

Moody Center for the Arts Rice University 6100 Main St, MS-480 Houston, TX 77005-1827 moody.rice.edu 713-348-ARTS

RICE

MOODY CENTER FOR THE ARTS AND THE CULTURAL SERVICES OF THE FRENCH EMBASSY HOST A NIGHT OF PHILOSOPHY AND IDEAS ON THE THEME OF ECOLOGY

KEYNOTE PRESENTATION BY TIMOTHY MORTON AND LAURIE ANDERSON, ART EXHIBITS BY PARIS-BASED ARTIST MICHEL BLAZY, HOUSTON-BASED ARTIST NATASHA BOWDOIN, AND BROOKLYN-BASED ARTIST JUSTIN BRICE GUARIGLIA, PERFORMANCES BY OPEN DANCE PROJECT AND THE NEW ORLEANS HUSTLERS BRASS BAND

HOUSTON, TX [January 15, 2019] — The Moody Center for the Arts and the Cultural Services of the French Embassy are pleased to present *A Night of Philosophy and Ideas 2019*, a unique event bringing philosophers, musicians, artists, and authors from around the world together with the Houston community through a series of conversations and performances from 7:00 p.m. to 1:00 a.m. on January 26, 2019, at the Moody Center for the Arts, Rice University. The event is free and open to the public.

In honor of the Paris Climate Accord and the leadership of the French government in addressing climate change, the theme of the event will be ecology, with a keynote presentation by philosopher and Rice professor Timothy Morton and internationally renowned multi-media artist and performer Laurie Anderson. Known around the world for his thought leadership and publications on issues facing the global environment, Morton will launch the evening of debate with a talk titled, "It's Not the End of the World. That Was a While Ago." **A Night of Philosophy and Ideas 2019** will explore how collective dialogue and cultural insights can prompt environmental action and motivate national and international change.

"On January 26, the Moody Center for the Arts will come alive with philosophical debate, music, dance, art, film screenings, readings, and much more," said **Suzanne Deal Booth Executive Director Alison Weaver**. "We will open our doors to

Houston at 7:00 p.m. and stay up past midnight for a marathon of engagement with one of the most challenging and critical topics of our time: ecology and the environment."

"Following the Climate Accord in Paris, we are reminded of the importance of natural ecosystems and the role cultural spaces can play in allowing us to reflect on the most urgent questions within our shared global community," said **Bénédicte de Montlaur, Cultural Counselor of the French Embassy in the United States**. "A Night of Philosophy and Ideas will bring environmental issues to the forefront, allowing us to engage in dialogue with American and French experts in Buddhism, literature, psychology, history, and much more. We have brought together an exceptional group of philosophers, musicians, artists, and authors to forge links and provoke ideas that will resonate long after the sun rises on January 27."

Taking place for the first time in Houston, A Night of Philosophy and Ideas has been held in diverse international cities, including Paris, New York, London, and Berlin, and serves to link Houston to the larger international discourse. Throughout the night and into the early morning, philosophers and performers will present topics and debate ideas on a wide range of issues pertaining to ecology, including how environmental concerns intersect with ethics, religion, anthropology and social justice.

Participants will also enjoy musical performances, film screenings, and interactive performance artworks. For instance, Dale Jamieson, author and Professor of Environmental Studies and Philosophy, NYU College of Arts and Sciences will give a talk inspired by the Beetles song: "(Almost) All You Need is Love." NASA oceanographer Josh Willis will perform as Climate Elvis, addressing the science of climate change through popular performance. Artist Jae Rhim Lee will demonstrate the benefits of committing our bodies to a greener Earth through a special burial suit seeded with mushrooms. Open Dance Project will perform periodically in the galleries throughout the night. Visitors can immerse themselves in a virtual reality experience through the 360° film *Planet* ∞, by the Japanese director Momoko Seto. The evening will culminate in an exuberant midnight performance by the New Orleans Hustlers Brass Band.

We Were the Robots, an exhibition of new work by the French artist Michel Blazy (b. 1966) will be on view in the Moody's Brown Foundation Gallery. Exhibiting for the first time in Texas, Blazy is known for working with live and mutating materials in projects that bring attention to the natural transformation of matter over time, often with elements of poetry and humor.

The Moody has commissioned Houston-based artist Natasha Bowdoin (b. 1981) to create a site-specific work titled *Sideways to the Sun* that will fill the Central Gallery. Known for her collage-based works made of cut paper and other materials, Bowdoin investigates the potential intersections of the visual and the literary, channeling the experience of reading into the activity of drawing while reimagining our relationship to the natural world.

WE ARE THE ASTEROID III, a conceptual, text-based artwork by Brooklyn-based artist Justin Brice Guariglia (b. 1974), will be featured on the West Lawn of the Moody Center for the Arts. The repurposed highway sign features texts by Rice Professor Timothy Morton, Rita Shea Guffey Chair in English and author of HYPEROBJECTS: Philosophy and Ecology after the End of the World, among other publications.

Not OK: A little movie about a small glacier at the end of the world, directed by Rice anthropology professors Cymene Howe and Dominic Boyer will be screened in the Lois Chiles Studio Theater, followed by a panel discussion with the filmmakers, including Icelandic comedian Ragnar Hansson.

Not OK will be followed by the acclaimed documentary film, Living in the Future's Past and the French documentary Tomorrow. Living in the Future's Past, created by Susan Kucera and narrated by Academy Award winner Jeff Bridges, asks the question, "What kind of future do we want to live in?" and brings new insights into the environmental challenges confronting the modern world. Tomorrow, directed by Mélanie Laurent and Cyril Dion, showcases alternative ways of viewing agriculture, economics, energy and education and offers constructive solutions to global change.

Throughout the event, refreshments by event sponsors Phoenicia Specialty Foods and Buffalo Bayou Brewery will be available for purchase in the Café Philosophes, staged in the Moody's open creative studio. Free coffee will be provided throughout the evening by Katz Coffee. Champagne and macarons by FLO Paris will be served at midnight.

A full list of events may be found at: https://moody.rice.edu/nightofHTX.

About A Night of Philosophy and Ideas

A Night of Ideas is an annual world-wide, marathon of philosophical debate, performances, screenings, readings, and music, organized by the Institut français, Paris.

The Cultural Services of the French Embassy has co-produced intellectual marathons in New York City since 2015 and in Los Angeles since 2017. This year, events will take place in five U.S. cities: Houston (Jan. 26 at Rice University's Moody Center for the Arts); Washington D.C. (Jan. 31 at the Hirshhorn Museum and Sculpture Garden); Los Angeles (Feb. 1 at the Natural History Museum of Los Angeles County); San Francisco (Feb. 2 at the San Francisco Public Library); and New York City (Feb. 2 at the Brooklyn Public Library). All events are co-produced by the Cultural Services of the French Embassy, the Institut français, Paris, and local partners.

In Houston, the 2019 A Night of Philosophy & Ideas is co-presented by the Moody Center for the Arts and the Cultural Service of the French Embassy in Houston.

The program is made possible with support from Rice University though the Arts Initiative Fund, the Humanities Research Center, and the Conference and Workshop Development Fund, as well as by the City of Houston through Houston Arts Alliance, the Consulat Général de France à Houston, the Institut francais, and Étant donnés Contemporary Art, a program of the French American Cultural Exchange (FACE) Foundation, and by event partners Phoenicia Specialty Food, Katz Coffee, Buffalo Bayou Brewing Company, BCI Bonneté Inc, Maisons Marques & Domaines, the Center for Energy and Environmental Research in the Human Sciences at Rice, the Rice Department of Philosophy, the Rice School of Humanities, FLO Paris French Bakery, and KTRU Radio. Visual identity created by La Rêveuse.

About the Cultural Services of the French Embassy

The Cultural Services are a division of the French Embassy in the United States. The Cultural Services were first imagined in the 1930's by Paul Claudel. In 1945 General de Gaulle appointed Claude Lévi-Strauss as the first Cultural Counselor, with the mission of providing Americans (individuals and organizations) with access and resources to engage with French culture and promote it in their own communities.

Today, under the leadership of Bénédicte de Montlaur, Cultural Counselor of the French Embassy and Permanent Representative of French Universities in the United States, the Cultural Services of the French Embassy promotes the best of French arts, literature, cinema, language, and higher education across the US. Based in New York City, Washington D.C and eight other cities across the country, the French Cultural Services brings artists, authors,

educational and university programs to cities nationwide. It also builds partnership between French and American artists, institutions, and universities on both sides of the Atlantic.

Website: frenchculture.org Social Media: @fr.culturalservicehtx Phone:

+1713.985.3263

Address: Cultural Service of the French Embassy in Houston

777 Post Oak Blvd., suite 600, Houston, TX 77056

About the Moody Center for the Arts

Inaugurated in February 2017, the Moody Center for the Arts at Rice University is a state-of-the-art, non-collecting institution dedicated to transdisciplinary collaboration among the arts, sciences, and humanities. The 50,000-square foot facility, designed by acclaimed Los Angeles-based architect Michael Maltzan, serves as an experimental platform for creating and presenting works in all disciplines, a flexible teaching space to encourage new modes of making and a forum for creative partnerships with visiting national and international artists. The Moody is free and open to the public yearround.

Website: moody.rice.edu

@theMoodyArts|#atTheMoody Social Media:

Phone: +1713.348.ARTS

Address: Moody Center for the Arts at Rice University

6100 Main Street, MS-480, Houston, TX 77005

(University Entrance 8, at University Boulevard and Stockton Street)

Hours & Admission:

The exhibition spaces are open to the public and free of charge Tuesday through Saturday from 10am to 5pm, and closed Sundays, Mondays, and holidays. Events and programs are open to the public through an advance reservation system. For schedule, tickets and prices, visit moody.rice.edu.

Directions & Parking:

The Moody Center for the Arts is located on the campus of Rice University, and is best reached by using Campus Entrance 8 at the intersection of University Boulevard and Stockton Street. As you enter campus, the building is on the right, just past the Media Center. There is a dedicated parking lot adjacent to the building. Payment for the Moody Lot is by credit card only. For campus maps, visit www.rice.edu/maps.

About Rice University

Located on a 300-acre forested campus in Houston, Rice University is consistently ranked among the nation's top 20 universities by U.S. News & World Report. Rice has highly respected schools of Architecture, Business, Continuing Studies, Engineering, Humanities, Music, Natural Sciences and Social Sciences and is home to the Baker Institute for Public Policy. With 3,879 undergraduates and 2,861 graduate students, Rice's undergraduate student-to-faculty ratio is 6-to-1. Its residential college system builds close-knit communities and lifelong friendships, just one reason why Rice is ranked No. 1 for quality of

life and for lots of race/class interaction and No. 2 for happiest students by the Princeton Review. Rice is also rated as a best value among private universities by Kiplinger's Personal Finance.

Press Contact

Sarah Bray | +1 832-226-2116 | sarah@innovantpr.com

Event Participants

Laurie Anderson Artist, composer, musician, film director

Guillaume Bagnolini Research Fellow in Philosophy, Founder of Cosciences, Epsylon Lab, University of

Montpellier and Paul Valéry University

Lorraine L. Besser Associate Professor of Philosophy, Middlebury College

Michel Blazy Visual Artist

Dominic Boyer Professor of Anthropology, Director CEHNS (Center for Energy and Environmental

Research in the Human Sciences)

Gwen Bradford Associate Professor of Philosophy, Rice University

Adam Briggle Associate Professor of Philosophy and Religion, University of North Texas

Justin Brice Guariglia Visual Artist

Benjamin Hale Associate Professor of Philosophy and Environmental Studies, University of Colorado,

Boulder

Ragnar Hansson Director, comedian, filmmaker

Cymene Howe Associate Professor of Anthropology, Rice University

Dale Jamieson Professor of Environmental Studies and Philosophy, Affiliated Professor of Law, and

Director of the Animal Studies Initiative, New York University

James Justus Associate Professor of Philosophy, Florida State University

Anne C. Klein Professor of Religion, Rice University, Co-founder of the Dawn Mountain Center for Tibetan

Buddhism

Jae Rhim Lee Artist, Founder and Director of the Infinity Burial Project

Renee Lertzman Thought leader and advisor in psychology and environmental communications

Timothy Morton Rita Shea Guffey Professor and Chair of English, Rice University

Frédéric Neyrat Frédéric Neyrat, Associate Professor of Comparative Literature and Mellon-Morgridge

Professor of Planetary Humanities at UW-Madison

Jeff Sebo Clinical Professor of Environmental Studies, Affiliated Professor of Bioethics, Medical

Ethics, and Philosophy, and Director of Animal Studies MA program, New York University

Momoko Seto Director, writer and cinematographer

Josh Willis Oceanographer, NASA's Jet Propulsion Laboratory

Music by Bayou City Swing, KTRU, and New Orleans Hustlers Brass Band

Dance by Open Dance Source