


Press Release

RAMMELLZEE: A Roll of Dice

2 October – 10 November 2018

This October, Lazinc will present *RAMMELLZEE: A Roll of Dice*, a major survey of works spanning the career of radical New York artist Rammellzee.

The exhibition will be the first major presentation of Rammellzee's work in the UK, featuring over 25 distinctive pieces from the early 1980s to the end of the artist's career. The show follows *RAMMELLZEE: Racing for Thunder* at Red Bull Arts, New York earlier this summer.


Rammellzee (1960 - 2010) was a seminal figure of the emerging rap and hip-hop movement in New York. A true innovator and polymath, starting out in the late 1970s tagging the A train in Far Rockaway, Queens, where he grew up. He appeared in Charlie Ahearn's hip-hop film, *Wild Style*; recorded with K-Rob for Jean Michel Basquiat's production of *Beat Bop*; and appeared in the Jim Jarmusch movie *Stranger Than Paradise*. Despite Rammellzee remaining an elusive figure throughout most of his career, early supporters of his work included French architect Alain-Dominique Gallizia, art dealer Larry Gagosian and James Jebbia, the founder of the streetwear brand Supreme.

Rammellzee had radical theories about graffiti and language as a system of domination to be liberated, arguing that the main purpose of his artwork was to demonstrate his own philosophies. He christened his deconstructed theories '*Gothic Futurism and Ikonklast Panzerism*', describing the battle between letters and their symbolic warfare against the alphabet's enforced rules. As Seth Tillett, the NY based theatrical set designer and artist, put it: "*Within the depths of the transportation infrastructure that knitted the five boroughs of New York together, Rammellzee hallucinated the alphabet's military destiny and the annihilation, not just of Graffiti, but of all Roman calligraphy.*"


Today Rammellzee's artwork and music is highly regarded in the Afrofuturist canon. His treatise, *Iconic treatise Gothic Futurism*, details his anarchic plan to revise the role and deployment of language in society. "The letter is armed to stop all the phony formations, lies, and tricknowledgies placed upon its structure," he told NY artist critic Joseph Nectvatal in the early 1980s.

Carlo McCormick, the American culture critic and curator, said Rammellzee was "A time trickster who travelled freely in mind and spirit through the disease of culture, from Sun Tzu's *Art of War* through the illuminated manuscripts of the Middle Ages and on into visionary futures, Rammellzee hijacked language out of the radical memes of Wild Style graffiti and Freestyle rap to reinvent the post-modern condition as a new kind of urban vernacular. In turns angry, aggressive, funny and fantastical, the universe of Rammellzee is a distant cosmos of proximate dreams that we have just begun to explore."

RAMMELLZEE: A Roll of Dice will coincide with Frieze London and will run from 2 October – 10 November 2018 and brings together the Estate of this legendary artist, including works from a number of private international collections, such as Lazinc and Alain-Dominique Gallizia. To accompany the exhibition, Lazinc will be releasing a catalogue of unique essays and critical analysis on Rammellzee, by Seth Tillet and writer Duncan Smith.

Notes to Editors

About Lazinc

Lazinc is a joint partnership between contemporary art specialist, Steve Lazarides, who founded the existing Lazarides business in 2006, alongside eminent art collector and global retail expert, Wissam Al Mana. Lazinc incorporates the existing Lazarides business, which has already produced internationally acclaimed projects in New York and Los Angeles as well as solo exhibitions, art fairs and museum collaborations across London and Europe.

Lazinc now comprises a flagship gallery in Mayfair, Banksy Print Gallery on London's Southbank and Lazinc Editions, an e-commerce print sales business based in Greenwich. Alongside a rich roster of primary artists including JR, Invader, Todd James, Mark Jenkins and Vhils, the gallery looks to acquire dynamic estates and undiscovered bodies of work by artists and historic movements reminiscent of the Lazinc ethos to be uninhibited, expressive and disruptive.

For all press enquiries and future partnership opportunities please contact KTW London:

Laura Cook:
laura@ktwlondon.com

Alice Barnett:
alice@ktwlondon.com

29 Sackville Street
Mayfair · London
W1S 3DX
www.lazinc.com