

The MacArthur Fellows Program at 40

art & social change

Press contacts:

Florie Hutchinson florie.hutchinson@gmail.com 415.515.4696

C.J. Lind cjlind@uchicago.edu 773.702.0176

For Immediate Release

Twenty-eight MacArthur Fellows selected for *Toward Common Cause*

Multi-site exhibition organized by the Smart Museum of Art to open in summer 2021

Twenty-eight MacArthur Fellows have been selected to participate in *Toward Common Cause: Art, Social Change, and the MacArthur Fellows Program at 40*, an expansive multi-venue exhibition organized by the Smart Museum of Art at the University of Chicago in collaboration with more than two dozen exhibition, programmatic, and research partner organizations across Chicago. The exhibition, which celebrates the 40th anniversary of the MacArthur Fellows Program, will encompass a broad spectrum of contemporary artistic practice, including community-based projects realized in public spaces as well as solo and group presentations in multiple museum, gallery, and community spaces. The full list of participating artists is below and online at the exhibition website, **towardcommoncause.org**.

"This project began three years ago with a sense of purpose that has only grown more urgent. Art is a vital social resource, especially in times defined by division, pandemic, and vitriol. In the midst of multiple calamities, I have been afforded the unimaginable privilege of working with this group of artists as they met and mentored youth, forged alliances to confront the disproportionate impacts of environmental pollution, and prepared to share their creative vision with all of us across Chicago. Their work has kept me from giving in to despair and offers a daily reminder that there is beauty and goodness in the world, that individual and collective action can change people's lives," said **Abigail Winograd**, MacArthur Fellows Program Fortieth Anniversary Exhibition Curator at the Smart Museum.

Toward Common Cause will open in summer 2021. The exhibition uses the idea of "the commons" to explore the current socio-political moment, in which questions of inclusion, exclusion, ownership, and rights of access are constantly being challenged across a wide array of human endeavors. It will be realized through collaboration with multiple exhibition sites as well as programmatic partners in neighborhoods across the city. The current list of partners is available below.

Page 2 Toward Common Cause

"The MacArthur Fellows Program is so pleased to support this ambitious exhibition as a way of connecting the work of MacArthur Fellows with local communities in the city of Chicago, MacArthur's home city. Coinciding with the 40th anniversary of the MacArthur Fellows Program, which recognizes and supports creative pursuits across all fields and disciplines, the exhibition will address themes and issues that reach across disciplines and approaches. In the face of today's unprecedented challenges, Toward Common Cause makes a strong case for the vital role of creative thinking in imagining a better, more equitable future," said Marlies Carruth, MacArthur Fellows Program Director. "Toward Common Cause is a profoundly collaborative project and the Smart Museum is thrilled to move beyond its own walls in partnership with these exhibition, program, and research partners across Chicago. I hope that the exhibition will foster broader and deeper relationships between artists, institutions, and communities while creating a space for us to reflect on what it means to support a vibrant cultural community for all," said Amina Dickerson, Co-Interim Director of the Smart Museum.

Additional details about *Toward Common Cause*—including exhibition dates, visitor information for each venue, related programs, and a full checklist of works and projects—will be made available at a later date through the full companion website, **towardcommoncause.org**.

Participating artists

Njideka Akunyili Crosby, b. 1983, Enugu, Nigeria; MacArthur Fellow, 2017

Ida Applebroog, b. 1929, Bronx, New York, United States; MacArthur Fellow, 1998

Dawoud Bey, b. 1953, Queens, New York, United States; MacArthur Fellow, 2017

Mark Bradford, b. 1962, Los Angeles, California, United States; MacArthur Fellow, 2009

Mel Chin, b. 1951, Houston, Texas; MacArthur Fellow, 2019

Nicole Eisenman, b. 1965, Verdun, France; MacArthur Fellow, 2015

Wendy Ewald, b. 1951, Detroit, Michigan, United States; MacArthur Fellow, 1992

LaToya Ruby Frazier, b. 1982. Braddock, Pennsylvania, United States; MacArthur Fellow, 2015

Jeffrey Gibson, b. 1972, Native American, Mississippi Band of Choctaw, Cherokee; MacArthur Fellow, 2019

Guillermo Gómez-Peña, b. 1955, Mexico City, Mexico; MacArthur Fellow, 1991

Gary Hill, b. 1951, Seattle, Washington, United States; MacArthur Fellow, 1998

David Hammons, b. 1943, Springfield, Illinois, United States; MacArthur Fellow, 1991

Alfredo Jaar, b. 1956, Santiago de Chile, Chile; MacArthur Fellow, 1998

Toba Khedoori, b. 1964, Sydney, Australia; MacArthur Fellow, 2002

An-My Lê, b. 1960, Saigon, Vietnam; MacArthur Fellow, 2012

Whitfield Lovell, b. 1959, New York, New York, United States; MacArthur Fellow, 2007

Rick Lowe, b. 1961, Alabama, United States; MacArthur Fellow, 2014

Iñigo Manglano-Ovalle, b. 1961, Madrid, Spain; MacArthur Fellow, 2001

Kerry James Marshall, b. 1955 Birmingham, Alabama, United States; MacArthur Fellow, 1997

Julie Mehretu, b. 1970, Addis Ababa, Ethiopia; MacArthur Fellow, 2005

Amalia Mesa-Bains, b. 1943, Santa Clara, California, United States; MacArthur Fellow, 1992

Trevor Paglen, b. 1974, Maryland, United States; MacArthur Fellow, 2017

Fazal Sheikh, b. 1965, New York, United States; MacArthur Fellow, 2005

Shahzia Sikander, b. 1969, Lahore, Pakistan; MacArthur Fellow, 2006

Page 3 Toward Common Cause

Kara Walker, b. 1969, California, United States; MacArthur Fellow, 1997 Carrie Mae Weems, b. 1953, Oregon, United States; MacArthur Fellow, 2013 Fred Wilson, b. 1954, New York, United States; MacArthur Fellow, 1999 Xu Bing, b. 1955, Chongquing, China; MacArthur Fellow, 1999

Partner organizations

Exhibition venues

Arts + Public Life

BBF Family Services

Chicago Housing Authority

DuSable Museum of African American History

Hyde Park Art Center

Jane Addams Hull-House Museum

Reva and David Logan Center for the Arts

Museum of Contemporary Art Chicago

Museum of Contemporary Photography

National Museum of Mexican Art

National Public Housing Museum

Neubauer Collegium for Culture and Society

Newberry Library

School of the Art Institute of Chicago

Smart Museum of Art

South Side Community Art Center

Stony Island Arts Bank

Sweet Water Foundation

Weinberg/Newton Gallery

Community and programmatic partners

Casa Michoacán

Centro Romero

Columbia College Chicago Diane Dammeyer Initiative

Public Media Institute

SkyART

University of Chicago and research partners

Center for Latin American Studies

Center for Native American and Indigenous Research, Northwestern University

Department of Anthropology

School of Freshwater Sciences, University of Wisconsin-Milwaukee

Gray Center for Arts and Inquiry

Harris School of Public Policy

Mansueto Institute for Urban Innovation

D'Arcy McNickle Center for American Indian and Indigenous Studies, Newberry Library

Page 4 Toward Common Cause

Office of Civic Engagement
Open Lands
Pozen Family Center for Human Rights
Program on Global Environment
UChicago Arts
Water Lab

About Toward Common Cause

Toward Common Cause: Art, Social Change, and the MacArthur Fellows Program at 40 is organized by the Smart Museum of Art in collaboration with exhibition, programmatic, and research partners across Chicago. It is supported by the John D. and Catherine T. MacArthur Foundation.

MacArthur Foundation

Additional support for individual projects has been provided by Allstate; a Mellon Collaborative Fellowship in Arts Practice and Scholarship at the Richard and Mary L. Gray Center for Arts and Inquiry; the Visiting Fellows Program at the Neubauer Collegium for Culture and Society; and the Smart Museum's SmartPartners.

Toward Common Cause is curated by Abigail Winograd, MacArthur Fellows Program Fortieth Anniversary Exhibition Curator, Smart Museum of Art.

About the Smart Museum of Art

The Smart Museum of Art at the University of Chicago is a site for rigorous inquiry and exchange that encourages the examination of complex issues through the lens of art objects and artistic practice. Through strong community and scholarly partnerships, the Museum incorporates diverse ideas, identities, and experiences into its exhibitions and collections, academic initiatives, and public programming. The Smart first opened in 1974. Admission is always free.

Smart Museum of Art

The University of Chicago 5550 S. Greenwood Avenue Chicago, IL 60637 773.702.0200 smartmuseum.uchicago.edu smart-museum@uchicago.edu

