

illusory space.

Stillness in Space by Maxwell Heller

A central question guides artists working at Dieu Donné: What does papermaking offer that other creative forms cannot? Through collaborations in the Dieu Donné workspace, Kate Shepherd had to tackle this issue perhaps more pointedly than most artists. The signature fine line in her paintings was a technical impossibility and her dedication to direct working practices necessitated that she cater to the characteristics of the pulp itself. In Shepherd's Dieu Donné pieces, her versatility emerges as never before. Her creations synthesize seemingly opposing elements—the pulp's inherently organic texture, her pursuit of structure, the paper's textured surface and Shepherd's interest in

A visit to Shepherd's Brooklyn studio offers insight into her current paintings, monumental enamel-painted wooden panels that reveal a delicate balance of contradictions. In some ways, the towering pieces intimidate the viewer, standing over seven feet tall and saturated with the austere, Post-Industrial colors unique to Shepherd's work. Their glaring surfaces evoke Gerhard Richter's mirror paintings, vibrating with activity, capturing movements in the room and appearing to shift as the viewer moves. They seem almost confrontational. Beyond this fluxuating activity, however, lies a space of total resolve. Shepherd tempers the effect of her monolithic panels with delicate, diagrammatic images that divide the painted plane. Cast like nerves in patterns on a screen, these networks recall the work of Agnes Martin-Shepherd's brush-strokes negotiate a path between mechanical precision and the organic wobble of human hands, celebrating both the ideal and the real, the Form and its manifestations. Her lines also revel in the illusion of depth, aligning to suggest spaces that lie just beyond the reflective panel; but by emphasizing simplicity in these diagrams, Shepherd limits the force of these illusions, inviting us to appreciate her images as marks on a flat plane as well as structures in space. Each image winks at the viewer,

pointing up its own artificiality, inviting us both to disbelieve and suspend disbelief as we peer through the windows of her work.

Just as Shepherd explores perception in her paintings, she continues this exploration in her work at Dieu Donné. As she puts it, she is interested in "how few lines can be used to create space," that is, how readily a viewer's mind agrees to perceive three dimensions on a flat surface. Realizing that her mathematical lines and polished surfaces could not be translated into paper compositions at Dieu Donné, she played instead with visual riddling and blocks of color. Shepherd completed an intellectual return to the central questions of her oeuvre, and the resulting pieces were made spontaneously without a pre-made template, thus allowing a more painterly approach. Because of this spontaneity, the group goes in disparate directions to explore the new medium's various strengths. While she started the residency by replicating the floor and wall compositions of her show at Galerie Lelong in 2003, she later worked to represent stacks of boxes and then returned to the vertical undulating lace work. The series loosely parallels the paintings on which she was working concurrent to the residency, but also reveals a more personal thought processes unique to her collaboration with Dieu Donné.

The early group of patterned pieces emphasizes interplay between positive and negative space rather than the interstitial line so present in her paintings. The pieces comprise conjoined diamonds arranged in harlequin/argyle grids that seem to undulate, as though projected on rippling curtains. At times, one net of quadrilaterals thrusts itself forward in the visual space, pushing the other set (of a contrasting or complementary color) back; but the sets often switch positions, upstaging one another by turn, or even snapping into the same plane. These active, almost aggressively colorful compositions read as weightier translations and a more candid approach to Shepherd's recent

1

explorations of lace; but where elegance and precision reign in her contemplative paintings, playfulness dominates here. Initially Shepherd began the patterned series with carefully placed plastic stencils, she quickly turned to more spontaneous methods, loosely cutting paper shapes so that, in the finished works, boundaries bulge and wobble, and corners sometimes break apart. The pieces call to mind a more sensually organic, tactile homage to Matisse's cutouts. They stand as an important moment of departure in her Dieu Donné work, a moment at which Shepherd determined to utilize her gift for creating depth with sparse and precise visual cues while also discovering new potential in spontaneous make-shift templates.

A second series does away with echoing pattern and line altogether, this time distributing color only in solid blocks arranged in stout, centered structures. As Shepherd composed these pieces, she sought to convey the imagined weight of each stack and block, placing them one atop the other to give an illusion of interdependence. These constructs seem more playful than the patterned pieces-reminiscent of parti-colored toddler toys left unattended-but something about their solitude on blank fields of neutral color undermines that initial impression. Rather than communicating a sense of carelessness or caprice, these towers reveal the somber aspect of Shepherd's painterly sensibility. One of her comments comes to mind: while contemplating the attenuated structure in The Fullish Circle (Scaffolding on Four Greys) she said, "I know a painting is finished when I find something human in it that I can latchon to." If Shepherd's large-scale paintings succeed in creating sympathetic objects behind their mirror surfaces, her small-scale block pieces do so more sweetly and intimately because of their size and child-like construction. Some are defiant, stubborn and sturdy, comprising only two or three boxes heaped in low piles; some communicate lightness and naïveté, gesturing with long, curved arms; some support themselves with slender columns, or balance warily atop steep triangles-they are achingly insightful portraits of characters unknown. Pathos aside, the block pieces reflect Shepherd's excitement about the game of compositioning, and they are a testament to her ability to recall with a few simple gestures the mathematical logic of Renaissance paintings—but it is the subtle humanness beneath this elegant logos that captivates the viewer.

Since her visits to The Mill were often weeks apart, Shepherd was able to treat each session with a fresh, personal approach, pushing the technique to suit her specific interests. Her final and most unexpected paper series furthers the formal tactics of the block pieces, but emphasizes space rather than objects. These pieces use

the paper to muse and reminisce on imaginary apartment floor plans; they are diagrammatic images, but collapse interwoven boundaries onto a single plane so that they read both as pure abstractions and as measured representations. The sense of vulnerability present in the block series continues here, but the apartment compositions seem to protect themselves, coiling inward to create rooms in which change halts and the unpredictable exterior world is locked out. There is a sense of meaning and urgency to building a personal space, and it surfaces in her depoitions of finite interiors; perhaps these pieces betray the artist's desire to escape uncertainty into a space where balance remains permanent once achieved. They are the purest extension of Shepherd's drive to create other worlds, and their intimacy is striking, especially when compared with the vast spaces in her paintings. In this final series, the paper materials drew the artist farthest away from her long-held tactics, but somehow closer to the core of her interests.

Shepherd recalls an interviewer's attempt to describe her work: "When they asked if I was following Mondrian, I realized how easy it is to miss the mark with a description." She never attempts to categorize her work, nor to explain her intentions with neatly-packaged phrases, and rarely takes comparisons lightly. Rather than adhering to a particular movement, she follows her obsessions, playing out conflicts between opposing internal forces—the machinations of composition versus spontaneity, the interplay between rationality and emotion. "Passion can guide us, emotion can provide a foundation for our work," she says. "But for me there is always a subsequent movement to rules. We feel something, and then we substantiate it with logic." Her commitment to these core questions, rather than to a particular style or medium, made it possible for Shepherd to fully embrace the unfamiliar circumstances of the Dieu Donné residency, maintaining the force of her accustomed approach without requiring herself to determine the outcome beforehand. The Dieu Donné series is a beautiful exploration and might even have influenced the tone of her subsequent work.

Untitled, 2006 pigmented pulp on handmade paper 60 x 40 inches (152.4 x 101.6 cm) Untitled, 2005 multiple couched handmade paper collage 15.75 × 10.25 inches (40 × 26 cm)

Untitled, 2005 multiple couched handmade paper collage 18 × 24.5 inches (45.7 × 62.2 cm)

Untitled, 2005 stenciled pulp paint on cotton base sheet 29.5 x 40 inches (76.2 x 101.6 cm)

Untitled, 2005 multiple couched shaped paper 11.5 x 10 inches (29.2 x 25.4 cm each)

Exhibition

Kate Shepherd
Schroeder Practices
April 17-May 31, 2008
Reception: Thursday, April 17, 6-8 PM

About the artist

Kate Shepherd was born in 1961 in New York City, where she currently lives and works. Her numerous solo exhibitions include: *In In the Spring*, Anthony Meier Fine Art (San Francisco, 2008); *No Title Here*, Galerie Lelong (New York, 2007); *Wire and Thread*, Galerie Lelong (Paris, 2006); *Puzzles Cards and Blocks*, Barbara Krakow Gallery (Boston, 2005); Lannan Foundation (Santa Fe, 1999); and Chinati Foundation (Marfa, Texas, 1996).

Shepherd has participated in many group exhibitions, including: *Espacio Interior/Inner Space*, Sala Alcalá 31 de la Comunidad de Madrid (Madrid, 2007); *Twice Drawn*, Tang Teaching Museum and Gallery (Saratoga Springs, New York, 2006); *Minimalist Art Now*, Chazen Museum of Art (Madison, Wisconsin, 2005); *Clarity of Vision: Minimalist Prints and Drawings*, Milwaukee Art Museum (Milwaukee, Wisconsin, 2002).

She is the recipient of many honors and awards, including: Lannan Foundation Artist Residency (Sante Fe, 1999); Chianti Foundation Residency (Marfa, Texas, 1995, 1997); MacDowell Studio Residency (Peterborough, New Hampshire, 1993, 1994, 1998); and Paula Rhodes Award, School of Visual Arts (New York, 1992).

Her work is included in the public collections of the Museum of Fine Arts, Boston; Indianapolis Museum of Art; Los Angeles County Museum of Art; Bibliothèque Nationale, Paris; Detroit Institute of the Arts; and the New York Public Library, as well as the corporate collections of JP Morgan and Associates, New York; and Progressive Corporation, Mayfield Village, Ohio.

Dieu Donné

Founded in 1976, Dieu Donné is a nonprofit artist workspace dedicated to the creation, promotion, and preservation of contemporary art in the hand-papermaking process. In support of this mission, Dieu Donné collaborates with artists and partners with the professional visual arts community.

The Lab Grant Program, initiated in 2000, provides mid-career artists with a twelve-day residency to collaborate in hand papermaking at Dieu Donné. Through this program, Dieu Donné intends to produce exciting new work with artists who have a mature vision and long-standing commitment to artistic practice, thereby raising the profile of hand papermaking as an artmaking process and breaking new ground in the field. Past participants in the program include: Melvin Edwards, Dorthea Rockburne, (2000); Jane Hammond, Jim Hodges, (2001); Robert Cottingham, Polly Apfelbaum, (2002); Glenn Ligon, Kiki Smith (2003); Jessica Stockholder, Arturo Herrera, (2004); Mel Kendrick, Kate Shepherd, (2005); Tony Fitzpatrick, Do-ho Suh, (2006); Jon Kessler, and Ursula von Rydingsvard, (2007).

This is issue number 11 of the Dieu Donné Lab Grant Program publication series documenting the residency program for mid-career artists.

Support for Dieu Donné

The Dieu Donné Lab Grant Program is supported in part by public funds from the National Endowment for the Arts, New York State Council on the Arts, and the New York Department of Cultural Affairs; Lily Auchincloss Inc. Foundation, Carnegie Corporation of New York, the Robert Sterling Clark Foundation, the Corning Foundation, the Cowles Family Foundation, Foundation for Contemporary Arts, Agnes Gund and Daniel Shapiro, Joan K. Davidson (The JM Kaplan Fund), Northern Piedmont Community Foundation, the Peter Norton Family Foundation, the Andy Warhol Foundation for the Visual Arts; and individual donors.

Design

Project Projects

Photography

Peter J. Russo

Copyright

Publication © 2007 Dieu Donné Essay © 2007 Max Heller

Printing

Pickle Press

ISBN

0-9749773-6-5

Cover

Collaborator Megan Moorhouse in the Broome Street studio with Shepherd.

Inside cover

Untitled, 2006
multiple couched shaped paper on
cotton base sheet
40 x 30 inches
(101.6 x 76.2 cm)

