

Uncivil Wars: Battle of Vicksburg, 2020. Acrylic on canvas, 60 x 40 1/4 inches

Joyce Kozloff *Uncivil Wars*

June 24 – August 13, 2021

“What interests me about mapping is that it is about power and control. Who makes the map? Who names the places? Every time a country is conquered, they rename the streets, they remap it, and that’s how control is exercised. The term ‘mapping’ has even more power today than when I first started exploring it 30 years ago.” -Joyce Kozloff

Joyce Kozloff charts physical and diplomatic terrain, creating places, real and imagined, to dramatize the intersections of culture and politics. *Joyce Kozloff: Uncivil Wars* will be on view at DC Moore Gallery from June 24 - August 13, 2021.

Uncivil Wars incorporates US Civil War battle maps - created by officers and soldiers from both the Confederate and Union armies - to depict a history that is currently still contested. Viruses erupt throughout the battle maps, reflecting the pandemic that locked down state, national, and international borders, symbolizing the viral racism and xenophobia that permeates our country. Barbara Pollack, in her conversation with the artist accompanying the exhibit, notes that Kozloff has “a knack for picking maps that are historical but coincide with contemporary issues.” Pollack then points out that “about 620,000 soldiers died in the U.S. Civil war over 5 years, almost the same as U.S. deaths from Covid in the last year.”

Meticulously copying the information held in each map, Kozloff turns them into expressive works by building up painterly surfaces with rich, saturated colors, as in *Uncivil Wars: Battle of Appomattox Court House* (2021), where the armistice was signed. Pinks, oranges, and greens explode across the canvas, and while the viruses abound, Kozloff’s treatment evokes fireworks, suggesting both the horrors and sadness

of war, and the relief and jubilation of its ending. *Uncivil Wars: Battle of Shiloh* (2021) is a swirling mass of viral infection in gorgeous, iridescent putrescence, reflecting the bloodiness of that battle. And the viruses in *Uncivil Wars: Battle of Fredericksburg* (2021), a classically gridded painting, look strangely like the mines and grenades employed during the war.

Uncivil Wars: Battle of Appomattox Court House, 2021. Acrylic on canvas 34 x 42 1/2 inches.

Also featured in the exhibition are works on paper from some of Kozloff's earlier series. *Boys' Art* (2001 - 2002) was her first confrontation with war among these pieces. She inserted cutouts from her son's childhood drawings of the battles between his comic book superheroes into maps of the sites of military action throughout history, applying a feminist critique to male aggression. The nine intimately scaled works from *American History* (2004) tell a comic/serious history of the US through its wars, from the Age of Discovery to today's global confrontations. The four collages in *Manifest Destiny* (2008) are based on copies of World War I trench maps. As explained by Kozloff, they "have the same text over and over again," which she saw on a wall at the Imperial War Museum in London: "In World War I, 9 out of 10 deaths were soldiers. In today's wars, 1 out of 10 is a soldier." Overlaid with images of happy settlers and cowboys on bucking broncos, Kozloff's presentation of 20th century warfare simultaneously condemns the US's 19th Century doctrine that justified the country's expansion at the cost of native peoples.

Uncivil Wars: Battle of New Madrid, 2021. Acrylic on canvas, 47 x 40 1/4 inches.

Joyce Kozloff has been an artist and political activist since the 1970s. She was a pioneer of the Pattern and Decoration movement, which analyzed the gendered hierarchies in art history, criticism and practice - and sought to break down the boundaries between fine and decorative art. She was also a founding member of the *Heresies* collective, which published a quarterly journal about feminism, art and politics. She continues to work in feminist and anti-war groups today. Her studio practice encompasses painting, sculpture, installations, printmaking, and photography. Most recently, Kozloff's work has been included in several national and international museum exhibitions focusing on the Pattern and Decoration movement: *With Pleasure: Pattern and Decoration in American Art 1972-1985*, Museum of Contemporary Art, Los Angeles, CA (2019-2020), and currently at the Hessel Museum of Art, Bard College, Annandale-on-Hudson, NY (2021); *Less is a Bore: Maximalist Art & Design*, Institute for Contemporary Art, Boston, MA (2019); *Pattern and Decoration: Ornament as Promise*, Ludwig Forum, Aachen, Germany, Museum Moderner Kunst Stiftung Vienna, Austria, and Ludwig Museum, Budapest, Hungary (2018-

2019); *Pattern, Decoration & Crime*, MAMCO, Geneva, Switzerland, and Le Consortium, Dijon, France (2018-2019) and on cartography: *across boundaries*, Draiflessen Collection, Mettingen, DE (2018) and *Crossing Boundaries: Art//Maps*, Leventhal Map Center, Boston Public Library (2018).

Kozloff's GSA commission for the new Carroll A. Campbell Jr. Federal Courthouse in Greenville, SC, *Memory and Time*, will be unveiled this summer. It is a glass mosaic and ceramic tile, 17-panel visual history of textiles and labor in that region, from the 17th to the 21st century. On the end wall, there is a 3-panel aerial view of the ruins of Chiquola Mill, site of the 1934 Bloody Thursday law enforcement massacre of picketers during the longest and largest national industrial strike in US history, which led to more humane New Deal labor legislation.

Other public commissions include *Parkside Portals* for the MTA Arts & Design Program at the 86th St and Central Park West subway station, NY; *Dreaming: The Passage of Time* for the United States Consulate, Art in Embassies Program in Istanbul, Turkey; *The Movies: Fantasies and Spectacles* for the Los Angeles Metro's Seventh and Flower Station, CA; *New England Decorative Arts* for the Harvard Square Subway Station, Cambridge, MA; and *Bay Area Victorian*, *Bay Area Deco*, *Bay Area Funk* for the International Terminal, San Francisco Airport, CA.

Kozloff's work is included in numerous public collections, including the Brooklyn Museum of Art, NY; Los Angeles County Museum of Art, CA; Metropolitan Museum of Art, NY; Museum of Modern Art, NY; National Gallery of Art, Washington, D.C.; Harvard University Fogg Art Museum, Cambridge, MA; The Jewish Museum, NY; Museum of Contemporary Art, Los Angeles, CA; Smithsonian American Art Museum, Washington, DC; Pennsylvania Academy of Fine Arts, Philadelphia, PA; Yale University Art Museum, New Haven, CT; and the Whitney Museum of American Art, NY.

DC Moore Gallery specializes in contemporary and twentieth-century art. The gallery is open by appointment Tuesday through Saturday from 10am-6pm. For more information, photographs, or to arrange a viewing please call 212-247-2111 or email Sabeena Khosla at skhosla@dcmooregallery.com.