FOR IMMEDIATE RELEASE
 
Frank Ryan
Liminal View
2 November – 21 December 2013
Opening Reception: Saturday, November 2nd, 6:00-8:00pm
 
Walter Maciel Gallery is pleased to present a solo exhibition entitled Liminal View, by Los Angeles based artist Frank Ryan. 
By adopting the themes and mannerisms of realist painters like Hockney, Bellows, Sargent, and Velazquez, Ryan connects to a lineage that engages the viewer in a social dialogue based in the primacy of a perceptual image.  Previous gallery exhibitions like Epoch and Circadian Rhythm focused on the immediacy of common experience as subject created with the formal daily exercise of observational painting. In Liminal View, Ryan draws inspiration from a broader scope of the greater Los Angeles landscape accumulating an eclectic grouping of diaristic observations through the use of drawing, digital still and video images that serve as source material for his paintings. Ryan minimizes the expression of banality by laying the groundwork for an experience of the uncanny. In these moments, familiar subjects are perceived as foreign in the same way that a word will suddenly sound strange. Ryan explores how this inversion allows access to an existence beyond the visible order.
Using the iconic Second Street tunnel and various bridges across the Los Angeles River as a point of departure, Ryan paints literal in-between spaces. Two recent large works depict views from the interior of the 2nd Street Tunnel, each perspective seen from the midpoint looking out towards either side.  In one painting, the mouth opens towards the nocturnal glitter of downtown Los Angeles as glaring headlights from an oncoming car illuminate the interior. A shadowy figure dragging a suitcase advances down the walkway towards the viewer. Reflections of the lamps extend like hooked fingers tracing the contours of the arched structure.  In the foreground, bold diagonal strokes are counterbalanced by calligraphic brushwork articulating the brake lights of the passing vehicle interrupted by the disintegrated ghost of a figure passing on the right suggesting the inevitable slippage of time.  The other, a diptych, noted by an extremely low horizon line (reminiscent of the sublime landscape paintings), casts the attention of the viewer upward towards the ceiling of the vaulted barrel. Void of any figures, the spiral composition is punctuated by the alternating repetition of inky shadows and silvery reflections. The tiled surface is painted with brief, directional brush strokes that animate what would be the sky. A measurable distance splits the two panels of the picture plane recalling the stereoscopic photographs of the American frontier. The rift between the paintings omits a thin strip of information absorbing the space of the wall.
 
In comparison, new figurative works portray the subjects deeply engaged within their own rituals. For example, Infinite Mirror depicts a woman seated before her reflection, flanked to her left and right by large pentagonal mirrors multiplying her reflection towards infinity. Another painting entitled Dead Soldier (referencing a Velazquez painting of the same title) depicts the mangled corpse of an insurgent. Its violence repulses the viewer as much as the colorful paint application entices a closer look.  Other paintings such as Siding and Red Curtain are near abstractions meant to suggest an aperture or screen just as the act of painting reveals as it conceals. 
 
Ryan received his MFA in Painting and Drawing from UCLA in 2006 and his BFA in Painting at Sonoma State University in 2002.  He studied at the prestigious Accademia di Belle Arti di Firenze in Italy. In 2012 Ryan was included in a two person exhibition with Ben Rivera at gallery km.  Past group shows at Walter Maciel Gallery include General Anxiety Disorder and Political Draw. Ryan was recently commissioned by the San Francisco 49ers for five new works for the new stadium that opens next year. This fall he was in residence at the Chalk Hill Artist Residency in Healdsburg, California.  His work is included in many public and private collections in the US.   This will be Ryan’s third solo show at Walter Maciel Gallery.
