For Immediate Release

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

Rebeca Bollinger

Echo
 22 February – 29 March 2014
Opening Reception: Saturday, February 22nd, 6:00 – 8:00pm

“We interpret what we see, select the most workable of the multiple choices. We live entirely, especially if we are writers, by the imposition of a narrative line upon disparate images, by the "ideas" with which we have learned to freeze the shifting phantasmagoria which is our actual experience.”

From “The White Album” by Joan Didion, 1979

Walter Maciel Gallery is pleased to announce the exhibition Echo by Rebeca Bollinger. The show will feature new sculptures made from glazed and painted porcelain, ceramic, hydrocal, and photographs presented as a cohesive body of work in her third solo show at the gallery.

Bollinger began working with ceramics in 2009. The work has evolved to the creation of a wide variety of objects including abstract and representational pieces. The artist has a deeply committed studio practice where elements of chance can occur and an openness of form can take place. Line, surface, texture, color, volume, flatness and illusion are part of the works vocabulary creating an archive of ceramic shapes and fragments that function as collage or elements within painting.
Continuing her exploration of archives, and how object and images within archives shift and build meaning, Bollinger began work for this exhibition through the lens of childhood, a personal archive and re-imagining of Los Angeles in the 1960s-70s. The resulting works are abstractions and textures from a sense of place and time when Joan Didion wrote The White Album, and the artist was a child growing up in the hills of LA. Fires, earthquakes, (Earthquake in Sensurround), drip candles, shag carpet, coyotes, communes, rattlesnakes, hippies, dry brush, weeds, wood paneling, and a simultaneous sense of openness and paranoia.
In the front gallery a platform mirroring the size of a common swimming pool becomes the surface to display the individual works. The sculptures include hard-edged geometric pieces and amorphous forms, some intersected by flat pieces of porcelain. For example Fleshy, 2014, a paper thin rectangle of blemished porcelain painted the tint of face makeup or L'eggs pantyhose, is intersected by a robust chunk of glazed ceramic, or Weeds, 2014, a delicate white tangle of actual weeds which were dipped into porcelain slip and fired. Bollinger is interested in the illusion of flatness and volume, an early influence from encountering sets and props as a child while visiting a friend’s father on the Universal Studios lot. Some of the flat ceramic components have photographic images imprinted with acrylic paint onto the surface. Pool, 2014 presents a wafer thin piece of porcelain imaged on both sides with a photograph Bollinger took of another 3-dimensional sculpture, onto which she had projected an image of swimming pool water, including a few lines depicting the “deep end” stairs.
Bollinger was born in 1960 in Los Angeles and obtained her BFA from the San Francisco Art Institute in 1993. A series of new sculptures is included in the exhibition Proximities 3: Import/Export curated by Glen Helfand at the Asian Art Museum in San Francisco. Bollinger’s exhibition history includes 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. She has also shown internationally at the Museum Fridericianum, Kassel, Germany and the Sonia Henie Onstad Museum in Oslo, Norway. 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. She lives and works in Oakland and San Francisco, and is a part-time professor at the California College of the Arts in San Francisco.
