

EXHIBITION ANNOUNCEMENT

Hilliard University Art Museum
University of Louisiana at Lafayette
710 East Saint Mary Blvd.
Lafayette, LA 70503

Susan Gottardi, Marketing Manager
susan.gottardi@louisiana.edu
(337) 482-0825

Gisela Colon. *Oblate Ellipse (Gold)*, 2016. Blow-Molded Acrylic. Image Courtesy of the Artist.

Gisela Colon: Pods

Exhibition Dates: January 18, 2019 - August 24, 2019
Reception Date: Friday, February 8, 2019

The Hilliard University Art Museum is pleased to announce the solo exhibition of Gisela Colon, and American contemporary artist who has developed a unique vocabulary of organic minimalism, breathing life into reductive forms.

Upon entering the gallery, one is surrounded by wall-hung biomorphic forms in multiple glowing hues that seem to transmute, interacting in new and unpredictable ways, with every variation in the room's illumination and every shift of the viewer's perspective. Forms within the forms also seem to move and alter. Shaped like amoebae and radiating like gems, the works evoke life both at its most primordial level and, simultaneously, at its most technically advanced and

aesthetically refined. The way viewers interact with the Pods—by moving around and among them, by drawing closer and stepping back, by observing the differences wrought by variations in sunlight or levels of artificial lighting—is essential to the artist's aims and the work's meaning.

Colon is principally concerned, she has said, with “non-linearity, shape-shifting, fluidity, liquidity, temporality, motion”—everything that is contrary to “stasis.” And, indeed, in examining her work one encounters no acute angles, no flat contours, no rough surfaces. The constructivist aspects of Modernism—straight vectors, the grid, uniform modules—are here superseded. Sinuousness, brightness, protozoan shapes, mystery, and opulence prevail. Once engaged with the Pods, the eye and the mind never rest. Everything is flow and change.

BIOGRAPHY

GISELA COLON (Canada, b. 1966) was raised in San Juan, Puerto Rico and received her BA from the University of Puerto Rico (1987) and JD from Southwestern University School of Law, Los Angeles (1990). Colon lives and works in Los Angeles, California.

Colon is an American contemporary artist who has developed a unique vocabulary of “organic minimalism,” breathing life-like qualities into reductive forms. Colon's oeuvre encompasses several distinct sculptural forms: Pods, Slabs, Monoliths, and Portals. The through-line in all of Colon's work is

the concept of the "mutable object;" the sculptures are conceived as variable objects that transmute their physical qualities through fluctuating movement, varied lighting, changing environmental conditions, and the passage of time.

The Pods are created through a proprietary fabrication method of blow-molding and layering various acrylic materials, producing transformational objects that emanate light and color from within. The Slabs are 8-foot tall hybrid creations that amalgamate the use of acrylic technology with polished stainless steel, resulting in objects that hover between materiality and immateriality. The Monoliths are 12 and 15-foot tall vertical singular-form sculptures, engineered with aerospace technology, possessing no lines, corners, edges, or demarcations, conceived as pure form to denote clarity and aesthetic purity. The Portals are extremely streamlined 8-foot tall wall relief sculptures that exude disembodied light and morphing color, pulling the viewer towards the work and into a liminal / metaphysical space.

Colon began her career as a painter, exhibiting abstract works from 2005 to 2011. In 2012, Colon moved into sculpture, focusing on perceptual phenomena. Colon's friendship with mentor DeWain Valentine, and the ideas and practices of Robert Irwin, James Turrell, Larry Bell, John McCracken, Doug Wheeler, amongst others, generated a conceptual shift in her work increasing her interest in issues of visual perception, and materiality, which led to the creation of her sculptural bodies of work. Colon's sculptural practice of generating interplay between light, perception, and lucid materiality embodies the ideals and the evolving investigations of the California Light and Space movement.

Colon also has been influenced by Minimalism, particularly the writings and work of Donald Judd, Dan Flavin, Agnes Martin, amongst others. Taking a cue from Donald Judd's notion of "specific objects," Colon has dubbed her own works "non-specific objects" to highlight their deliberate fluid indeterminacy.

Originally from Puerto Rico, Colon's work is also the product of cross-cultural influences. Colon identifies the early influence of Latin American artists such as Jesus Rafael Soto and Carlos Cruz-Diez on her practice. Colon's sculptural work continues a conversation with Latin American geometric modernism and the legacy of OpArt.

Upon request, press and media kits are available that include high resolution images and selected literature on the artist.

Museum Hours, Admission & General Information

The Hilliard University Art Museum is located at 710 East Saint Mary Boulevard, on the campus of University of Louisiana at Lafayette. Museum Hours are: Tuesday, Thursday and Friday, 9:00 AM to 5:00 PM; Wednesday, 9:00 AM to 8:00 PM; Saturday, 10:00 AM to 5:00 PM; closed Sunday and Monday. General Admission: \$5 Adults, \$4 Seniors (62+), \$3 Students (5-17). FREE for Members, UL Students/Staff/Faculty with identification, and visitors under 5. Guided tours of the galleries are available Friday & Saturday at 2 PM, complimentary with admission. For general information, please visit HilliardMuseum.org or call 337-482-2278.

About the Hilliard Museum

The Hilliard University Art Museum operates on the campus of University of Louisiana at Lafayette, and was originally founded in 1964 as the Art Center for Southwestern Louisiana. Featuring a state-of-the-art modern facility that was erected in 2004, the museum houses more than 2,200 objects in its permanent collection, and is the largest art exhibition space between New Orleans and Houston. The Hilliard serves a wide range of educational and cultural needs by fostering cross-disciplinary intellectual discourse on campus, and throughout the region. At the core of the Hilliard's mission is to collect,

preserve, interpret, and exhibit the art of our time, while celebrating the great diversity of Louisiana's heritage.

###