

"The Whole Other"
WITH

SHEREE HOVSEPIAN
KONRAD WYREBEK

PRIVATE VIEW 7th of May 2015
6:30 – 9:00PM

"The whole is other than the sum of the parts."

- Kurt Koffka, Gestalt psychologist

At first glance, Sheree Hovsepian and Konrad Wyrebek seem to share little in common. Yet, both teeter along a fine line dividing digital interpretation and modern reality, pushing traditional art forms into a contemporary context. While Hovsepian's three-dimensional sculptural works play with dimension and the human eye by manipulating mediums such as photography, photograms and quotidian objects to create conceptual interpretations, Konrad Wyrebek's 'data error' paintings experiment with extreme pixelation, representing the dissemination and malleability of information through digital and social media and challenging pop culture via abstracted television-, film- and social media-based images. In *The Whole Other* (8th of May – 6th of June 2015), the gallery becomes a liminal space, its walls blank canvases for the reconsideration and expression of the blurred boundary between chaos and control; to gallery founder and head curator Kristin Hjellegjerde, Hovsepian and Wyrebek's works "'smell' of the new, of the future".

Sheree Hovsepian's creativity and vision derive from her fascination with psychologist Kurt Koffka's Gestalt theory, which states that in the perceptual system, the whole has an independent existence, or reality, separate from its parts. This examination of reality is particularly useful in organizing Hovsepian's artistic universe. She describes art as a duality, embodying both chaos and control, rather than trying to "make meaning from a world that is as a whole chaotic". Bringing this thinking into her creative process, her stark images comprise the 'parts' mentioned in Gestalt theory: works on paper are photographed, digitally manipulated, and printed as archival dye transfer prints, forming cosmic-like backgrounds onto which are attached other images and commonplace objects such as wood, string and brass nails, and which are inscribed via various mark-making strategies, exploring the merging of artistic chaos and control while physically, visually and thoughtfully expressing a sense of cohesion.

Hovsepian's materials are multifaceted – they are deliberate and important markers of the presence of the psychology behind her artwork, yet also represent a personal expression of body, time, gesture, and the feminine being – in other words, they comprise the 'whole'. "I locate myself as an artist in this time and place and what draws me to the materials I employ," Hovsepian says. "For example, I have recently

discovered that for me, the string elements in my work directly relate to the idea of time and memory. There is a correlation with the hand-made and activities like knitting and crochet, which I used to do as a girl with my mother.” Though the elements are highly symbolic and intimate, she declares that for her, it is most crucial for viewers of *The Whole Other* to simply acknowledge “that it exists” as “something to be regarded, a moment of reverie”.

Konrad Wyrebek’s body of work in *The Whole Other* is also the result of a complex, distinctive artistic process – one he calls ‘data error’. Wyrebek’s paintings come from “images that are pixelated through a succession of digital compressions with deliberate settings, causing corruption of data in transfer between different software and devices”. He recognises the significant effect that an ‘error’ – whether technical, digital or human – has on our reading of an image or byte of information. His works are therefore “errors of data to start with”: they mimic the transformative nature of communicating news.

To Wyrebek, both the error and the understanding of its impact upon us are cohesive parts in defining *The Whole Other*. His paintings, and indeed his process, critique the ways in which society reads or interprets mainstream Internet and social media; that is, we often arrive at conclusions that are vastly different than the original, first-hand reports. Wyrebek’s process of achieving a ‘data error’ in his paintings resembles this transfer of news and information from media to society: often beginning with figurative images, similar to those of first-hand accounts, he compresses and manipulates an image’s data until it is abstracted, mirroring the errors society creates as information is generated, streamed, and passed on. The end result is a whole other meaning; ‘factual’ information is subjective, and viewers conceive of and construct their own meanings from this passed-down information, each simultaneous yet divergent. Wyrebek says that, unlike most, he “notice[s] the errors (which normally go unnoticed), bringing them to attention and also questioning the whole big picture”. His series of work, classified as post-internet art, addresses and represents the concepts, ideas, and issues that, like the images he uses as a starting point for his paintings, have been controlled by these ‘data errors’.

The title *The Whole Other* plays at once a harmonious and distinctive role in each artist’s body of work, visibilising the areas in society that are often overlooked. What fuses their artwork to create “the whole other” is Hovsepian and Wyrebek’s mutual appreciation for the exploration of the undefined world. Neither chooses to follow the path society has drawn in attempt to make sense of what is out of their control; rather, both embrace and enhance the uninhibited experiences reality has to offer. Together, they utilise preconceived norms to overturn and reorganise their internal and external worlds and embody their alter creative universes – laid bare in *The Whole Other* and understood and experienced distinctively by each participant.

**The Whole Other runs from 8th of May – 6th of June 2015
at Kristin Hjellegjerde Gallery, London**

Information for journalists:

Sheree Hovsepian

Born in Iran in 1974 and currently residing in New York, Sheree Hovsepian received her MFA from the School of the Art Institute of Chicago, having previously studied at the University of Toledo and the Glasgow School of Art. Recent solo exhibitions include *Soft Landing* at Gallery 44: Centre for Contemporary Photography, Toronto (2015), *Domes* at BISCHOFF/WEISS, London (2013) and *Column* at Etemad Gallery in Dubai (2012), while group shows include *Present Tense Future Perfect* at the Carol Jazzar Gallery, Miami (2013) and *All F@\$%ing Summer* at the Sarah Gavlak Gallery, Palm Beach (also 2013). Hovsepian has been featured in W Magazine, The New York Times, NY Arts Magazine and The Photography Post, among numerous others, and in books including *Art Studio America: Contemporary Artist Spaces*, published by Thames & Hudson in 2013. Hovsepian's work can be found in collections including the Zabłudowicz Collection in London, The Spertus Museum in Chicago, The Art Institute of Chicago and The Studio Museum in Harlem.

Konrad Wyrebek

Born in the Czech Republic and now based in London, Konrad Wyrebek studied Art History at the University of Warsaw, followed by Fine Art at Central Saint Martins and Fine Arts at the Metropolitan University, both in London. Recent exhibitions and projects include *Video Painting in Relation*, curated by Fyodor Pavlov-Andreevich and Sergey Popov at the Solyanka Art Museum, Moscow (2014), *Space Age* at the Hus Gallery, London, *PUBLICPRIVATE*, curated by Wills Baker and Sarah Sulistio during Armory Week, New York (2014), *Flesh Reality*, guest curated by Eiko Honda at Point Zero Project Space, London (2013) and *Question of Sport*, curated by Michael Petry at the Clifford Chance Collection, Royal Academy and Museum of Contemporary Art in London (2012). Wyrebek was the recipient of the 2011 Sir John Cass Sculpture Prize, as well as the John Burn Sponsorship Award for 3D Printing and the Metropolitan Works Sponsorship Award for Rapid Prototyping in the same year. He has been featured in Saatchi Art and Music Magazine, Saatchi Gallery Online Magazine, The Guardian and Art Forum, amongst many more.

Kristin Hjellegjerde Gallery

Kristin Hjellegjerde opened her gallery in south west London in June 2012 following her move from New York. The gallery showcases cutting-edge contemporary art from emerging and established international artists, with the central concern being the creation of an intimate space in which artists can present a coherent body of work within a focused environment. Drawing on her own international background, Kristin Hjellegjerde seeks to discover and develop new talents by creating a platform through which they can be introduced to local and international audiences and by encouraging artistic exchange. Kristin Hjellegjerde also acts as an art advisor for both emerging private and corporate collectors. For more information, visit www.kristinhjellegjerde.com.

For further information and high-resolution images, please contact Kristin Hjellegjerde on khjellegjerde@mac.com.