For Immediate Release

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

Rebeca Bollinger

Everything Is Everything

18 September – 23 October 2010
Opening Reception: Saturday, September 18th, 6:00 – 8:00pm

Walter Maciel Gallery is pleased to announce a solo exhibition entitled Everything Is Everything by California based artist Rebeca Bollinger. The show will feature a new series of sculpture made out of mixed media materials ranging from ceramic, Plexiglas, wood, mirror, photographs, glass, string and video.

Expanding on the process and technique of her previous work, Bollinger’s new sculptures reveal her interest in translations -- between 2-dimensional and 3-dimensional space, form and formlessness, and in how visual cues in these perceptual fields fall apart and come back together again. The sculptures portray the same sense of abstraction and spontaneity found in her photographic works. The process of capturing the original photographs is largely based on chance as Bollinger employs a 1960s camera lens that optically and radically alters, in camera, what she sees with her own field of vision. The resulting pictures are made in the moment of capture when the shutter is clicked. They are instant translations, similar to a Polaroid process, that are filled with fortuitous abstractions, texture, noise, blur and sometimes a point of recognition. When transferred into sculptural objects these familiar subjects depict similar ambiguities.

Using clay as the primary medium, Bollinger isolates specific objects and shapes that are found in her photographs and re-interprets them into three dimensional forms accentuating the texture, color and placement. She creates new still lives incorporating other mediums such as cut paper, Plexiglas, fragmented photos and wood into the structure of the work. Sometimes Bollinger re-photographs the still life tableaux and prints it back onto clay, thus moving the form from 2-D to 3-D object, and then back again to flat space. This is evident in the work Double where a three dimensional collage was photographed at various stages and reintroduced into the work as printed digital imagery on a flat clay surface that is topped with a ceramic object. Double confounds the space where document ends and object begins. Works such as Color Study and Flat Bushed display photographic prints directly alongside the ceramics so the interplay in translation exists within the work. In another installation, Bollinger incorporates a video projection over a group of ceramic sculptures. The colors of the projection and cast shadows both unify and fracture the overall construction of the still life.

Other interpretations focus on the photographic processes that mark the surface within the images, such as framing, crop mark or camera artifact. This is evident in a photo of a field of trees and grass where the frame is filled with circles interacting with green shapes and squiggly lines. Some of the shapes are physically depicted as objects in nature such as trees, clouds and bushes while others focus on the abstraction that forms from the areas of the light refraction or circular patterning. The circles function as particles or fragments that break up the image within the frame and at the same time unify the various subjects in the frame from plants to people to buildings. In the sculptures the distinction between the recognizable forms and the abstracted circles and shapes similarly compliment each other but in a physical way.

The identity of each sculpture is enhanced by the brushwork of the glazes. Rather than using the color to define the objects in a literal interpretation, Bollinger uses the pigments to compliment and contrast the specific areas within each sculpture.

Bollinger was born in 1960 in Los Angeles, California and obtained her BFA from the San Francisco Art Institute in 1993. She has exhibited widely at European venues ranging from the Museum Fridericianum, Kassel, Germany and the Sonia Henie Onstad Museum in Oslo, Norway as well as the California Biennial at the Orange County Museum of Art, the Society for the Encouragement of Contemporary Art at the San Francisco Museum of Modern Art and the Pacific Film Archive at the University of California, Berkeley. Bollinger's work is included in the collections of the San Francisco Museum of Modern Art, the MH de Young Memorial Museum in San Francisco and the San Jose Museum of Art. This exhibition was made possible through the Dennis Gallagher and Sam Perry Ceramic Residency Program in Oakland, California.

The gallery is open from Tuesday through Saturday, 11am to 6pm. For further information, please visit the gallery website at www.waltermacielgallery.com.
