

White Guise Print, 2018-19, woodcut, relief, shellac-stained paper, hand-tainted iron, 55 x 27 1/2 in, (139.7 x 69.9 cm)

ALISON SAAR

SYNCOPTION

29 January – 29 February 2020

Reception for the artist: Wednesday, 29 January, 6-8pm

Venice, CA -- L.A. Louver is pleased to present an exhibition of prints by Los Angeles artist Alison Saar. For the past 30 years, Saar has maintained a robust printmaking practice, creating more than 90 prints over the course of her career.

Addressing issues of race, gender and spirituality, Saar's lithographs, etchings and woodblock prints are evocations of her sculptures, powerful depictions of figures carved from wood or cast in bronze, that are articulated with found objects – material artifacts enriched with a narrative all their own. As such, a focused selection of sculptures will be installed in dialogue with Saar's prints, in L.A. Louver's second floor gallery and open-air Skyroom.

As an activity maintained in connection to and in tandem with her sculpture making, Saar undertakes printmaking with the same tangible approach to unconventional materials and methods. Cast-off objects like old chair backs and found ceiling tin become the foundations for etching or lithography plates. Carved panels used for woodblock prints echo the techniques established in her hewn wooden forms. A direct comparison between Saar's sculptures and prints can be seen in the juxtaposition of *White Guise Print* (2018-19), a woodblock print of a woman holding an iron dripping with blood, and *Sugar* (2018), a sculpture of a young girl clasp a machete, her figure carved from wood and surfaced with reclaimed ceiling tin. Both are similarly expressed with the same forward stance, simple dress and cotton branches tethered to their hair. But more than subject matter, they possess a corporeal presence, embodied through an assertive use of materials and a continuity of mark-making across mediums. Saar created these as part of a series inspired by the character of Topsy from Harriet Beecher Stowe's *Uncle Tom's Cabin*. However, in Saar's revisionist account of the story, the slave girl spurns any attempts at pacification and instead takes up arms using her tools of labor.

In addition to printing on paper, Saar repurposes worn fabrics that she has collected over time, embracing tears and stains that point to evidence of use. When conceiving these prints, Saar considers the nature of the cloth to inform the content of the imagery. In *Redbone Blues* (2017), a striking portrait of a young man is printed directly onto a vintage handkerchief, his likeness an imaginary rendering of the handkerchief's original owner. *Breach* (2017) portrays a nude female figure steering a raft through rising waters, burdened by her belongings. Saar applied the imagery onto fabric sourced from linen seed sacks, a material not unlike the sandbags used to fortify the levees during the Great Mississippi Flood of 1927. This subject was initially realized in a large sculpture that Saar created prior to the print. The translation from a three-dimensional to a flat representation affords Saar

the opportunity to further establish surroundings, atmosphere and environs. Saar states, "Making a 2-D work meant I could introduce all these other things that couldn't be part of a sculpture... Here, I could dictate that context, create a scene, a tableau, a narrative."

For Saar, printmaking has become an integral part of her artistic practice, where she can experiment and collaborate with master printmakers from Tandem Press, Tamarind Institute, Mullowney Printing and others. Moreover, the process offers Saar the ability to holistically contemplate themes addressed in her sculptures and paintings. "Printmaking allows me to step back from the real physical work of sculpting," says Saar. "I think of making prints as an intermezzo, a time to go back and reflect, and maybe rework ideas. Carving woodblocks can be tiring, but it's nothing like the chainsaws. Making prints has become a resting period, like a *lave tet*, or a cleansing of the mind."

Redbone Blues, 2017, intaglio on found vintage handkerchief
15 1/2 x 15 in. (39.4 x 38.1 cm) / framed: 25 x 24 in. (63.5 x 61 cm)

ALISON SAAR: CHAOS IN THE KITCHEN

Frieze Los Angeles 2020 / Paramount Picture Studios

14-16 February 2020 / Preview: 13 February

Stand D14

L.A. Louver will participate in Frieze Los Angeles 2020 with a solo presentation of new works by Alison Saar. Through large- and small-scale sculptures, and paintings on found materials, Saar celebrates the unsung work of women who simultaneously "maintain the world while cooking in the kitchen." Whether seductively reclining atop a dining table or towering tall with a skillet raised overhead, Saar's emphatic female figures are domestically interpreted, but far from docile. Sourcing literature and poetry, African American folklore, Grecian epics, historical references and personal experiences, Saar's sculptures are steeped with the mythic truths of our lives, becoming vessels that bridge the spiritual with the physical, calling forward stories of the past to contemplate the present.

Alison Saar was born and raised in Laurel Canyon, California. Saar received her B.A. in studio art and art history in 1978 from Scripps College, Claremont, California. She went on to earn her MFA from Otis-Parsons Institute (now Otis College of Art and Design). She has received three fellowships from the National Endowment for the Arts (1984, 1985 and 1988), and was awarded the John Simon Guggenheim Memorial Foundation Fellowship in 1989, the Flintridge Foundation Award for Visual Artists in 2000, the Joan Mitchell Foundation Award in 1998 and the Joan Mitchell Artist in Residence in 2013. In 2012, the United States Artists Program named Saar one of 50 USA fellows. Select public works include *Monument to the Great Northern Migration* (Chicago, Illinois), *Swing Low: Harriet Tubman Memorial* (Harlem, New York) and *Embodied* (Los Angeles, California). In 2020, Armory Center for the Arts and the Benton Museum of Art at Pomona College will jointly present *Alison Saar: Of Aether and Earthe*, an exhibition of the artist's sculptures and installations at both locations. Also forthcoming, *Mirror, Mirror: The Prints of Alison Saar*, an extensive exhibition dedicated to her prints, will be on view at the Toledo Museum of Art, Ohio.

For media inquiries, please contact:

Darius Sabbaghzadeh darius@hellothirdeye.com / Kyle Hinton kyle@hellothirdeye.com

Third Eye

