For Immediate Release

Contact: Walter Maciel, 310 839 1840, walter@waltermacielgallery.com

John Bankston
Sundry Stories
7 November– 23 December 2015

Opening Reception: Saturday, November 7th, 6:00 – 8:00pm

Walter Maciel Gallery is pleased to present Sundry Stories, an exhibition of narrative paintings by San Francisco based artist John Bankston. The show marks Bankston’s fifth solo show with the gallery.
In this new body of work, animated characters engage in relationships based on identity, personal style and piqued interests with an overall examination of masculinity. The story is loosely told in a series of sequential paintings on paper with the reintroduction of the protagonist character Mr. M as an explorer in the forest who encounters a magician and is given a magical hat. The magician himself is mysteriously hidden behind an effervescent blue mask adorned with a spiral go-tee and a moustache made of two thick black strands. In the painting Mysterious Magic, Mr. M casually sits against a tree with feet crossed. In front of him stands the masked magician with his glowing wand extended towards him. Mr. M gestures forward with a mysterious object that suggests flowers, a tool or even a weapon while a group of men in costume watch from the edge of the forest. The hat is formally introduced in one of the works on paper atop a rock-like throne being captured by the spell of the magician with two masked cohorts observing the transformation. In another drawing, a young boy with a bunny mask hands over the hat to Mr. M who is seen wearing it in the next scene and then is lead off through the forest for his adventure.
The paintings accentuate the relationships Mr. M builds from one cast of characters to the next. In the painting Assembly, Mr. M wears the hat and appears to be building an abstracticator, an ongoing inanimate form that often takes the presence of a mid century geometric sculpture, with the guidance of three fellow workers sporting different hats who offer circular forms. The narrative is not always cohesive and allows for imaginative visual play. In this particular scene, all of the men could be different interpretations of Mr. M comparing his various styles and traits perhaps as a representation of his multiple personalities working in unison. In another painting entitled Mysterious Group, Mr. M wears a cowboy hat and holds the reins to a horse standing behind a version of an abstracticator while gazing at a figure wearing a fox mask and a robe. He turns away from a Prince Charming character who is seen glaring in the opposite direction with limp flowers falling from his hand. There appears to be some sort of tension with ambiguity surrounding all of the relationships. Perhaps Prince Charming is a scorned lover as Mr. M moves towards his new conquest. Or maybe Mr. M is simply watching after Prince Charming’s horse protecting him from the fox masked character creeping in.
Using his signature coloring book style format, Bankston employs strategies in his work that introduce playful characters who develop commonality, shared interests and explored behavior as a metaphor for male relationships and the ability and resistance to form relationships and acceptance from peers. Themes of masculinity are exaggerated and challenged with the use of traditional macho accessories juxtaposed with flamboyant and often exuberant head pieces and clothing. Bankston takes the notions of “drag” and “impersonation” to a new level to get to the root of important human traits such as trust, admiration and love.
Born in Benton Harbor, Michigan, Bankston received his BFA from the University of Chicago and his MFA in painting from the School of the Art Institute of Chicago. Earlier this year his work was included in a solo show entitled Dream to Dream: The Art of John Bankston at the Krasl Art Center in St. Joseph, Michigan. His work has been included in the inaugural California-Pacific Triennial at the Orange County Museum of Art, the traveling exhibition 30 Americans organized by the Rubell Collection in Miami, Rehearsals: The Practice and Influence of Sound and Movement at the Savannah College of Art and Design Museum in Georgia, Figure Studies: Recent Representational Works on Paper at the Contemporary Art Museum in St. Louis and The Bearden Project at the Studio Museum in Harlem. Bankston’s work is collected by many US museums including the San Francisco Museum of Modern Art, de Young Fine Arts Museums of San Francisco, Wadsworth Antheum Museum of Art in Hartford, CT, Herbert F. Johnson Museum of Art at Cornell University in Ithaca, NY and Smith College Museum of Art in Northampton, MA. Bankston is the recipient of many prestigious awards including a Joan Mitchell Foundation Painters and Sculptors Grant, a Louis Comfort Tiffany Foundation Grant and a Fleishhacker Foundation Eureka Fellowship.
