

The Renaissance Society
at The University of Chicago

Tracey Moffatt

Free-Falling

November 22- December 27, 1998

Opening Reception

Sunday, November 22, 4:00 - 7:00 pm
featuring a discussion with the artist
led by Tom Gunning, Professor in the
Departments of Art History and Cinema
and Media Studies at The University of
Chicago from 5:00 to 6:00 pm.

Related Events

**Sunday, November 22,
5:00 - 6:00 pm**
Discussion with the artist.

Tom Gunning, Professor in the
Departments of Art History and Cinema
and Media Studies at The University of
Chicago will lead a discussion with
Tracey Moffatt. This event is free and
will take place in Cobb Hall Room 307,
directly below the gallery.

**Monday, November 23,
5:00 - 7:00 pm**
Slide Lecture/Presentation

Tracey Moffatt will give a slide
lecture/presentation on her work. This
event is free and will take place at
Gallery 400, located at 400 S. Peoria

**Saturdays and Sundays,
November 22 - December 27, 1998**
Film Screening

Moffatt's 1989 short film, *Night Cries:
A Rural Tragedy* will be screened contin-
uously on Saturdays and Sundays in
Cobb Hall Room 403 during the run of
the exhibition.

The Renaissance Society at The University of Chicago

5811 South Ellis Avenue
Chicago, Illinois 60637
Phone: (773) 702-8670
<http://www.renaissancesociety.org>

Museum Hours:

Tuesday-Friday: 10:00 am - 5:00 pm
Saturday, Sunday: 12:00 - 5:00 pm
Closed Mondays
The Society will be closed
Thanksgiving and Christmas.

Tracey Moffatt: Free-Falling has been organized by
Dia Center for the Arts, New York, and was spon-
sored by the Lannan Foundation, The Andy Warhol
Foundation for the Visual Arts, The Embassy of
Australia, Washington, DC and The Australia Council
for the Arts. The Renaissance Society's presentation
of this exhibition has been made possible through
generous support from the Lannan Foundation and
The Lawrence J. and Christine Poggiani Philanthropic
Fund. Additional support has been received from
the CityArts Program of The Chicago Department of
Cultural Affairs, a municipal agency; the Illinois Arts
Council, a state agency; The John D. and Catherine T.
MacArthur Foundation; The Peter Norton Family
Foundation; The Pritzker Foundation; The Sara Lee
Foundation; WPWR-TV Channel 50 Foundation and
our membership. Indirect support has been received
from the Institute of Museum and Library Services,
a federal agency offering general operating support
to the nation's museums and libraries.

AmericanAirlines
is the official airline of
The Renaissance Society's 1998-1999 Season.

**Opening Reception
Sunday, November 22
4:00 to 7:00 pm**

Featuring a discussion with the artist led by Tom Gunning, Professor in the Departments of Art History and Cinema and Media Studies at The University of Chicago from 5:00 to 6:00 pm.

Tracey Moffatt

Free-Falling

November 22- December 27, 1998

**The Renaissance Society
at The University of Chicago**
5811 South Ellis Avenue
Chicago, Illinois 60637
Phone: (773) 702-8670
<http://www.renaissancesociety.org>

Museum Hours:
Tuesday–Friday: 10:00 am – 5:00 pm
Saturday, Sunday: 12:00 – 5:00 pm
Closed Mondays

Non-Profit Organization
US Postage
PAID
Chicago, IL
Permit No. 2336

Stranger Than Fiction, More Than Truth

Part of the reason allegory has been considered a problem for artists and critics throughout the ages is that its status varies depending upon whether it is understood as a distinct literary form or as a way of reading. As a literary form, its status is akin to that of the fable, a symbolically over determined narrative having little to do with reality. However, as a way of reading that demands a narrative be interpreted as something other than what is presented at 'face-value,' allegory is a complex form of representation that obstinately places fiction at the service of fact. In this respect, allegory is the great divide between artists who see themselves as reality's faithful servant and those who consider their job the distillation and deploying of myth. In short, allegory is an issue which separates art world republicans from art world democrats. But at moment when fact and fiction are equally mediated constructs, allegory has become a bipartisan issue with neither fact nor fiction given precedent. If a single medium were given credit for rendering allegory a bipartisan issue, it would be photography.

Allegories of struggle and frontier regression or allegories of desire and female aggression – these are perhaps the only way to summarize the work of Australian artist Tracey Moffatt. *Free-Falling*, Moffatt's museum debut, consists of four bodies of work she has produced over the past decade. Two of these works, *Heaven*, a 28 minute video in which Moffatt shamelessly plays voyeur to a succession of surfers changing into their wetsuits in parking lots, and *Up In the Sky*, a twenty-five part photo-tableau executed in the rural Australian outback, were commissioned specifically for this exhibition. These new works are accompanied by a short 1989 film entitled *Night Cries: A Rural Tragedy* – a highly subjective, psychological sketch of futility, longing, desperation and loss experienced by an aboriginal woman trapped by her obligation to care for her aging white mother – and *GUAPA (Good Looking)*, a 1995 suite of soft-focus, monochrome photographs re-enacting the rough and tumble exploits of bruised and battle-scarred rollerderby divas.

Rather than refer directly to life, much of Moffatt's work draws from cinema. Born in 1960 and currently a resident of Sydney, Moffatt belongs to a generation of artists for whom an interest in cinematic narrative conventions is a given. Although her use of staged photography invites comparisons with a host of contemporary artists (Sharon Lockhart, Cindy Sherman, Jeff Wall, Carrie Mae Weems) Moffatt's work is distinguished by its complex weave of the subjective and the social. Unlike most of the artists with whom she is compared, Moffatt is as well versed in documentary filmmaking as she is staged photography. In fact, two of her earliest works were three hour documentaries produced for Australian television. Whereas many photo-based artists of the last two decades have been respectful of the boundaries between a documentary/photo-journalist based practice and a staged/fictionalized art practice, Moffatt's work strives for the fragmentary feeling of an elaborate dream. It is hard to determine if her strains of the bizarre are any less accurate a reflection of an Australia that lends itself to allegories ranging from Old Testament fatalism to New World encounters of otherness. Whether the formal strategies she uses openly signify artifice, as in the highly saturated colors of *Night Cries*, or memory, as in the faded monochromatic hues of *Up In the Sky*, Moffatt's provocative narratives can definitely be classified as allegories stranger than fiction and more than truth.

Tracey Moffatt
Up in the Sky, 14
1997
Offset lithograph, edition of 60
28 1/4 by 40 inches

Tracey Moffatt (reverse side)
Guapa (Good Looking), 9
1995
Cibachrome, edition of 20
30 by 40 inches

