

RISD Business: Sassy Signs and Sculptures by Alejandro Diaz, November 16, 2012-June 9, 2013

Ranging from quaint stereotypes of Mexican identity to current socio-economic and art world commentary, Alejandro Diaz's text-based works and installations use language as a form of cultural critique and resistance. Conceptual and campy, his humor-infused politics and choice of everyday materials are emblematic of his ongoing involvement with art as a form of entertainment, activism, public intervention, and free enterprise. His projects take place outdoors on city streets as well as in galleries and museums.

In addition to iconic cardboard signs for which Diaz is best known, the exhibition features a number of new works. They range from individual sculptures made with found- or off-the-shelf materials to an architectural installation, the Diaz Art Foundation--a museum-within-a-museum displaying numerous objects from the artist's own collection. The artist's wit and irreverence draw us into his work, but below the surface are layered references to the history of art, class structure and social mobility, cultural identification, and other serious subjects.

Based in New York City since 1999, Diaz is originally from South Texas. In 1996, he founded Sala Diaz, an artists' space located in a Mexican-American neighborhood in San Antonio, which continues to present exhibitions funded and operated by the local community. Diaz received a BFA from the University of Texas at Austin, and an MA from the Center for Curatorial Studies at Bard College.

CHECKLIST OF THE EXHIBITION

Alejandro Diaz American, b. 1963 *Kittens for Sale*, 2012 Wicker basket, stuffed kittens, pillow, cardboard sign, rope TL112.2012.2

Alejandro Diaz American, b. 1963 Jesus Cheeses - Mobile, 2010 Wood, wire and paint Coutesy of David Shelton Gallery, Houston TL123.2012.2

Alejandro Diaz American, b. 1963 Rubble without a Cause, 2012 Concrete rubble, dirt, sand, rocks, broken Mexican pottery, Aztec stone head (replica), plastic plants, wooden spoons Lent by the artist TL132.2012

Riffing on the classic Hollywood film title Rebel without a Cause, Diaz mixes wordplay with references to 20th-century earthworks, excavations of ancient sites, the display of artifacts in museums, and a plethora of ordinary household objects.

Alejandro Diaz American, b. 1963 *Picture with the Artist's Aunt*, 2012 Mounted cut-out photograph, cardboard sign, collection box TL138.2012

Art lover, social activist, mother, resilient breast-cancer survivor, aunt, and friend, Irene Chavez is a high school principal in San Antonio, a city in Texas with a population of nearly two million. Mexican-American women make up the largest population group in San Antonio, and Irene represents part of this growing demographic, a group that has overcome great odds.

Going back to the 1920s, one of the few employment options for Mexican-American women was shelling pecans. The federal government actually allowed an exception for pecan shellers to be the only laborers in the United States to be paid less than minimum wage, prompting a local Communist leader, Emma Tenayuca, to force a strike that eventually led to minimum wages. The women were soon replaced, however, by mechanized shelling machines. This abuse led to the type of social activism and political empowerment that the artist's aunt Irene exercises, and to a model Diaz follows in his own career.

\$5 voluntary contribution. The artist will donate all contributions to a charity of his choice.

Please visit the RISD Museum's Facebook page and share photos taken with the artist's aunt.

Alejandro Diaz American, b. 1963 *Meow!*, 2007 Red flashing neon mounted on clear Plexiglas Collection of Randall Beale TL165.2012

Tzotzil

Tzotzil/Mayan Man's black poncho with red sash, 1995

Wool

TL166.2012.1

Tracey Moffatt Australian, b. 1960 *Up in the Sky # 19,* 1997 Two-toned photolithograph TL166.2012.11

Alejandro Diaz American, b. 1963 Table w/objects for Diaz Art Foundation, Table with 18 objects TL166.2012.27

Mexican tripod vase with face, ca. 1930 Slip-painted ceramic TL166.2012.27.11

Small tripod bowl, ca. 1950 Unglazed ceramic TL166.2012.27.15

Nativity figure with rabbit, ca. 1940 Hand-painted ceramic TL166.2012.27.6

Alejandro Diaz American, b. 1963 *Model for the Diaz Art Foundation,* 2012 Painted Mexican birdcages, rope, miniature plastic figures and trees TL166.2012.28

Model for the Diaz Art Foundation Coming 2013

Platter with cat (owl?) Ceramic TL166.2012.3.1

Platter with two figures holding fish Ceramic TL166.2012.3.2

Platter with woman holding fish Ceramic TL166.2012.3.3

Platter with fishermen Ceramic TL166.2012.3.4

Alejandro Diaz American, b. 1963 *Quality*, 2012 Flickering orange neon on clear Plexiglas Courtesy of the artist and Dorfman Projects, New York TL166.2012.38

Alejandro Diaz American, b. 1963 *Cassandra*, 2012 18th-century marble statue, Mexican market bags, cardboard signs, rope TL166.2012.4

In Greek mythology, Cassandra, the daughter of Hecuba of Troy, was known to possess great beauty. Apollo was so taken with her that he granted her the gift of prophecy. However, when his affections were not returned, Apollo also placed a curse on her, so that no one would believe her predictions. While Cassandra foresaw the destruction of Troy (she warned the Trojans about the Trojan horse), she was unable to do anything to forestall these tragedies, because no one would heed her warnings. In this piece, the artist combines Cassandra's tragedy with his prophetic cardboard signs, representing the struggle artists often feel when expressing their vision to a wary public.

Alejandro Diaz American, b. 1963 In The Future Everyone Will Be Famous for \$15.00, 2007 White neon mounted on clear Plexiglas Courtesy of the artist and Dorfman Projects, New York TL166.2012.41

Alejandro Diaz American, b. 1963 No Shoes / No Shirt - You're Probably Rich, 2009 Red and blue neon mounted on clear Plexiglas Courtesy of the artist and Dorfman Projects, New York TL166.2012.42

Alejandro Diaz
American, b. 1963
More Dior / Less War, 2012
Red and blue neon mounted on clear Plexiglas
Courtesy of the artist and Dorfman Projects, New York
TL166.2012.43

Alejandro Diaz American, b. 1963 *To Cheer Yourself Up, Insert Flowers*, 2012 Acrylic on canvas, artificial flowers TL166.2012.5

Here Diaz refers to modern paintings taken too seriously by viewers and the artists who create them. Instead of being troubled by such paintings, he aims to create an artwork to elevate the spirit. By slitting the canvas (a gesture associated with Lucio Fontana, whose work involved slashing his canvases), Diaz converts it to an impromptu vase.

Alejandro Diaz American, b. 1963 Artificial chicken dinner, artificial glass of wine (decriptive) TL166.2012.7

Alejandro Diaz American, b. 1963 *Povera Lite*, 2012 Cast polyurethane resin, acrylic paint, wood TL166.2012.9

Economical and dialogic, Diaz's text-based works rely on quotations and snippets that verbalize and draw from broad societal frameworks of everyday language.

The Mexico City–based curator Victor Zamudio-Taylor astutely connected Diaz's work to Arte Povera, a postwar Italian aesthetic of hunger and adversity that uses everyday materials, economical forms, and political concepts. He described Diaz's cardboard text drawings and other signs as a Lite version of these strategies. The artist titled his works Povera Lite, based on Zamudio-Taylor's observation.

Alejandro Diaz American, b. 1963 Free Toaster, 2012 Toaster, faux toast, printed label Courtesy of Ocean State Job Lot (?) TL173.2012

Alejandro Diaz American, b. 1963 Portable Sign Series: Naked Artist Inside, 2009 Illuminated sign TL174.2012.2

Naked Artist Inside humorously addresses art-world notions of high and low art. In this piece, Diaz attempts to pique the voyeuristic curiosity of a broad audience in the hope they will enter a high-art venue.

Alejandro Diaz American, b. 1963 Portable Sign Series: Enter Here / Exit Here, 2012 Two illuminated signs TL174.2012.3

These signs are part of Alejandro Diaz's exhibition RISD Business: Sassy Signs and Sculptures, on view November 16, 2012, through June 9, 2013, in the Farago Gallery at the Museum's Benefit Street entrance.

Alejandro Diaz American, b. 1963 Happiness Is Expensive, 2008 White neon mounted on clear Plexiglas TL175.2012

Alejandro Diaz American, b. 1963 Another Bright Idea, 2010 Purple neon mounted on clear Plexiglas TL176.2012

Alejandro Diaz American, b. 1963 Lost Our Lease, 2010 Painted Mexican birdcage TL112.2012.1

Alejandro Diaz American, b. 1963 Does this Sign Make me Look Fat?, Povera Lite2010 Glazed stoneware, cardboard sign Courtesy of the artist and David Shelton Gallery, Houston TL123.2012.1

Economical and dialogic, Diaz's text-based works rely on quotations and snippets that verbalize and draw from broad societal frameworks of everyday language.

The Mexico City-based curator Victor Zamudio-Taylor astutely connected Diaz's work to Arte Povera, a postwar Italian aesthetic of hunger and adversity that uses everyday materials, economical forms, and political concepts. He described Diaz's cardboard text drawings and other signs as a Lite version of these strategies. The artist titled his works Povera Lite, based on Zamudio-Taylor's observation.

Judith Tannenbaum American, b. 1944 Square plate, 2010 Glazed stoneware Lent by the artist TL126.2012

Judith Tannenbaum was named the RISD Museum's first curator of contemporary art in 2000. In 2002, she became the Richard Brown Baker Curator of Contemporary Art, the Museum's first endowed position.

Coleman Company, Inc.
American
Coleman twin-size foldable cot, n.d.
Metal frame, air mattress, sheets, two pillows with pillowcases,
Mexican wool blanket
TL133.2012

Alejandro Diaz American, b. 1963 *Dubuffet Table*, 2011 Painted stoneware, chafing dishes, plates Courtesy of the artist and Royale Projects, Indian Wells, California TL164.2012

Frank Romero American, b. 1941 *Untitled,* 1982 Pencil on paper TL166.2012.10

Portrait of a Mexican Woman in Mourning, ca. 1850 Oil on canvas TL166.2012.12

Andy Warhol American, 1928-1987 Flowers, 2012 Silkscreen on museum board TL166.2012.13

Roy Lichtenstein American, 1923-1997 Paper Plate, 1969 Screenprint on paper TL166.2012.14

Franco Mondini-Ruiz American, b. 1961 *Yellow Onion #5, Yellow Onion #5*2009 Acrylic on canvas TL166.2012.15

Franco Mondini-Ruiz American, b. 1961 *Brillo Box Piñata*, 2009 Colored tissue paper, paper maché TL166.2012.16

Alejandro Diaz American, b. 1963 Gold Painting #4 (after Michael Tracy), 2011 Acrylic medium, hair, 24K gold powder on canvas TL166.2012.18

Alejandro Diaz American, b. 1963 I Sleep Therefore I Am, 2012 Cast polyurethane resin, paint TL166.2012.19

Zacapoaxtla costume, ca. 1930s Rayon with applied decoration and beading, embroidered bib TL166.2012.2

The Festival de Huejotzingo includes a reenactment of the Battle of Puebla, which took place on Cinco de Mayo (the fifth of May) 1862, when the Mexican army fought against the invading French. This costume is that of a Zacapoaxtlas—one of the Mexican groups fighting against the French.

Carolee Schneemann American, b. 1939 *Meat Joy,* 1999 Mixed-media collage on paper TL166.2012.20

Chuck Ramirez American, 1962 - 2010 Chorizo con Candy, 2000 Inkjet print TL166.2012.21

Ruben Bautista Mexican, 1961 - 1990 *Wicoxia Poselgeri*, 1990 Oil on canvas TL166.2012.22

Ruben Bautista Mexican, 1961 - 1990 *Agave Potatorum,* 1990 Oil on canvas TL166.2012.23

Giuseppe Luciani American, b. 1972 *Untitled,* 1996 Oil on canvas TL166.2012.24

Jeff Koons American, b. 1954 *Puppy Vase,* 1998 Glazed porcelain TL166.2012.25

Carl Pope American, b. 1961 The Bad Air Smelled of Roses, 2006 Four letterpress posters TL166.2012.26

Sandal foot vase, n.d Ceramic TL166.2012.27.1

Head of a saint, ca. 1800 Polychrome wood TL166.2012.27.10

Christ figure, n. d. Wood, gesso TL166.2012.27.12

Pot, ca. 1500 Unglazed ceramic TL166.2012.27.13

Pedro Friedeberg Mexican, b. Germany, b. 1937 Hand Chair, 1966 Wood, gold leaf TL166.2012.27.14

Ladies' shoe vase, ca. 1890 Glazed ceramic TL166.2012.27.16

Commemerative portrait of Maximilian, 1864 Carved ostrich egg TL166.2012.27.17

Cup, ca. 1850 Wood, gourd TL166.2012.27.18

Pestle, ca. 1500 Volcanic stone TL166.2012.27.2

Souvenir monkey Mezcal bottle, ca. 1940 Painted ceramic TL166.2012.27.3

Bowl, ca. 1600 Unglazed ceramic TL166.2012.27.4

Alejandro Diaz American, b. 1963 After Pablo Picasso Spanish, 1881-1973 *Untitled sculpture (after Picasso)*, 2010 Glazed stoneware TL166.2012.27.5

Pomegranate bank, replica of 1920s original, n. d. Painted ceramic TL166.2012.27.7

Candleholder, ca. 1970 Glazed ceramic TL166.2012.27.8

Pitcher, ca. 1930 Glazed ceramic TL166.2012.27.9

Alejandro Diaz American, b. 1963 *Mexi-Cans*, 2005/2012 Fiber drums, color photoprints, artificial topiaries TL166.2012.29

Four plates and platters, ca. 1960's Earthenware TL166.2012.3

Zaha Hadid British, b. Iraq, 1950-2016 Model for Donna Karan Perfume Bottle, 2012 Plated cast resin TL166.2012.30

Zaha Hadid is an Iraqi-British architect who in 2004 became the first woman to receive architecture's prestigious Pritzker Prize. Among her best-known buildings are the Vitra Fire Station (1994) and the BMW Central building (2005), both in Germany.

Jon Serl American, 1894 - 1993 Lady in Green Jacket, n.d. Oil and acrylic on board TL166.2012.31

Jon Serl was a self-taught painter who was born on an Indian reservation in New York State. He grew up in California, where he worked as child actor in vaudeville before moving to Hollywood; there he waited tables, picked cherries, and dubbed voices for silent-film actors. He was a two-time guest on Johnny Carson's talk show and an acquaintance of Clark Gable. By the 1960s, Serl was dressing like a Catholic priest and taking in runaways; he also became very involved in gardening, poetry, and painting, a pursuit he began at the age of 56. His paintings are in the collections of the Smithsonian American Art Museum in D.C. and the American Folk Art Museum in New York.

Pineapple Pot from Oaxaca, Mexico, ca. 1960s Glazed ceramic TL166.2012.32

Pineapple Pot from Oaxaca, Mexico, ca. 1960s Glazed ceramic TL166.2012.33

Mexican Church, 2009 Painted ceramic TL166.2012.34

Ewe Fetish, ca . 1990s Carved wood, beads, shells, fabric TL166.2012.35

Mask with Figure, ca. 1970s Carved wood TL166.2012.36

Jonathan Adler American Giant Dora Maar Lamp, 2010 High-fired porcelain bisque TL166.2012.37

Alejandro Diaz American, b. 1963 Homage to Gabriel Orozco, 2012 Plastic oranges TL166.2012.40

TL166.2012.44

Miscellaneous objects and Mexican folkart

Pedro Friedeberg Mexican, b. Germany, b. 1937 Hand Chair, 1962 Mahogany TL166.2012.6

Hailed by Andre Breton as Mexico's chief surrealist, Pedro Friedeberg is an artist and designer best known for his 1962 Hand Chair. In 1998, while working on his thesis at Bard College, Diaz curated an exhibition of Friedeberg's work for the decorative-arts wing of the Phoenix Art Museum. Friedeberg has had a lifelong reputation for being eccentric, and states that art is dead because nothing new is being produced. He lives in Mexico City. When he dies, he says he hopes to be buried at the same Venice cemetery as Stravinsky and Diaghilev, "in a tomb with a white gondola and black feathers."

Mary Beth Edelson b. 1933 Some Living American Women Artists/Last Supper, 1972 Poster, signed and numbered TL166.2012.8

Sandra Cisneros American, b. 1954 *Cat*, 1997 Pencil on paper Collection of Franco Mondini-Ruiz TL183.2012.1

Sandra Cisneros is an American author born in Chicago and living in San Antonio. Her work experiments with literary forms and investigates cultural hybridity. Her best-known book, The House on Mango Street (1984), has sold more than two million copies in the United States and has been translated into fourteen languages. Cisneros received the MacArthur Foundation "genius" award in 1995.

David Zamora-Casas American, b. 1959 Los Ojos de Pancha, 2000 Acrylic on canvas Collection of Franco Mondini-Ruiz TL183.2012.2