

Adrian Saxe

Adrian Saxe

Front Cover:

Adrian Saxe in his studio, 1987

Photo by Anthony Cuñha

Frank Lloyd Gallery, Inc.
2525 Michigan Avenue, B5b
Santa Monica, CA 90404
PH: 310 264-3866
FX: 310 264-3868
www.franklloyd.com

Adrian Saxe

The extraordinary experimentation in ceramic art of Los Angeles since World War II is international in scope. Among the most inventive and significant artists since 1970 is Adrian Saxe. Saxe's early work was site-specific sculpture that employed arrays of modular ceramic elements. Some of these pieces were exhibited in the late 1960s at the Pasadena Art Museum.

Saxe has worked with the ceramic vessel because he saw the opportunity to address complex social and cultural issues in a format accessible to a broad audience. Since the early 1980s, Saxe has sought to reinvent a role for ceramic art that employs decorative art conventions to comment on social and cultural expectations surrounding a number of topical themes. Some of these themes are explored in his new exhibition, *GRIN—Genetic Robotic Information Nano (Technologies)*.

Christopher Knight of the Los Angeles Times has written, "With outrageous humor and unspeakable beauty, [Saxe] makes intensely seductive objects that exploit traditional anthropomorphic qualities associated with ceramics. Having pressed the question of the utility of his own art in a post-industrial world, his work engages us in a dialogue about our own place in a radically shifting cultural universe."

Lollycock (Bronze Dento), 1968
porcelain, lusters and Plexiglas cover and base
14 ½ x 9 x 9 inches

Lollycock (Dento), 1968
porcelain, lusters and Plexiglas cover and base
14 ½ x 9 x 9 inches

Untitled Crystalline Dome Set, 1968
porcelain and Plexiglas base
6 ¼ x 21 x 7 ½ inches

4 squared - Chrome Crystalline Array, 1968
earthware
50 ¾ x 82 inches

Untitled Ewer (Aubergine), 1982
porcelain
9 inches high

Untitled Ewer (Bittermelon), 1982
porcelain and lusters
10 ¼ x 5 ½ x 3 inches

Untitled Covered Jar on Stand with Antelope Finial, 1980-1981
porcelain
22 5/8 inches high

Untitled Covered Jar on Stand with Antelope Finial (Garth Vader), 1986
porcelain, raku, stoneware, and lusters
20 3/4 x 12 x 11 inches

Untitled Mortar Bowl with Stand, 1987
porcelain, raku, and lusters
15 ¼ x 8 x 8 inches

Untitled Mortar Bowl with Stand, 1987
porcelain, raku, and lusters
9 5/8 x 8 x 7 inches

Untitled Covered Jar on Stand with Antelope Finial (Prosperity), 1987
porcelain, raku, and lusters
31 ½ x 11 x 6 inches

Untitled Covered Jar on Stand with Antelope Finial (Critical Mass), 1987
porcelain and stoneware
32 ½ x 11 x 6 inches

Untitled Ewer (French Curve), 1987
porcelain and stoneware
11 ½ x 7 inches

Untitled Ewer (Franklin Gothic Italic Ampersand), 1989
porcelain
10 ¼ x 9 inches

Untitled Covered Jar on Stand, 1987
porcelain, raku, and lusters
15 ½ x 16 x 9 inches

Untitled Covered Jar on Stand, 1987
porcelain, raku, and lusters
15 ½ x 16 x 9 inches

a & b, 1987
porcelain and lusters
dimensions variable

Amy-Yma (Camus-Sumac), 1989
garniture of five porcelain gourds
15 x 30 x 4 ½ inches

Shirley's Friend, 1989
porcelain, lusters, faceted cubic zirconia, and Brazilian phantom quartz crystal
21 x 13 x 9 ¾ inches

Untitled Covered Jar, 1989
porcelain, lusters, rubies, and gold
11 $\frac{7}{8}$ x 4 $\frac{1}{2}$ x 4 $\frac{1}{2}$ inches

Acorn Squash Teapot with Gold Veining, 1990
porcelain
7 ½ x 9 ½ inches

Gold Cabbage Teapot, 1990
porcelain
9 ¼ x 9 inches

Sur le bout de la langue, 1991
porcelain, raku, lusters, blue sapphire rhinestones, and found objects
13 ½ x 15 x 11 inches

Caprideux Carquois, 1991
porcelain, lusters, and mixed media
16 $\frac{3}{4}$ x 6 $\frac{1}{2}$ x 8 inches

Untitled Mystery Ewer, 1992
porcelain, lusters, and mixed media
11 1/8 x 8 1/2 x 4 1/2 inches

Untitled Mystery Ewer, 1992
porcelain, lusters, and mixed media
11 1/8 x 8 1/2 x 4 1/2 inches

Clue: Book - Cheese - Ribbon, 1993
porcelain and mixed media
23 $\frac{3}{4}$ x 9 $\frac{1}{4}$ x 8 inches

Untitled Jar (D.A. Moraine), 1994
porcelain and mixed media
26 x 14 ½ x 9 inches

Come on Baby! Light My Fire Hydrant, 1993
porcelain, stoneware, mixed media
30 x 12 inches

Bungee de Campostella, 1995
porcelain, stoneware, and mixed media
36 x 8 ½ x 12 ½ inches

Untitled Ewer (St. Beverly Hills), 1995
porcelain, stoneware, and mixed media
18 $\frac{3}{4}$ x 10 $\frac{7}{8}$ x 5 $\frac{5}{8}$ inches

Untitled Ewer (San Gennaro), 1994
porcelain, stoneware, and mixed media
14 ¼ x 9 ¼ inches

Hi-Fibre Double-Happiness Magic Lamp, 1997
earthenware, stoneware, and mixed media
26 ¼ x 15 x 5 ½ inches

Hi-Fibre Crucible of Courage Magic Lamp, 1997
earthenware, stoneware, and mixed media
21 x 12 ½ x 4 inches

1-900-Zeitgeist, 2000

porcelain, stoneware, and mixed media

Installation view at the J. Paul Getty Museum, *Departures: 11 Artists at the Getty*, 2000

Nirvanarhea, 2002
ceramic and stoneware
63 x 32 inches

Irrational Exuberance, 2001
porcelain, noble metal lustres, and rhinestones
8 x 9 x 5 ¼ inches

Shiitake Jamboree, 2001-2004
porcelain, stoneware, lusters, overglaze enamels, and mixed media
27 ¼ x 10 ¾ x 10 ½ inches

Le Rois du Monde Futur, 2004
porcelain, stoneware, overglaze enamel, lusters, and mixed media
26 ¼ x 13 ¼ x 10 inches

Sweet Dreams, 2004
porcelain, stoneware, overglaze enamel, lusters, and mixed media
31 ¼ x 14 x 8 ¼ inches

Untitled Ewer (Twanger), 2004
porcelain, stoneware, lusters, mixed media
14 1/8 x 8 3/8 x 6 3/4 inches

Untitled Ewer (BSD), 2004
porcelain, stoneware, mixed media
13 x 8 ¼ x 5 ½ inches

Bell of Tacos, King of Burgers, 2004
porcelain, stoneware, lusters, and mixed media
29 x 12 3/4 x 7 1/4 inches

D'Nile, 2004
porcelain, stoneware, overglaze lusters, and mixed media
31 x 17 ½ x 7 ¼ inches

Untitled Ewer (Fungo-Bungo), 2004
porcelain, stoneware, and mixed media
14 $\frac{1}{8}$ x 8 $\frac{5}{8}$ x 6 $\frac{3}{4}$ inches

Untitled Ewer (Twister with Apatite II), 2004
porcelain, stoneware, and mixed media
16 1/8 x 9 x 5 inches

Golden Extremophile, 2004
earthenware and stoneware
33 ½ x 8 x 7 ¼ inches

Green Extremophile, 2004
earthenware and stoneware
32 ¼ x 8 ½ x 9 inches

Welcome Stranger, 2011
porcelain, lusters and mixed media on Antique wood base
14 $\frac{3}{4}$ x 8 $\frac{1}{4}$ x 5 $\frac{1}{4}$ inches

Outback Cathedral, 2011
porcelain, lusters and mixed media on Antique wood base
15 ³/₄ x 7 ³/₄ x 7 inches

Holy Trinity- Fat, Salt, Sugar, 2011 (view 1)
porcelain, lusters and mixed media on Antique wood base
16 ½ x 8 x 5 ¾ inches

Holy Trinity- Fat, Salt, Sugar, 2011 (view 2)
porcelain, lusters and mixed media on Antique wood base
16 ½ x 8 x 5 ¾ inches

Dynamite-maki California Spider Roll, 2011
porcelain, lusters and mixed media on Antique wood base
22 $\frac{3}{4}$ x 11 x 7 $\frac{1}{2}$ inches

Juvenile Gavage à trois, 2011
earthenware and lusters
22 ½ x 10 ⅜ x 7 ½ inches

Springtime for Laphroaig, 2011
earthenware on wood base
29 x 18 ¾ x 15 ¾ inches

Bunnahbain Forever, 2011
stoneware on wood base
22 $\frac{3}{4}$ x 19 $\frac{1}{4}$ x 17 $\frac{1}{4}$ inches

Adrian Saxe

1943 Born in Glendale, California
Lives and works in Los Angeles, California

Education

1974 B.F.A., California Institute of the Arts, Valencia, California
1965- Chouinard Art Institute, Los Angeles
1969

One Person Exhibitions

2011 *GRIN - Genetic, Robotic, Information, Nano (Technologies)*, Frank Lloyd Gallery, Santa Monica, California
2004 *New Work*, Frank Lloyd Gallery, Santa Monica, California
2000 Garth Clark Gallery, New York
1998 *The American Hand*, Washington, D.C.
1997 *Wish I May, Wish I Might*, Frank Lloyd Gallery, Santa Monica, California
Garth Clark Gallery, New York
1996 Garth Clark Gallery, New York
1995 Garth Clark Gallery, Los Angeles, California
1994 Garth Clark Gallery, New York
1993 *The Clay Art of Adrian Saxe*, Los Angeles County Museum of Art, traveled to the Museum of Contemporary Ceramic Art, Shigaraki, Japan and Newark Museum, New Jersey (thru 1995)
1992 Garth Clark Gallery, New York
1991 Garth Clark Gallery, Los Angeles, California
Garth Clark Gallery, Kansas City, Missouri
1990 Garth Clark Gallery, New York
1989 *Ceramic Sculpture*, Garth Clark Gallery, Los Angeles, California
1988 Garth Clark Gallery, New York
1987 Art Gallery, University of Missouri, Kansas City, Missouri
Garth Clark Gallery, New York
1985 *New Work*, Garth Clark Gallery, Los Angeles, California
Porcelain from Sèvres, with Light, American Hand, Washington, D.C.
Since Sèvres—New Works, Garth Clark Gallery, New York
1983 *New Raku and Porcelain Works*, Garth Clark Gallery, New York
The American Hand, Washington, D.C.,
Thomas Segal Gallery, Boston, Massachusetts

- 1982 *Between Sèvres and Momoyama*, Garth Clark Gallery, Los Angeles,
California
The American Hand, Washington, D.C.
- 1980 The American Hand, Washington, D.C.
- 1979 The American Hand, Washington, D.C.
- 1973 The American Hand, Washington, D.C.
- 1970 Canyon Gallery II, Los Angeles, California
- 1963 Orange Coast College, Costa Mesa, California

**Museum
Collections**

Arizona State University Art Museum, Ceramics Research Center, Tempe, Arizona

Brooklyn Museum of Art, Brooklyn, New York

Canton Museum of Art, Canton, Ohio

Carnegie Museum of Art, Institute and Carnegie Museum of Natural History,
Pittsburgh, Pennsylvania

Cooper-Hewitt Museum Smithsonian Institution, National Museum of Design, New York

Cultural Affairs Commission, County of Los Angeles, California

Currier Museum of Art, Manchester, New Hampshire

de Young Museum, San Francisco, California

Everson Museum of Art, Syracuse, New York

First Bank, Minneapolis, Minnesota

Gardiner Museum, Ontario, Canada

Hallmark Fine Art Collection, Hallmark Cards, Inc., Kansas City, Missouri

Kruithuis Museum, 's-Hertogenbosch, Netherlands

Long Beach Museum of Art, Long Beach, California

Los Angeles County Museum of Art, Los Angeles, California

The Metropolitan Museum of Art, New York

Mint Museum of Craft and Design, Charlotte, North Carolina

Musée des Arts Décoratifs, Pavillion de Marsan, Palais de Louvre, Paris

Musée National de Céramique de Sevres, Sevres, France

Museum of Arts and Design, New York

Museum of Fine Arts, Houston, Texas

National Gallery of Australia, Canberra

Nelson-Atkins Museum of Art, Kansas City, Missouri

Nerman Museum of Contemporary Art, Overland Park, Kansas

Newark Art Museum, Newark, New Jersey

Nora Eccles Harrison Museum, Logan, Utah

Oakland Museum of Art, Oakland, California

Prudential Life Insurance, Newark, New Jersey

Racine Art Museum, Racine, Wisconsin

Renwick Gallery, National Collection of American Art, Smithsonian Institution,
Washington, D.C.

Rhode Island School of Design Museum of Art, Providence, Rhode Island

Shigaraki Ceramic Cultural Park, Shigaraki, Japan

Taipei Museum of Fine Art, Taipei, Taiwan, R.O.C.

Times-Mirror Corporation, Los Angeles, California

Toledo Museum of Art, Toledo, Ohio

U.S. News and World Report, Washington, D.C.

Victoria and Albert Museum, London, England

The White House, Washington, D.C.

© 2011 by Frank Lloyd Gallery