[image: image1.jpg]CONTEMPORARY ART GALLERY

EXHIBITIONS - OFFSITE - OUTREACH - ART SCHOOL - STUDIOS - COMMUNITY GALLERY
Gallery opening hours: Tuesday - Saturday 11am - 5pm Admission free www.derryvoid.com

@my®) § < uM

e

LOTTERY FUNDED peRaycrryconci SERTHISIITIER 21 Bropetn nkon.

Patrick St, Derry N.Ireland BT48 7EL Tel: +44 (0)28 7130 8080 email: hello@derryvoid.com

Press Release: Mark Wallinger Curated by Elaine Forde
Opening on 7th September at Void Gallery, Derry.
Void Gallery is pleased to present the first Irish solo exhibition of British Artist Mark Wallinger. Among many achievements of a remarkable career spanning three decades, Wallinger represented Britain at the Venice Biennale in 2001 and was awarded the Turner Prize in 2007 for his installation, State Britain, described in Artforum magazine as ‘one of the most remarkable political works of art ever’. Wallinger’s sculpture Ecce Homo was the first project chosen for the Fourth Plinth in Trafalgar Square in 1999.
For his exhibition in Void, Derry, Wallinger will show a number of paintings from an ongoing series of Self Portraits. Also included is his feature length video installation, Construction Site (2012) and Shadow Walker, another recent video work. The works demonstrate Wallinger’s ability as an interlocutor between the everyday and the intangible, with an eye for the overlooked, and an astute philosophy addressing relationships between the micro and macro/ politics and art. Each body of work presents the viewer with a conundrum questioning how we categorise and understand the world we live in, offering observations, not answers. Wallinger encourages the viewer to look for the sublime in our contemporary existence, drawing upon a dichotomy between nature and culture he instigates a self-reflexive pause amidst a modern spectacle of chaos. Exhibiting in Derry, at a time when a city attempts to ‘rewrite its history’, publicly through a cultural agenda, Wallinger’s approach to art-making and its critique of identity and self becomes particularly apt.
Construction Site (2011) projected video installation.
Construction Site shows a team of scaffolders erecting and then dismantling a structure set on a beach. Against the backdrop of the pebbled shore and the sea, the structure rises until the top level is aligned with the horizon. Wallinger draws attention to the construction of structures that are usually disregarded, yet are undeniably pivotal, viewing construction becomes a double entendre for looking at how the viewer constructs. Wallinger begins to frame a scenario between profound abstraction and simplistic reality. Questions of framing and context are put under observation and the work of the labourer whose regular activity builds the physical structures of our society, is here turned into a balletic performance where function leads to a moment of magic; for at the zenith of their perormance, the three unknown labourers step on to the top of the structure and, hovering on the surface of the horizon and land, momentarily become Gods astride the earth, before they return to their labours and dismantle the structure, leaving the beach and the view empty once more
Shadow Walker (2011) Video installation for monitor
Wallinger records himself walking down Shaftesbury Avenue in London. The three-minute, looped video shows the shadow of the artist proceeding down the pavement, his body morphed and transfigured due to the angle of the camera referencing a disembodied artist or fragmented identity of the individual when placed in the ‘public’. This exercise allows the artist to experience the city in the tradition of Baudelaire’s flaneur or absorb the freedom of anonymity expressed by Robert Walser in his prose.
Self Portraits (2007 – ongoing). acrylic on canvas

Self Portraits consist only of the letter "I", as a capital or small letter, in different fonts, in this case all freehand inventions, and painted on canvas. It is "I" as a self-portrait represented by language and font. The letter represents the self and also has the vertical form of a human figure. The work presents a witty commentary on the self-portrait and its relation to identity that effaces individuality with a universal representation of it. ‘I’ is the point at which subjective interiority and objective exteriority meet and overlap. Empowering yet simultaneously bewildering, Wallinger leads the viewer into a complex framework where it is revealed how we construct, and how we can construct an unfixed scenario of identities and ultimately possibilities, yet paradoxically in Wallinger’s work, the uncanny will always present a pattern. In Self Portrait the common denominator is ‘I’ or when grouped together a series of ‘I’s that then become a body of work, a populous, and then unnervingly (through metaphor) ‘us’. The transcendence of ‘I’ to becoming ‘us’ reveals the power of not only Wallinger’s art, but also the individual that views it.
All works courtesy the artist and Anthony Reynolds Gallery, London
Biography Mark Wallinger:

MARK WALLINGER born 1959 lives and works in London. Attended Chelsea School of Art, London from 1978 – 81 and graduated with a MA from Goldsmiths College, London in 1985. He was nominated for the Turner Prize twice and won in 2007 with his work State Britain, where he exhibited Brian Haw's Parliament Square protest. Since he has gone on to be awarded the Awarded Ebbsfleet Landmark Project Commission & My City commission in Canakkale, Turkey and most recently Labyrinth, A major artwork commission for all 270 stations to mark the 150th anniversary of London Underground (2013). Wallinger has been in receipt of two Honorary Doctorates, the DAAD (Berlin) award in (2001) and the Henry Moore Fellowship, British School at Rome (1998). He has exhibited extensively internationally in some of the world’s most important institutions including the Serpentine Gallery, London, Tate, Palais des Beaux Arts, Bruxelles, Neue Nationalgalerie, Berlin Museum De Pont, Tilburg & Whitechapel Art Gallery, London. Recent exhibitions include: Sinema Amnesia, Turner Contemporary, Margate, SITE, Baltic Centre for Contemporary Art, Gateshead (2012), Mark Wallinger, Museum De Pont, Tilburg (2011), Sinema Amnesia, Çanakkale, Turkey, Mark Wallinger, Anthony Reynolds Gallery, London; Mark Wallinger, Kunstnernes Hus, Oslo; Mark Wallinger, Carlier Gebauer, Berlin (2010); Mark Wallinger, Kunstmuseum Aarau, Switzerland, State Britain, MAC/VAL, Vitry-sur-Seine, France (2008); State Britain, Tate Britain, London, The End, Carlier Gebauer, Berlin, Mark Wallinger, Kunstverien Braunschweig, Braunschweig, The Human Figure in Motion, Donald Young Gallery, Chicago (2007) and The End, Anthony Reynolds Gallery, London, Out of Place, New Art Gallery, Walsall, Threshold to the Kingdom, Convent of St. Agnes of Bohemia, National Gallery, Prague (2006). Tim Adams, critic for The Observer, wrote about Wallinger in 2009: "He is that rare beast, a conceptual artist whose concepts get richer the longer you look and think."
· Curated by Elaine Forde
· Mark Wallinger is part of the Void Gallery Exhibition Programme for City of Culture 2013.

· Void is a non-profit organisation with core funding provided by The Arts Council of Northern Ireland with additional assistance from Derry City Council and other sources. Void is an artist-led space. It has a staff of 11 and circa 20 volunteers, which include the Curatorial Committee and Board. Void also regularly employs the skills of freelancers for specific projects.

· UK City of Culture: Derry~Londonderry has made history after winning its bid to be the first ever UK City of Culture in 2013. After many years of turmoil Derry-Londonderry is enjoying the dividend of the peace process and undergoing a renaissance, transforming physically and culturally. Being designated UK City of Culture for 2013 enables the city to accelerate the pace of change and provides a new story for the city to tell to the world.
For further information regarding this event or on any of the projects in Void’s 2013 programme please contact Emer Grant at Void: communications@derryvoid.com
GALLERY INFORMATION:
Void Gallery of Contemporary Art, Patrick Street, Derry, Northern Ireland, BT487EL
Tel: +44 (0) 2871 308080 Email: hello@derryvoid.com
VOID is supported by:
Admission: FREE

Opening hours: Tuesday – Saturday 11.00 - 17.00
[image: image3.jpg]Patrick Street

Derry BT48 7EL
www.derryvoid.com

Tel: +44 (0) 28 7130 8080
Reg. Charity number XR69455

Images:

[image: image2.jpg]

Shadow Walker

2011

video installation for monitor

3 minutes 39 seconds

edition of 10 + 2 AP

copyright of the artist, courtesy Anthony Reynolds Gallery, London

