For Immediate Release

Pepa Prieto
A Place to Get Lost

18 July – 21 August 2015
Walter Maciel Gallery is pleased to present a solo show entitled A Place to Get Lost by Pepa Prieto. The exhibition marks Prieto’s first solo show at our gallery preceded by her inclusion in the group exhibition Illusions of a Perfect Utopia in January 2014.
Within Prieto’s gestural paintings are fragments of visual information that explore her life experience beginning with her childhood spent at an English boarding school through her adult life living abroad in different countries to her current home in Brooklyn. Rather than focusing on the subject of displacement, Prieto uses these experiences to create an accumulation of feelings and emotions that come together in unity as beautiful abstract paintings. On first glance the technique appears like an exercise in abstract expressionism with circular or geometric shapes of paint applied heavily in some surfaces, washed out in other areas and often thick brushstrokes discernable. Upon closer examination a visual narrative is discovered detailing a snapshot of Prieto’s inner dialogue with the ending of one piece leading to the beginning of another. Her paintings unveil parts of her physical existence as well as her memory embodied in the physical presence of the loosely rendered pictorial fields and emotional constructions. The proximity or distance of an object intertwined with the clarity or murkiness of detail, can be seen as analogous to the tricks that memory plays on us all, with its gaps and inconsistencies.

Prieto consciously builds her compositions as a tool for retrieval, forging connections between disparate memories and making meaning of them through their visual realignment on the canvas. In the painting I Guess It’s the Blues two areas of abstract shapes and colors exist on the foreground layer; the top portion is cloudlike with neutral tones overlaid by black brushstrokes while the bottom contains a green washy square shape with rectangular cutouts of patterned painted. The two areas are linked together by a thick gray brushstroke connecting to a band of blue. Although the imagery is abstract, the field of information is separated into distinct areas that represent different experiences, thoughts, moods or activities with the physicality of the paint connecting all of the information like a visual timeline of events. Each composition tells a new story, and the viewer is invited to do the same, filling in missing information with his or her own mood, memory and imagination. The process creates a certain amount of mystery surrounding the true meaning of the objects and shapes and their relationship to one another.
In addition to the larger paintings on canvas, the show includes a series of works on paper with similar drawn areas of line and color that are skillfully intertwined into successful abstract images. In all of her work, Prieto creates a fertile ground for experimentation trying to recuperate meaning while at the same time imbuing the formal gestures with personal significance. In effect, she builds intuitive links through her painting using narratives that weave her personal experiences together with those of others occupying the same space.
Prieto was born in Granada, Spain and lives and works in Brooklyn. She received both her BFA and MFA in painting at University Complutense in Madrid, Spain. Prieto recently had an exhibition of new work at Slowtrack Gallery in Madrid and has had solo shows in Mallorca, Barcelona and Dallas. Recent group exhibitions include Exhibition 1 at New International Society in Berlin followed by Exhibition 2 at the New International Society, Museum of New Art, Camille Gallery in Detroit and Saturation curated by SCAN at The Fitzrovia Gallery in London. Prieto has participated in artist residencies at CCAndraitx in Mallorca and Fountain Head Residency in Miami. Her paintings are included in several private collections in Europe and the US.
