

THE LA RETROSPECTIVE: THIERRY NOIR

Howard Griffin Gallery Los Angeles
October 2014 to December 2014


From 11th October 2014, Howard Griffin Gallery Los Angeles presents a retrospective of the life and work of infamous Berlin Wall artist Thierry Noir. In 1984, Noir was the first artist to illegally paint mile upon mile of the Berlin Wall. Noir wanted to perform one real revolutionary act: to paint the Wall, to transform it, to make it ridiculous, and ultimately to help destroy it. Noir's iconic, bright and seemingly innocent works painted on this deadly border symbolised a sole act of defiance and a lone voice of freedom. In this landmark exhibition for Howard Griffin Gallery in Los Angeles, the artist's first US solo exhibition, original works will be exhibited alongside rarely seen photographs, interviews and films, juxtaposing old and new to reassess Noir's enduring legacy and contribution to society. The event also marks another first as the inaugural Los Angeles exhibition for Howard Griffin Gallery.

A number of artists, musicians and free thinkers settled in West Berlin during the 1980s despite the difficulties of the time. Within a group which included David Bowie and Iggy Pop, was a rebellious young French artist called Thierry Noir. Thierry Noir was born in 1958 in Lyon, France and moved to Berlin in 1982 with one suitcase. By chance he settled in a squat overlooking the Wall at the border of East and West Berlin. One day in 1984 Noir spontaneously started to paint the Wall and continued to do so each day for five years with whatever paint he could scavenge from nearby construction sites. Noir's aim was not to embellish the Wall but to demystify it. As Noir says, "I did nothing but react to its sadness." During this time Noir would sell small paintings on cardboard at local restaurants to survive.

Since this time, Noir's exploits and highly distinctive visual language have become world famous and immortalised in popular culture such as Wim Wenders' 1987 film *Wings of Desire* and the cover of U2's album *Achtung Baby*.

Noir is today being increasingly recognised as a key forerunner of the modern street art movement and in 2014 has worked outdoors in across the world alongside renowned international street artists of the current generation such as Phlegm and ROA. Noir is also compared with contemporaneous New York pop artist Keith Haring also born in 1958 and who likewise began his career on the streets.

Noir's practice has a strong emphasis on line and aims to simplify forms to their most basic elements. This simplicity reflected the necessity of painting quickly outdoors in a hazardous environment with very real risks to his personal safety. Noir reacted to his environment


and his monsters are a metaphor for the wall itself, each one relating to his experiences or feelings of what he calls a 'killing machine'. His enormous murals in vivid colours represented both a personal response to the oppressive environment he found himself in and a poignant political monument that is just as relevant in the 21st Century as it was at the height of the Cold War. Visually, his iconic style is the very embodiment of 1980s Berlin and conjures up a timeless nostalgia for this cultural era.

Thirty years later, Howard Griffin Gallery is bringing Noir to Los Angeles, offering a unique opportunity to look back at the story of this notorious artist alongside new works.

In conjunction with the L.A. Retrospective Noir painted a 100 metre long commemorative mural on South Spring Street as a gift to the City of Los Angeles in recognition of the near half-century Sister Cities relationship between Berlin and Los Angeles.. The mural particularly commemorates the 25th anniversary of the fall of the Berlin Wall on 9th November.

Thierry Noir: The L.A. Retrospective

Howard Griffin Gallery Los Angeles
410 South Spring Street
Los Angeles, CA 90013

For all buying inquiries and for further information please contact: sales@howardgriffingallery.com.