

Press Release

Kunsthalle Münster

Mary Beth Edelson Nobody Messes with Her

December 15, 2018 – March 10, 2019

Opening: December 14, 2018, 7 pm

Press conference: December 13, 2018, 10 pm

Mary Beth Edelson, Trickster Body
(Woman Rising Series), 1973
Oil and Collage on gelatin silver print
25,4 x 20,3 cm
Courtesy of the artist and David Lewis, New York

Mary Beth Edelson (b. 1933 in East Chicago; lives in New York) is one of the most important representatives of feminist art of the 1970s. In the course of her career the American artist has conducted ongoing research on the female identity. In her paintings, collages and performances she subtly and provokingly—and not without a sense of humour and irony—deconstructs the traditional iconography of femininity, questions societal constructions of femininity and challenges hegemonic patriarchal values. In Edelson's first solo exhibition in a German institution, the Kunsthalle Münster is showing works spanning almost five decades of the pioneering artist's production. In addition to playing a considerable role in the history of the feminist art movement, her works remain highly topical even today. The comprehensive presentation offers the possibility of becoming acquainted with the oeuvre of an artist who,

though as yet little known in Germany, should be named in the same breath as artists like Nancy Spero, Ana Mendieta, Miriam Schapiro and Carolee Schneemann.

Before the backdrop of civil rights and women's liberation movements of the late 1960s and the early 1970s, specific women's issues were being publicly debated for the first time. Over hundreds of years, the notion of femininity being a "deviation from the norm", as Simone de Beauvoir had described in her book "The Second Sex" (1951), had become firmly established: "Thus humanity is male and man defines woman not in herself but as relative to him; she is not regarded as an autonomous being." In this context, the female artists felt the need to break up existing structures and to create their own artist language that would, in turn, open up a new realm of thought. By featuring in her works an independent female subject that does not define itself via its relationship to men, she breaks with the prevalent reality. She no longer portrays the woman as the other, as the relative object, but instead creates images of a genuinely feminine representation and develops a unique feminist aesthetic.

The exhibition at the Kunsthalle Münster features works from all phases of Edelson's artistic creation, including her influential posters, collages, photos, drawings and chiffon installations. Aside from works that have never before been on display, her legendary poster "Some Living American Women Artists / Last Supper" (1972) will be presented. For the poster, which was to become one of the iconic images of the feminist art movement, the artist reconstructed Leonardo da Vinci's "The Last Supper" by replacing the depicted male protagonists with 69 female artists. This iconographic shift can be seen as an act of self-empowerment—a critical statement towards a religion that had suppressed women for centuries. Apart from this first appropriation of a traditional Christian-religious representation, the Kunsthalle Münster is showing a series of photographs of ritual performances created in the mid-1970s and tagged as "goddess art". Here, Edelson responds to the stereotype representation of the passive female nude with a dynamic and vigorous activism, with emancipation and self-empowerment.

Her mythic-natural approach is grounded on a performative re-enactment of ancient goddesses and cult figures. The series "Woman Rising" (1973–1977) shows the artist nude during different performances she held in nature. The photographs—subsequently painted over and collaged—share the topic of the rediscovery of female energy and the collective unconscious. Her series of "Cut Outs" (1973–2017), which bear different symbols from former civilizations, conceptually and formally allude to a vertical ascent of the female subject. In the context of the feminist movement, aside from dealing with women's political, social and economic situations, the emphasis of femininity originates from the movement's claim of focusing on a woman's body and sexuality in order to gain a genuine female consciousness and to develop a self-awareness for a female identity.

In her works from the 1980s and 1990s, we no longer encounter her goddesses in the form of nature goddesses, but as film stars or pin-up girls. By combining traditional, spiritual nature goddesses with pop icons, Edelson points to the problematic separation between nature and culture—categories these groups would traditionally be classified in. Rather than occurring in the exhibition space, this encounter takes place in the works themselves: in a richness of shapes and forms, the most different characters are assembled here, to re-appear in ever-changing variations throughout the artist's works.

Mary Beth Edelson's works poignantly illustrate that under the overall term of feminism there exists a multitude of voices and choices. Particularly the featured scripts, letters and notes provide us with an insight into the feminist movement and creates an awareness for the cultural significance and diversity of feminist art. Her oeuvre is exemplary for the concept of a feminism that is playful, witty and diverse.

"Mary Beth Edelson: Nobody Messes with Her" is the inaugural exhibition of Merle Radtke, who became the new director of Kunsthalle Münster in July 2018.

Supported by:

The program is supported by Freundeskreis der Kunsthalle Münster.

<http://www.kunsthalle.muenster.de>

Opening hours: Tue–Fri 2–7 pm, Sat + Sun 12–6 pm

 Kunsthalle Münster

 kunsthalle_muenster

Kunsthalle Münster
Hafenweg 28
D-48155 Münster
+49 (0) 251 492 4191
kunsthalle@stadt-muenster.de

Press contact:
Verena Voigt PR
+49 (0) 163 191 16 69
kontakt@verena-voigt-pr.de