

Press Release

Ida Applebroog Mercy Hospital

Hauser & Wirth London, South Gallery

19 May – 29 July 2017

Opening reception: Thursday 18 May, 6 – 8 pm

Hauser & Wirth presents 'Mercy Hospital', a collection of drawings by Ida Applebroog executed during a period of intense introspection in 1969 and 1970. Discovered by Applebroog's studio assistant in 2009, these deeply personal works on paper are now considered to anticipate the artist's painting and drawing practice – disconcerting scenarios that address the politics of power and sexuality – that brought her notoriety in New York in the 1970s. In 1969, Applebroog was struggling with her mental health and became increasingly withdrawn from the world; the drawings helped negotiate her return. As scholar Jo Applin remarks, 'The Mercy Hospital drawings allowed her to draw herself back to life, back to herself, leading from catastrophic breakdown to a creative, personal and political breakthrough.' Not only does this body of work serve as a record of the visual vocabulary of psychological crisis, but also belongs to the long history of art created at a moment of 'breakdown', a period very often linked with creative 'breakthrough'. 'Mercy Hospital' was first shown at the Institute of Contemporary Art, Miami FL in 2016 where it was accompanied by a catalogue featuring an essay by Applin.

The Mercy Hospital drawings combine black india ink, pencil, watercolour and pastel. Some are figurative, featuring the naked body or limbs, whilst others are more abstract. Throughout the drawings, a recognisable framework of motifs and forms develops: amorphous shapes interlock or tumble together, while embryonic beings and bulbous figures are protected (or restricted) by enveloping, rippling layers of matter. Many are annotated with questions, pleas and statements that load the works with additional readings, hinting at the artist's fragile state of mind. For example, in one of the watercolour works an indistinct form seems to cry out from within the orange, pink and green mass that encloses it. Scrawled around it are the words 'whoops! It's that time again... bye'. In a pastel sketch, a discombobulated tower of soft shapes teeter on the edge of the paper. The annotation reads:

HAUSER & WIRTH

'OVER THE BRINK'

In one of the sparse ink drawings, delicate black lines bleed and seep into the paper, perhaps indicating a slow hand. A small note says 'hey, wait for ME!'. A sense of disorientation and isolation underpin the Mercy Hospital works, but Applebroog's sharp wit and stark way with words repeatedly resurface.

The artist's various names also appear throughout the drawings, as if she was re-establishing her existence through writing. We see her married name, 'Horowitz', and her maiden name, 'Appelbaum'. During her most intense period of withdrawal, Applebroog was unable to pronounce her own name, only managing 'Applbrrr' which she would endlessly repeat and write down. A few years later, the artist formally renamed herself 'Applebroog' choosing to reject the convention of honouring the husband's family in the wake of her newly found feminist consciousness, and also paying tribute to the period of immense darkness she had just fought through.

About the artist

Born in the Bronx NY, in 1929, Ida Applebroog now lives and works in the Soho district of Manhattan. She is the recipient of many awards, including a John D and Catherine T MacArthur Foundation Achievement Award and a Lifetime Achievement Award from the College Art Association. Her work has been shown in solo exhibitions across the United States and internationally, including Institute of Contemporary Art, Miami FL (2016); Corcoran Gallery of Art, Washington DC (1998); The Brooklyn Museum, New York NY (1994, 1983); Contemporary Arts Museum, Houston TX (1990); High Museum of Art, Atlanta GA (1989); Whitney Museum of American Art, New York NY (1978). In 2012, Applebroog presented a large installation at dOCUMENTA (13), Kassel, Germany – her second appearance at the celebrated international exhibition, having participated in dOCUMENTA 8 in 1987.

Applebroog's work resides in the permanent collections of numerous museums, including the Metropolitan Museum of Art, New York NY; Whitney Museum of American Art, New York NY; Solomon R Guggenheim Museum, New York NY; and Museum of Modern Art, New York NY.

HAUSER & WIRTH

Press Contact:

Raphie Varley
raphaele@hauserwirth.com
+44 207 255 8986

Caitlin Collinson
caitlin@suttonpr.com
+44 207 183 3577

Hauser & Wirth

23 Savile Row
London W1S 2ET

Gallery hours:
Tuesday to Saturday, 10 am – 6 pm

www.hauserwirth.info
**Celebrating 25 Years of
Hauser & Wirth**
Discover more at
www.hauserwirth.art

#25YearsofHauserWirth

Copyright and Courtesy Credits:

Ida Applebroog
Mercy Hospital
1969
Watercolour, ink and pencil on paper
27.9 x 38.1 cm / 11 x 15 in

Ida Applebroog
Mercy Hospital
1969
Ink and watercolour on paper
35.6 x 27.9 cm / 14 x 11 in

Mercy Hospital
1969
Pastel and pencil on paper
35.6 x 27.9 cm / 14 x 11 in

All images:
© Ida Applebroog
Courtesy the artist and Hauser & Wirth
Photo: Emily Poole