For Immediate Release

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

John Jurayj, WHAT’S LEFT

13 April – 25 May 2013

Opening Reception: Saturday, April 13th, 6:00 – 8:00pm

Walter Maciel Gallery is pleased to present a new exhibition entitled WHAT’S LEFT by New York based artist John Jurayj. This is his fourth solo show with the gallery. For the past decade Jurayj has been producing work in response to the destruction and displacement of the Civil War in Lebanon where his father was born and raised before immigrating to the US. Jurayj explores his experiences as an Arab-American artist, straddling vast cultural and continental divides. Notions of nationalism, exile, familial expectations, trauma and the fluidity of personal identity are fundamental to his practice.
The focal piece of the show is a single channel video entitled Untitled (Ferris Wheel Beirut) that captures the artist’s experience in the urban landscape of Beirut, The video is projected as a large vertical format with mirrored imagery much like a Rorschach test blot. Using footage from his final visit with his late father to Lebanon, Jurayj documents his experience riding the world famous Ferris wheel at Beirut’s Luna Park. Constructed in the mid-twentieth century, the iconic Ferris wheel survived the Lebanese civil war and was in near continuous operation throughout the strife and chaos, a rusting and collapsing symbol of perseverance and strength. The sound captures both the cacophony of the city as well as the piercing grind of the vintage ride. The video captures a hypnotic and ambiguous space where the world is a carnival of sinister beauty. .
Accompanying the video are three new bodies of work that entwine beauty and overwhelming destruction much like the intriguing equilibrium of Beirut and Jurayj’s personal life. The first series includes a group of small format abstract paintings cast from gun powder. This material was previously explored in a series of cast luggage sculptures modeled after the luggage used by Jurayj’s parents to travel through the Middle East when they were courting. For this new work the material process of casting the quotidian blank canvases in gunpowder produces the unstable condition of ghost images or simulations where the previous blankness is now loaded with the random flaws and marks, traces of the lost image. A second series utilizes appropriated photographic images of sunsets over Beirut culled from random sentimental tourist shots on the web. These images are printed on watercolor paper and marked with distinct burnt holes and areas of colored plexiglass. The use of plexiglass has been incorporated in Jurayj’s practice for many years and represents his use of materials that allow for reflection and therefore self awareness. In contrast the third series consists of manipulated drawings on vellum using materials to singe and smudge the surface with the inclusion of gunpowder and fragmented aerial view perspectives of pre-war Beirut. All three series intentional blur the formal (and possibly outmoded) boundaries between photography, drawing, painting and sculpture; manifesting an exiled state of the disposed. Jurayj has stated, "My interest is to crack or shatter the image, to disrupt its accepted passivity. Thus the holes, the mirrors, the turning the image on its side into a Rorschach, the negative inversion of the original image, are all strategies of rupture and recovery to activate that which has become passive. These actions introduce radical subjectivity (locating the self and its contingencies) into a field that is masquerading as objective or fact."
John Jurayj lives and works in Brooklyn and currently teaches at The School of Visual Art and Cornell University in New York City. He received his MFA from Bard College in 2005 and BFA in architecture from Washington University. Recent solo shows include: No Paradises, Alberto Peola Gallery, Turin; Undead; Participant Inc., New York, NY; Untitled Lebanon (Fragments), The Third Line in Dubai. Recent group shows include: Light from the Middle East: New Photography, Victoria & Albert Museum, London; (Space): Constructing the Intangible, Herbert F. Johnson Museum of Art, Cornell University, Ithaca, NY; Translation/Tarjama at the Herbert Johnson Museum at Cornell University and the Queens Museum of Art, New York; Noise at Sfeir-Semler Gallery, Beirut; Exposure 2009, Beirut Art Center. Jurayj is represented in a variety of public and private collections including the Hirshhorn Museum of Art, the British Museum of Art, the Victoria & Albert Museum and Harvard’s Schwartz Collection.
The gallery is located at 2642 S. La Cienega Blvd. in Los Angeles and is open from Tuesday through Saturday, 11am to 6pm. Please visit the gallery website at www.waltermacielgallery.com.
