

JAIME ANGELOPOULOS Act Naturally

JAIME ANGELOPOULOS Act Naturally

Curated by Renée van der Avoird MacLaren Art Centre, Barrie, Ontario

The Emitter, 2013, conté and oil pastel on paper, 127 x 221 cm. Courtesy of Parisian Laundry

JAIME ANGELOPOULOS Act Naturally

By Renée van der Avoird

Entering a room of artworks by Jaime Angelopoulos is like chancing upon an assembly of eccentric individuals, each with their own unique personality and temperament, engaged, collectively, in a boisterous discussion. As they populate the gallery, her drawings and sculptures function not only as characters but as allegories for contemporary life. They expose our anxieties, desires and insecurities, all inherently tangled yet somehow balanced. Indeed, Angelopoulos is interested in the human psyche. Her work deals with psychological states, politics, social interactions and the way our intellectual comportment is revealed through physical acts. Moving from highly personal thematic content into universal narratives, her work empowers us to contemplate, and perhaps untangle, the complexities of our own lived realities.

At the MacLaren Art Centre, *Act Naturally* gathers seventeen framed drawings made between 2012 and 2017 that highlight the evolution of Angelopoulos' linear style as well as the affective power that typifies her work. The drawings, installed in the historic Carnegie Room, are juxtaposed with a major sculptural work, *Rise Up* (2015), in the Massie Family Sculpture Courtyard. Not quite anthropomorphic, the sculpture, like the drawings, alludes to states of flux and transmutation while reverberating with a profound humanity. Spirited colour, buoyant line and hard-won compositional balance—qualities for which Angelopoulos' work is celebrated—are embodied in the drawings and the sculpture, two stand-alone practices that transpire concurrently in the artist's studio. The material conversions between her two-and three-dimensional works are fluid and consistently dynamic. However, where the sculpture is bound by the restraints of gravity, the drawings are unharnessed, telling stories of convergence or opposition. "The drawings depict fragments or opposing elements coalescing and reconciling into a unified whole," the artist notes. "It is almost as though the drawings offer alternative transformative paths for where the sculptures might have gone."

Powers (left) and Hypnos (right), both 2016, conté and paint pen on paper, 64 x 51 cm each. Private Collection, Toronto

Angelopoulos' drawings summon emotions ranging from delight to melancholy. The Emitter (2013), the largest and second earliest drawing in the exhibition, conjures a curious sense of joy. The conté-and-oil-pastel drawing contains luminescent pinks, oranges, yellows and blues rendered in confident, carefully planned linear forms. It communicates positivity and hopefulness, and resembles a diagram or blueprint for an imaginary scientific contraption. It also exemplifies the exuberance of the artist's imagination, as well as her ability to map out sculptural potentialities via gesture, colour and line on paper. Hot Loop (2014), a slightly later work, demonstrates a comparable liveliness, only with thicker lines. Graceful and uncomplicated, it is not unlike a quickly signed autograph, or a dance in which the fleeting body becomes an abstract form. However, dense black sections drawn directly over vibrant hues of pink deliver a smothering sense of anxiety. Similarly, Mind Control (2014) evinces a similar heaviness that feels quite personal. A stick-like apparatus collapses under the oppressive weight of a black balloon form. Conceptually, this work, like many others, is rooted in the artist's subjective experience; however, it moves beyond the personal in the way it is read.

As Angelopoulos' work evolves, interior narratives give way to more universal associations. The compositions become more complex. Powers and Hypnos (both 2015) depict curvilinear structures that twist, overlap and fold over themselves. Both contain striped lines that echo the painted bands on Rise Up in the courtyard. Derived from animal camouflage, stripes suggest the urge to be hidden, a trait that is not only animal but human, one that is symptomatic of such disorders as social anxiety and depression. While referencing animals through stripes and serpentine forms, these drawings are chaotic yet poised, precarious yet stable, evocative of disquieting social behaviours that are common yet often overlooked. A palpable sense of vulnerability also comes through in Parents and True Proximity (both 2016). Denser still, these large-scale conté drawings depict black, web-like structures laced with winding pink and blue bands and repeating black circles. Exhibited at Parisian Laundry in 2016, they are part of a larger body of work in which Angelopoulos "allow[ed] her artwork to function as a site for the identifications and projections of others." The artist describes them as "part of an attempt to highlight the ubiquitous—[and] therefore invisible—structures oppressing our feelings, impulses and desires."

Act Naturally presents an extensive range of Angelopoulos' drawings. Together, this varied grouping reveals fluctuations from hopeful to sinister, from the personal to the universal, from sparse to complex. The effect of viewing this constellation of drawings is one of simultaneity. Each represents a character or a series of bodily gestures frozen in time, dynamic but also suddenly fixed. Rather than a narrative or time-based sequence, the drawings are installed so that they operate independently and all at once, in a paused commotion of singular actions.

Jaime Angelopoulos: Act Naturally, installation view, MacLaren Art Centre, 2017. Photo: André Beneteau

Jaime Angelopoulos: Act Naturally, installation view, MacLaren Art Centre, 2017. Photo: André Beneteau

The equilibrium between movement and stasis is also evident in *Rise Up*. At eight-foot-six, the sculpture extends beyond the artist's usual scale, which mirrors her own body. Like the drawings, her sculptures exist between abstraction and figuration. She works with materials as diverse as steel, plaster, foam, fabric and winterstone to dexterously craft organic forms that refer to bodily states without ever actually rendering a body part. Psychologically charged, her sculptures encourage us to relate on both physical and emotive levels.

Rise Up is constructed of a hand-built steel armature methodically layered with plaster and orange and white bands of paint. For this outdoor presentation, a coating of industrial finish was applied. Although inert, fixed in a concrete base, its figure eight form appears to expand and retract as one moves around it. The sheer verticality of the piece creates a remove from the viewer, generating a liminal space that curator Shannon Anderson refers to as a "state of charged potential."⁴ Despite its towering presence, the sculpture, like The Emitter, exudes a sense of positivity and playfulness, like a giant slide in a futuristic Seussian playground. As critic Terrance Dick comments: "There is a pleasure in following the gesture, and being dwarfed by it."5 Unlike several of Angelopoulos' other sculptures, which seem to succumb to gravity, falling to the ground and collapsing in on themselves, Rise Up is selfassertive. Here, the artist seeks to engage us on a political

Rise Up, 2015, plaster, steel, paint, 259 x 124 x 122 cm. Photo: André Beneteau

level, suggesting activism and empowerment through not only the work's title but also its confident posture. The political is similarly iterated in other sculptural works, such as A Stack of Triumph (2013) and Overtake (2016), in which Angelopoulos incorporates flags to emphasize her convictions about political engagement and social equality.

Meaning is embodied and ambulatory in the work of Angelopoulos. Her vigorous abstractions give access to personal convictions and collective narratives. Allusions to bodies, behaviours and states of consciousness are slowly revealed in her two- and three-dimensional works. Striking combinations of line and colour illustrate a profound empathy that is the very core of her work.

 $\textit{True Proximity}, 2016, \textit{cont\'e on paper}, 163 \times 140 \, \textit{cm}. \, \textit{Courtesy of Parisian Laundry}$

¹ Saelan Twerdy Interviews Jaime Angelopoulos. http://www.mocca.ideeclic.com/insitu-web-mobile/?page=resource&id=88&view=full&lang=1. Accessed March 31, 2017

² Jaime Angelopoulos: Opaque Architectures, exhibition text. Parisian Laundry, 2016.

³ Sabrine Maaz, Look again for Symbolism. The McGill Daily, April 4, 2016.

⁴ Shannon Anderson, *Jaime Angelopoulos: The Trickster Within.* YYZ Publications, Toronto. http://www.yyzartistsoutlet.org/2012/05/jaime-angelopoulos-the-trickster-within-by-shannon-anderson/. Accessed March 7, 2017.

⁵ Terrance Dick, *Jaime Angelopoulos + Fun.* Akimbo TV Review. http://www.akimbo.ca/tv/review_watch2.php?ep_id=20. Accessed March 7, 2017.

Artist Biography

Jaime Angelopoulos received her MFA from York University (2010), BFA from NSCAD (2005) and also studied at Meadows School of the Arts in Dallas, TX (2006-07). She was awarded the Hazelton Sculpture Prize in 2013 and has participated in artist residencies at KulttuuriKauppila Art Centre (Finland) and the Banff Centre (Alberta). Her works are held in numerous corporate, institutional and private collections throughout Canada and the United States. Angelopoulos lives and works in Toronto. She is represented by MKG 127 in Toronto and Parisian Laundry in Montreal.

Works in Exhibition

Sleeved, 2012, conté and oil pastel on paper, 34 x 56 cm. Courtesy of Parisian Laundry.

The Emitter, 2013, conté and oil pastel on paper, 127 x 221 cm. Courtesy of Parisian Laundry.

Incantation, 2014, conté and oil pastel on paper, 127 x 79 cm. Courtesy of Parisian Laundry.

Harrow, 2014, conté and oil pastel on paper, 127 x 79 cm. Courtesy of Parisian Laundry.

Mind Control, 2014, conté and oil pastel on paper, 127 x 81 cm. Collection of the Artist.

Hot Loop, 2014, conté and oil pastel on paper, 127 x 137 cm. Private Collection, Toronto.

Affectation, 2014, conté and oil pastel on paper, 125 x 180 cm. Private Collection, Toronto.

Rise Up, 2015, plaster, steel, paint, 259 x 124 x 122 cm. Courtesy of MKG 127.

Pasithea, 2015, paint pen on paper, 22 x 28 cm. Private Collection, Toronto.

Gaia, 2015, paint pen on paper, 22 x 28 cm. Private Collection, Toronto.

True Proximity, 2016, conté on paper, 163 x 140 cm. Courtesy of Parisian Laundry.

Parents, 2016, conté on paper, 163 x 140 cm. Courtesy of Parisian Laundry.

Imposter, 2016, conté and acrylic paint on paper, 64 x 51 cm. Courtesy of Parisian Laundry.

Grief, 2016, conté and paint pen on paper, 64 x 51 cm. Private Collection, Toronto.

Powers, 2016, conté and paint pen on paper, 64 x 51 cm. Private Collection, Toronto.

Hypnos, 2016, conté and paint pen on paper, 64 x 51 cm. Private Collection, Toronto.

Penia, 2016, paint pen on paper, 22 x 28 cm. Collection of the Artist.

Congruency, 2016, conté and paint pen on paper, 64 x 51 cm. Collection of the Artist.

Back Stroke, 2016, conté and paint pen on paper, 64 x 51 cm. Collection of the Artist.

Acknowledgements

Publication to accompany the exhibition *Jaime Angelopoulos*: Act Naturally, held June 30 to October 22, 2017 in The Carnegie Room and June 30 to October 1 in the Massie Family Sculpture Courtyard at the MacLaren Art Centre, Barrie, curated by Renée van der Avoird. © MacLaren Art Centre in collaboration with the individual contributors, 2017.

All rights reserved. ISBN: 978-1-987895-12-4

Design: Shannon Linde

Cover: Hot Loop (detail), 2014, conté and oil pastel on paper, 127 x 137 cm. Private Collection, Toronto.

Photo: Toni Hafkenscheid

The MacLaren Art Centre gratefully acknowledges the ongoing support of its Friends, Patrons, Donors, Sponsors, Partners, the City of Barrie, the Ontario Arts Council, the Government of Ontario, the Canada Council for the Arts and Canadian Heritage.

MACLAREN**ART**CENTRE

37 Mulcaster Street Barrie, ON L4M 3M2 www.maclarenart.com