

**ARTADIA
NON-PROFIT
ORGANIZATION
501(c)(3)
EST 1999**

New York, NY - Artadia is pleased to announce the three Awardees for the 2019 Los Angeles Awards: **Carmen Argote, Ron Athey, and Diedrick Brackens**. Brackens was selected as the inaugural Marciano Artadia Awardee. As the 2019 Los Angeles Artadia Awardees, the artists will receive \$10,000 in unrestricted funds as well as access to the ongoing benefits of the Artadia Awards program. The Marciano Artadia Awardee will receive \$25,000 in unrestricted funds. Applications for the Awards were open to any visual artist living in Los Angeles County, for over two years, working in any medium and at any stage of their career. This is Artadia's fifth year providing unrestricted Awards to artists in Los Angeles.

In the first round of jurying, Pavel Pyś, Curator of Visual Arts, Walker Art Center, Minneapolis; Erin Christovale, Assistant Curator, Hammer Museum, Los Angeles; and Zina Saro-Wiwa, artist, Brooklyn, NY, selected six Finalists: Eddie Aparicio, Carmen Argote, Ron Athey, Diedrick Brackens, Gelare Koshgozaran, and Jennifer Moon. Anna Katz, Assistant Curator, Museum of Contemporary Art, Los Angeles, joined Christovale for the second round of evaluations. The jurors conducted studio visits with each of the six Finalists to determine the Awardees.

Of the Awardees, **Christovale** noted: "I believe Carmen, Ron, and Diedrick, are shining examples of the vast constellation of creativity that drives our city. I appreciate how thoughtful and incredibly dedicated they are to their crafts and how labor intensive their respective practices are. Diedrick weaves worlds with his fingertips, Ron flips the biblical script with his new age theatrical productions and Carmen's sculptures and installations hold the most profound notions of "home." I am proud to stand by these brilliant artists who are leading Los Angeles into the future."

Katz was impressed by the range of works each Awardee creates. "The 2019 Artadia Awardees represent the best of what makes seeing art in LA so interesting. While Carmen, Diedrick, and Ron work in markedly different, idiosyncratic modes—Carmen is thinking through locality and identity by experimenting with nontraditional materials and emphasizing process within the studio and without; whereas Diedrick is plumbing a history of textiles that encompasses Kente cloth, Bauhaus weaving, the Unicorn Tapestries, and slave-produced cotton, signified in both technique and allegorical imagery; and Ron, whose work in performance art has already secured his place in art history, is unspooling and synthesizing myths and rituals of Surrealist secret societies, Christianity, and ancient Greece in performances keyed to the proto-fascism of our political present—all three are exceptionally creative intellects and makers."

Artadia is a national non-profit organization that supports artists with unrestricted, merit-based Awards followed by a lifetime of program opportunities. Artadia is unique in that it allows any artist to apply, engages nationally recognized curators to review work, and culminates in direct grants. Since 1999, Artadia has awarded over \$5 million to more than 325 artists in Atlanta, Boston, Chicago, Houston, Los Angeles, New York, and San Francisco.

The 2019 Los Angeles Artadia Awards are generously supported by the Marciano Art Foundation (MAF), GRoW @ Annenberg, Capital Group, Artadia's Board of Directors, Artadia Los Angeles Council members, and individual donors across the country.

ARTADIA
NON-PROFIT
ORGANIZATION
501(c)(3)
EST 1999

Carmen Argote

Carmen Argote is a multidisciplinary artist who works through the act of inhabiting a space. Argote's practice is in conversation with the site she is working from, often pointing to the body, to class, and to economic structures in relationship to the architecture and to personal history. Argote is represented by Commonwealth and Council, Los Angeles and Instituto de Vision, Bogota

Ron Athey

Ron Athey has worked in performance art since 1981, with the collaboration PE, with Rozz Williams, followed by seminal projects with the synth-punk band Nervous Gender. Throughout the 1990s, addressing the AIDS pandemic through symbolist and body actions, Athey and eight performers toured *Martyrs & Saints*, *4 Scenes in A Harsh Life*, and *Deliverance*, contending with the political climate of the era in the USA, the culture wars, and in the U.K., *Operation Spanner*. By 2000, in a era of disappearing (co-opted) counter-cultures, he presented the first in a series of solo works based on writings of Georges Bataille, *The Solar Anus*. In a transitional era in line with "still here", Athey presented a four part series of *Incorruptible Flesh*. Starting in 2005 he ventured into opera collaborations, *The Judas Cradle* with soprano/musicologist Juliana Snapper (which was commission and given a touring grant by Arts Council of England), and *Gifts of the Spirit* with Sean Griffin's *Opera Povera*, developed by Mike Kelley Fondation, and produced at the Cathedral of Vibiana at the Broad Museum. Athey is continuing work this year with the Athens-based artist Hermes Pittakos, from sculpture, video and live art, and working on a new monograph of his work with Amelia Jones and Andrew Campy. A survey of Athey's work, curated by the Roski-based

ARTADIA
NON-PROFIT
ORGANIZATION
501(c)(3)
EST 1999

art historian Amelia Jones, is being produced as an exhibition to be shown in 2021 in four locations including the ICA-LA.

Diedrick Brackens

Diedrick Brackens constructs intricately woven textiles that speak to the complexities of black and queer identity in the United States. Interlacing diverse traditions including West African weaving, European tapestries, and quilting in the American south, Brackens creates cosmographic abstractions and figurative narratives that lyrically merge a confluence of lived experience, commemoration, and allegory. He uses both commercial dyes as well as unconventional colorants such as wine, tea, and bleach, often foregrounding the loaded symbolism of his materials such as cotton, with its links to the transatlantic slave trade.

Image: (Counter-Clockwise from top-left): Carmen Argote, *Arrangement of Contained Energies*, 2018, Organic dyes (Jamaica, onion, avocado), Paper, 50 x 38 inches; Ron Athey, *Acephalous Monster*, multimedia solo performance, 2018; Diedrick Brackens, *in the decadence of silence*, 2018, hand woven cotton and acrylic yarn, 75 x 74 inches.