Artists’ Residency Programme (ARP)
The Process Room

West Wing, First Floor Galleries, Irish Museum of Modern Art

The function of the Process Room is to reveal the processes in the creation, exhibition and consideration of contemporary art, which are often hidden from the public. The Process Room facilitates access to the ongoing practice of artists currently on residence at IMMA. This residency programme is located in the studios adjacent to the main Museum building where several studios are allocated to both national and international artists. The Process Room is used on a rotating basis and artists participating on ARP receive a two-week period to display their developing projects from their studio practice.

[image: image1.jpg]

Ciaran Murphy

Ireland _ Studio 14

Work on show in the Process Room from:

25.09.07 _ 14.10.07

 rabbit ​ 28 x 24.5 cm ​ 2005
Titles of works _ clockwise from left:

1. circular ice formations _ 46 x 42 cm _ oil on MDF _ 2007

2. 6 sticks _ 70 x 70 cm _ oil on linen _ 2007

3. carcass (large) _ 122 x 130 cm _ oil on MDF _ 2007

4. rock formation with snow _ 31.5 x 34 cm _ oil on stretched paper _ 2007

In his most recent body of work Ciaran Murphy has taken the form of small scaled paintings on stretched paper and canvas using both acrylic and oil paints. The habitual collecting of imagery forms an important part of Murphy’s practice. Images spanning vastly different eras taken from art history, natural history, scientific enquiries, nature documentary stills and other more arbitrary sources serve as a starting point for his paintings. Murphy’s practice is predominantly an enquiry into what it means to perceive the world through the human eye. As our eyes navigate the world they seek out patterns and relationships between things in an effort to place some order on what is perceived. The finished paintings by Murphy depict objects treated in isolation, tiny snippets of time and ambiguous contexts or sites that seem to hold out the vague anticipation of an event. As well as the individual paintings the grouping of the work becomes important; meaning and interpretation in individual work becomes both reliant and unhinged within the context of the larger group. Further work by Ciaran Murphy can be viewed at www.motherstankstation.com.
For more information on any aspect of the Artists’ Residency Programme please contact Janice Hough, Artists’ Residency Programme Co-ordinator, Tel + 353-1-612 9905 or Email janice.hough@imma.ie, Website www.imma.ie
