

the continuation of romance

painting an interrupted discourse

the continuation of romance

28 september

painting an interrupted discourse

8 january 2013

Index

A Continuing Story by Ian Rosenfeld	5
Emmanuel Barcilon	24
Zsolt Bodoni	38
Bram Bogart	48
Enrique Brinkmann	64
Francisco Corcuera	79
Steve Goddard	86
Aida Rubio González	101
Nadia Hebson	114
Carlo Mattioli	122
Piero Pizzi Cannella	128
Nicola Samorì	138
Toti Scialoja	150
Eduardo Stupía	162
Bogdan Vladuta	172
The Death of Painting - A False Prophecy? by John Kavanagh	187

A Continuing Story

The connection between politics and art is in no sense a recent phenomenon. You could argue that as far back as Giotto, churches were vying to commission the artist, and his studio, to fill their walls with a series of his frescoes. If one takes the Marxian view that religion is an expression of power, the significance of the stories which decorated the walls were of the utmost importance. Although taking a political view of these religiously inspired works is clearly a contentious argument, there is surely no doubting the intentions of Phillip II and Phillip IV when they commissioned Titian and Velazquez respectively to paint their portraits. However, these artists were perfectly aware of what they were doing, how they had to portray their sitter and the nature of the works they were being asked to paint.

The real turning point began with Marx and how subsequent interpretations gradually reduced every artistic outpouring to a political/social gesture. The nobility and innocence of the artist's personal quest for his own particular truth was now reduced to its political meaning/impact whether the artist in question was aware of it or not. The artists had been expelled from their Eden and reduced to being forever more linked with the social and political universe around them. Clearly this new interpretation of art brought with it the creation of an undissolvable bond between any idea of aesthetics (beauty), and the market. This, however, was also nothing new.

Raphael, Leonardo and Michelangelo worked for the Kings and Popes of their day because they were considered the greatest artists of their time and amongst other qualities, their works were known for possessing great beauty. Whereas once it was rulers, the wealthiest families and religious institutions who contested the commissions of the greatest artists, today with the growth of society and increased individual wealth, this is, to a great extent, decided by the auction houses. If the current state of cultural puritanism had existed in the sixteenth century, Raphael, Leonardo and Michelangelo would probably have found themselves marginalised by society's cultural critics and opinion makers. "Beauty" (whatever it may mean) became a political/social idea because it was considered to be a mere paean to the bourgeoisie which could, at best, induce a purely passive experience that ultimately would only guarantee the status quo. In reality, beauty has always had the capacity to produce a devastatingly cathartic effect on people. In

her text on "Venus in Exile - The Rejection of Beauty in Twentieth Century art", Wendy Steiner cites the famous Greek myth of Psyche and Cupid. The mortal Psyche (the soul) is married to the divine Cupid (love), but does not know either who he is or even what he looks like. He visits her only in darkness and disappears with the advent of the dawn. Psyche's sisters are, however, jealous of the riches he has showered on her and maintain that he must obviously be a monster. Her head turned, one night Psyche decides to look at her lover. She lights a candle and gazes on her sleeping husband. The vision of such beauty is so strong that her hand trembles and a drop of burning wax falls on the sleeping god, waking him. Seeing her disobedience and the unworthiness of her gaze, he abandons her, flying back up to the heavens.

Plato in his 'Phaedrus' writes of a man who sees a beautiful boy and suddenly finds himself spinning around in all directions, shivering and shuddering as perspiration pours from him. The writer Gustav Von Aschenbach in Thomas Mann's "Death in Venice" becomes completely obsessed by the beautiful young boy Tadzio. The severity of his character is abandoned as he takes to following the boy around. When Simone Weil writes that, 'when we come upon beautiful things, they act like small tears on the surface of the world that pull us through to some vaster space; or they lift us...letting the ground rotate beneath us several inches, so that when we land, we find we are standing in a different relation to the world than we were a moment before.' Beauty, if it's considered in its active sense, has the ability to change our vision of the world.

The artists who were commissioned to paint the great religious canvases that adorned the churches of Catholic Europe were supposed to create works of great beauty, whatever style their paintings belonged to, and through that beauty people would be moved into both considering the story that was being recounted and on a more philosophical level, be inspired to great thoughts about the world, the creation and God.

'... ancient, classical, medieval, Renaissance and Enlightenment thinkers did not in any significant way concern themselves with how society weaves its way through our intimate experiences of beauty. The philosophy of beauty from Plato to Kant may have been ethically charged but it did

not theorize how individual pleasures, choices and tastes are always unwittingly charged with social content' - David Beech

The early twentieth century avant-garde movements like Dada and Surrealism and the more recent avant-garde movements like Minimalism and Conceptualism recast beauty as ideologically complicit with political power, whilst at the same time cultivating a sensitivity to the repressed values of ugliness, philistinism, shock or abjection.

The French philosopher Paul Ricoeur calls the relationship between the individual and society "the hermeneutics of suspicion", implying that any statement by an individual about their intentions, beliefs and conduct cannot be accepted uncritically. Rather the suspicion is that individuals are inevitably prey to forces that they cannot control - forces of which they are often entirely unaware.

And thus the innocence and purity of the artist's life in his/her Garden of Eden has been dismantled forever.

The German philosopher Theodor Adorno was also a musician and in his 1949 book *The Philosophy of Modern Music* wrote against "beauty" itself, because he considered that it had become part of the ideology of advanced capitalist society and the "false consciousness" which contributes to social domination. As a consequence it adds to the present sustainability of capitalism by rendering it "aesthetically pleasing" and "agreeable". Only avant-garde art and music may preserve the truth by capturing the reality of human suffering. This view of modern art as producing truth only through the negation of traditional aesthetic form and traditional norms of beauty because they became ideological, has underpinned a great part of contemporary art and conceptual art in particular. Yet the politicization of art and reaction against beauty were not the only factors in the almost total neglect of painting.

'...in the 1980's the debate on simulacra, copying, surrogacy and authenticity dominated Anglo-American critical discussions. There was a widespread assumption that claims to subjective

expression and aesthetic originality on the part of the artist were a myth. Since the 1920's and the social claims of the avant-garde, the continual expansion of technology into art's relationship with production resulted in touch and manual dexterity losing their place as markers of artistic taste and authority. As such the artist was no longer seen as a self-affirming 'creator', but as a synthesizer and manipulator of extant signs and objects' - John Roberts

Using such an unfashionable word as "Romance" for the title of this exhibition of largely contemporary painting is clearly a provocation, yet an examination of some dictionary definitions can actually be illuminating. "Lacking a basis in fact" being more concerned with an emotional attraction or "aura"; "a quality or feeling of mystery, excitement and remoteness from everyday life." This clearly pushes the art associated with it as far away as possible from Adorno's idea.

A glance through history surely incontrovertibly demonstrates that art is above all a personal journey rather than a social one. In the mid twenties when the Picasso-led revolution took art into a period of "neo classicism", Chaim Soutine was working on his great masterpieces which had absolutely no connection to the artistic zeitgeist of the time. The same could surely be said for Bacon as he resolutely produced figurative works in an epoch almost totally dominated by abstraction. To reduce the search for "beauty" to a bourgeois adjunct is as damaging as reducing the solitary search of the artist to being a vehicle for social change.

From Duchamp onwards, painting has been intermittently declared dead. The obsession with the new was somehow linked with a new world and was seen as a radical break with all the art which had preceded it. As Mel Ramsden states, 'If every other thing Tate Modern shows is stretching the boundaries of art, what's the nature of the boundary that's being stretched, and what properties are ascribed to the things doing the stretching? The point is that if there were really infinite numbers of items waiting at the disputed edge of art for the art world to confer status on them, few or none of them could be paintings.' However, as newer mediums have proliferated and photography has galloped forward, painting has never disappeared. For years it was largely ignored by critical opinion so much so that at certain recent Venice Biennales, the

amount of painting could be counted on 2 hands, yet it has never just lain down and died. Man's continual need to make marks on a surface is one of the great stories of human development on our planet and one of the greatest testimonies to human creativity.

The recent Gerhard Richter retrospective was perhaps most significant for declaring out loud to the world that painting can do anything. One small exquisitely painted work in black and white of a toilet roll is the painter's devastating response to Duchamp. However, even here nothing is straightforward. Hal Foster has been heavily critical of the idea of beauty in Richter; 'such reconciliation (on beauty) is not possible for post-war artists like Richter, for whom art, beauty and semblance are all transformed not only by mass media but by the historical traumas of world war and the Holocaust. Richter does deliver beauty to be sure, but when it is credible it is beauty with a traumatic core, a 'wounded' beauty that works over (but not through) its own loss.'

This last comment surely underlines yet again the artists' collective banishment from Eden but ours as well as we are inseparable partners in the experience of art.

Clearly I am not intending either this exhibition nor this text to be a rejection of political art (as long as it is good) but certainly there are strands of contemporary critical thought which have been guilty of obsessively over-theorizing all artistic creation. An idea of beauty has been a protagonist in the story of art from the earliest of societies and our aim is to help re-attach ourselves, in a contemporary way to that umbilical cord from which we have, in reality, never been severed.

The 14 artists that have been chosen could be called "gestural" painters in as much as a great attention is placed on the vivacity and experiments with the way they apply their medium, be it paint, pencil charcoal etc to their chosen surface. In the history of painting, these formal searches have resulted in some of the greatest works in the Western canon. Furthermore, they have been reached in the latter years of the artists' life. If one looks at an early work by Titian and contrasts it with one of the last ones, the explosion of the artist's brushwork is immediately apparent. The same could be said for Rembrandt, Turner and Monet. The late works of all these artists are seen

to be way ahead of their time because of the formal experiments in their practise which clearly has an effect on the narrative of the works but they all appear above all formally led. These great works, notwithstanding the high levels of reproduction available today, escape the culture of the reproduction as virtually equal to the original work.

"The rapid consumption of art is similar to publicity in the sense that reflection, taken as one of the main activities of man, is not required. The Greek/Roman 'otium' (leisure) favored thought and the stretching of time. Painting in its highest and most profound form encourages this" - Marc Fumaroli

There is no attempt on the part of who has selected the artists in the exhibition to draw any artistic parallel between the afore mentioned giants but merely to attempt to trace a hesitant but existing line from then to now. Ultimately the changes to the language of painting and its enduring longevity and relentless ability to re-invent itself will come through the medium's language rather than its capacity to be a source of narration.

Piero Pizzi Cannella's "Le Cattedrali", clearly references an essential part of European history but in an unmistakably contemporary way. The Cathedral has long been an obsession for the artist. A few years ago he received a commission from the town of Bologna to provide a series of large paintings inspired by the idea of the cathedral for the city museum which is housed in an unconsecrated church. The very large canvas in the exhibition places the cathedral and remnants of cathedrals into a vision of the world dominated by this institution. The painting has a ravishing palette and a vibrant, free use of paint. The work illustrates perfectly both in form and content how one can continue with the great tradition yet remain very much in our time.

In contrast to Pizzi Cannella's rich palette, Bogdan Vladuta's work is painted predominantly in black and white and represents a large panoramic view of a city scape with its Communist era buildings partly destroyed, one building remnant dissolving into the next, the drips of paint adding to this sense of impermanence but also the prevailing sense of melancholy. Although painting what is clearly a potentially highly charged, political subject, Bogdan Vladuta's interests are far

Titian, Apollo and Marsyas, © Arcidiecézní Muzeum, Kromerěř.

Left page: Titian, The Death of Actaeon, © The National Gallery, London.

more concerned with decay and memory. In his career to date, he has combined pictures similar in feel to the one we are exhibiting with work based on remains of ancient Roman monuments, where the same considerations of memory and loss are at play.

Artists' obsessions with those who have preceded them is well known, as is the inspiration derived from history and memory. Nicola Samori has worked for a few years now around the figure of the great Spanish painter Jusepe Ribera who lived most of his life in Naples. In part reproducing and in part totally transforming the highly dramatic images created by the artist, he has managed to create a bridge stretching between the seventeenth century and the present day. We are showing 'Ebbro' a large canvas which features a transformed version of Ribera's 'The Martyrdom of Saint Bartholomew', but it is sunk into the body of the canvas as if it was a distant memory or even copy of the original, the painting instead being dominated by the most luxuriant burgundy red abstract surface with paint sensuously dripping off the canvas and presenting a contemporary visual commentary on the bloody martyrdom of the saint's body.

The Hungarian artist Zsolt Bodoni intertwines images of his own personal history with those of his country, his rich visual imagination creating visions of great fascination and power. "In Bloom" is a recent work; a highly original and very worked palette provides the rich backdrop to an imagery, which while highly mysterious appears to reference both Hungarian history and memories of the artist's childhood.

The English artist Steve Goddard's work is also concentrated very much around memory. A number of pictures have been titled "Nan in Chair" and were directly related to his memories of his grandmother who was instrumental in his becoming an artist. Others refer to artists who have been crucial to his inspiration, in particular Vincent Van Gogh, while others are people whom he has encountered in his everyday life. Steeped in art history, he has recently been sculpting heads of Christ and The Crucifixion as he attempts to measure himself with some of the great subjects which have dominated western art. Able to move with total ease between sculpture, drawing and painting, we have included a large "Nan in Chair" in the exhibition.

The English artist Nadia Hebson's large canvas of a shipwreck is another picture which strongly references an existing tradition. Once again the subject represents a personal obsession for the artist and it has a long tradition both in English but also in European painting generally, reaching its pinnacle in the final visionary works of Turner. The artist makes a model of the boat she is intending to paint, then photographs it, destroying the model before embarking on the painting. At times embracing abstraction, at times unmistakably figurative, the monochromatic blue palette gives a strange and surreal light to the composition as if the wreck of the ship works as a metaphor for the wreck of the world.

The solitary tree in a landscape is an image which remained crucial during the whole of Carlo Mattioli's painterly life. Notwithstanding that, he found countless variations to his theme, the beauty and poetic essence of these trees isolated in a landscape where the rich tapestry of the brush work mirrors the acute poignancy of the composition. In our picture, the abiding monochromatic tone only accentuates the haunting image which appears to emerge out of the landscape as if surrounded by a great mist.

Aida Rubio Gonzalez is a young Spanish artist whose highly original paintings display enormous confidence. In her late twenties she tackled subjects which are sacred for Spaniards; a 2 metre "Tauramachia", Velazquez's painting of Pope Innocent X, and a variation on a portrait by El Greco; yet she approached all of them with remarkable liberty while never losing focus on the subject. We have selected two images for the exhibition which highlight both her nervous and vital approach to figure painting and the richness of her highly charged palette and brush strokes. Both paintings depict the complexity of human relationships and are unmistakably contemporary both in their content and painterliness.

All these figurative works feature artists sourcing the history of their medium yet each, in their own highly individual way, is attempting to make a new mark in that illustrious history which will stand as their contribution to this never-ending story.

The second section of the exhibition features artists whose painterly language resolves around abstraction.

The Spanish artist Enrique Brinkmann began life as a figurative painter in a Spain ruled by Franco and as he himself said, he could envisage no possibility for abstraction in that situation. However he moved towards abstraction after the Dictator died and in 1998 his continual artistic searching led him to try and find a way to "create air between the picture surface and the wall". From that impellent need he arrived at the idea of a transparent metal mesh which would hang a short distance from the wall. At first his gestures were very minimal allowing for a powerful play of shadow on the wall's surface. However, today his continual exploration of this surface has led him step by step to arrive at a complete covering of the mesh with paint, pushing it through from the back, but also still working on the front so that from almost total transparency, the mesh had now assumed properties of a sculptural relief. We are showing two of his most recent works in the exhibition, both of which illustrate the extreme musicality of his compositions, and the beauty of his use of colour and form.

Eduardo Stupía, an Argentinian artist, works almost exclusively in black and white, drawing upon an extensive palette of marks and techniques within a single canvas: pencil, charcoal, acrylic, graphite, watercolour and ink are used to push the boundaries of each medium's potential as far as possible, yet all the while succeeding in creating final works full of harmony and integrity. The originality and beauty of Stupía's work is in this rare ability to allow the spirit of each medium to dictate its own space, yet never unbalancing the organic unity within the whole. His work is underpinned by an idea of landscape but, as the artist himself states, landscape 'intended in the language of the organisation of structures and space, rather than a genre or theme'.

Francisco de Corcuera, whilst a purely abstract artist, possesses another completely original language with an undoubted 'philosophy of existence' underpinning his paintings. There is always a strong geometrical map governing his large compositions, but then that apparent rigidity is

dynamited by the freedom with which he fills his canvases with painterly forms and gestures. He, like Stupia, also uses a variety of mediums to obtain his end. The works combine a great lyricism with this continual sense of a highly organised attempt at governing the space, yet never managing to do so.

Toti Scialoja is an Italian artist who embraced abstraction throughout his career, yet moved constantly through various stages of expression. A poet as well as a painter, he was a fundamental figure in the Italian and more specifically Roman art world from the 50's to the early 90's. The large work on display in the exhibition belongs to the final artistic period of his life when, influenced particularly by De Kooning and abstract expressionism in general, his work discovered a new found freedom both in gesture, exuberance of colour and energy.

Bram Bogart is another artist who never left abstractionism, achieving I feel, his greatest and most original works during the 1950s. Always renowned for the thickness of the applied paint, so much so that later works could be defined as painterly sculpture, his works from the 50s have a unique lyricism. In many of these works the juxtaposition of brush strokes, striking use of colour and dynamism of the composition made the thickness of the paint a logical consequence of the composition as a whole so that it appeared completely integrated into the overall work which remained the absolute protagonist. In his later years, the weight of the paint became the one and only actor as it dominated the entire composition and became alone the *raison d'être* of the painting.

Finally, Emmanuel Barcilon is a French artist who uses varnish mixed with pure pigment and he applies layers and layers of paint over a series of weeks and sometimes months, to his wooden surface. Another strong colourist, he often intervenes during this painting process to add graphic elements; skulls, anatomical drawings, words, newspapers clippings etc., before continuing to apply more coats of paint. At the painting's conclusion, various images, marks or colours remain visible below the surface, some buried deeper than others, as he creates his own visual memory of the process so much so that one has the sensation that somewhere under the rich web, every mark, drawing or colour has left some almost imperceptible trace within the material.

These different artists, as I stated earlier, are in no sense the proof for the continued passion and debate around the endless fascination with painting, but they do constitute a proof. In all the works there is an original voice working with this age-old discipline. The debate about the premature burial of painting as an art form is intrinsically linked to the question concerning the search for beauty. If one accepts that the two most noble journeys of man's sojourn and evolution on the planet are in the arts and the sciences, it is curious how in the 20th and very early 21st centuries the intrusion of politics in the world of art and the removal of the individual's epic search, has not been echoed to anywhere near the same extent in the world of science. There have been moral and ethical debates but for the most part the purity of man's search for scientific, as opposed to artistic, truth has been left alone.

If we are moved by the beauty of all or some of these works, we may learn nothing about society or the great political questions of our time, but we will understand something about the heroic search of man to give expression to his creative impulse and how the works can inspire further thoughts on the language of painting.

The creation of art whether it be literature, theatre, the visual arts or music are nearly always the reflection of an individual's unique ability; one of their undoubted strengths is precisely the fact that they cannot be controlled by politics. Often they even escape from the clutches of the political views of the author himself. They are a testimony to human freedom. The composers who were banned in Nazi Germany survived and ultimately flourished; the composers favoured by the Party have virtually disappeared.

Today western society has, to a great extent, rejected all forms of political totalitarianism and the advantages of a society which accepts the need for a degree of human freedom has been established. The art world is still, in many critical quarters, insisting that an artist's work and its political/social relevance is an indissoluble relationship.

'...beauty is but one of an immense range of aesthetic qualities, and philosophical aesthetics has been paralysed by focusing as narrowly on beauty as it has. But beauty is the only one of the

aesthetic qualities that is also a value, like truth and goodness. It is not simply among the values we live by but one of the values that define what a fully human life means' - Arthur Danto

Beauty, whilst it remains a fairly untranslatable idea with very individual meanings for different people, has never been a rigid unmovable concept. Art has often swung between different takes on styles such as classicism and neo classicism to mannerism, baroque and rococo. The French Pompiere movement of the mid nineteenth century, due to its excessive academism, was supplanted by the vitality of the impressionists; Cezanne gradually led to Picasso and the *Demoiselles d'Avignon*, and late Monet could be said to take us to Joan Mitchell and the 50's. Beauty can be called into question but before the twentieth century never expelled from the canon of accepted artistic values.

The seeking and finding of beauty, whilst no guarantee of any moral superiority, can represent a bulwark against the ugliness and superficiality which surrounds all of us in our contemporary world. On a personal level, it can give us the capacity to reach into the innermost parts of our being where another constantly growing, endlessly stimulating, parallel universe exists.

Ian Rosenfeld

exhibition artists

Emmanuel Barcion

"...between the layers of varnish, one discovers drawings, words, painterly gestures sometimes no more than scribbles, in others more legible but always interrupted by further overlays..."

With Barcion one needs time to approach the work, to look deeply into it, and then to be surprised before finally returning to the smooth surface drawn in by the luxuriousness of the paint"

Anne Malherbe

Emmanuel Barcion

Born Paris, France, 1967. Lives and works in Paris.

Education

1992 Ecole Nationale des Beaux Arts de Paris-Cergy

Selected Exhibitions

2012	The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
2011	Emmanuel Barcion, Galerie Dukan Hourdequin, Paris
2010	Espace Art Contemporain, La Rochelle Espace d'art contemporain, Atelier d'Estienne, Pont-Scorff Brandt Gallery, Amsterdam
2008	Orangerie du château de Sucs, Sucs-en-Brie
2007	Dukan&Hourdequin Gallery, Marseille
2005	Pascal Polar Gallery, Brussels
2004	The Blue Gallery, London
2003	Christine Phal Gallery, Paris
1999	Galerie CROUS Beaux Arts, Paris
1993	Ougadougou French Cultural Centre, Burkina Faso

Group Exhibitions

2012	The Continuation of Romance: Painting - An Interrupted Discourse, Rosenfeld Porcini, London
2011	Group Dynamics, Brandt Gallery, Amsterdam Colorless green ideas sleep furiously, galerie dukan hourdequin, Paris Biennale d'Issy, Vanitas, vanitatum, vanités contemporaines,...
2009	SLICK - Contemporary Art Fair, Dukan&Hourdequin Gallery, Paris Scope Miami, Mike Weiss Gallery, New York
2008	Art Senat, Orangerie du Jardin du Luxembourg, Paris Artparis, Dukan&Hourdequin Gallery, Paris Pascal Polar Gallery, Paris
2006	Psychoplastie, Maison des arts de Créteil, Créteil and Galerie Dukan&Hourdequin, Paris
2005	Et le canard était toujours vivant, Panorama de la peinture contemporaine, Abbaye Saint-André, Centre d'art contemporain, Meymac Biennale d'Issy les Moulineaux
2004	Grusenmeyer Gallery, Ghent Galerie Nathalie Gaillard, Paris Dis-leur, Galerie Dukan&Hourdequin, Usine Corot, Marseille London Art Fair, The Blue Gallery, London Art Paris, Galerie Pascal Polar, Paris
2003	The Blue Gallery, London
2000	Fondation COPRIM, Prix Spécial du Jury Institut Français, Rhodes
1999	Salon de Montrouge, France Guigon Gallery, Paris

Zsolt Bodoni

"Bodoni's practise is based on an analysis of the past. He draws from documents, art history and music. Functioning as a kind of archaeology, his work becomes a way to understand and then a process of re-creation, forging a new view from the present. His activity is also exemplary of the modern condition of our age of relativity when no one way seems certain and no truth is absolute; everything is open to deconstruction and evaluation."

Jane Neal

Zsolt Bodoni

Born Alesd, Romania, 1975. Lives and works in Budapest, Hungary

Education

- 1995-2000 Hungarian Academy of Fine Arts, Budapest
- 1998 Brobygrafiska, Sunne, Sweden

Solo exhibitions

- 2009 The Foundries of Ideology, Ana Cristea Gallery, New York, USA
Yesterday's Heroes Tomorrow's Fools, Nicodim Gallery, Los Angeles, USA
- 2008 Monuments, FA Projects, London, UK
Art Factory Gallery, Budapest, Hungary
- 2006 Hungarian Cultural Institute, Bruxelles, Belgium
- 2005 Sparks Gallery, Budapest, Hungary
- 2004 MAMU Gallery, Budapest, Hungary

Selected group exhibitions

- 2012 The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
- 2010 Year One, Ana Cristea Gallery, New York, USA
Uncertain Terrain, Knoxville Museum of Art, USA
After the Fall, HVCCA, Peekskill, NY, USA
In Standard Time, Ana Cristea Gallery, New York, USA
- 2009 Show Me a Hero, Calvert 22, London, UK
Staging the Grey, Prague Biennale, Prague, CZ
- 2008 15 Hungarian and Romanian Painters, Plan B, Cluj, Romania
Portraits of Yesterday, Today and Tomorrow, FA Projects, London, UK
- 2007 Ernst Múzeum, Budapest, Hu
- 2006 Art colony of Élesd, Strasbourg EU Parliament, France

Selected press

- 2009 Back to Storage (2009) pictured in Harper's Magazine, November, p.17
Lara Taubman, Review of Zsolt Bodoni at Mihai Nicodim, Art in America, October, pp.175-176
"Top 100 Emerging Artists," Flash Art International, October, pp. 52-53

Bram Bogart

"In Bram Bogart's paintings, you will never see something like identity, like an identifiable subject, and this is why it is not easy to entitle his works: it is always like an atmosphere, like a cadence, like a rhythm, an indefinable impression. It is both physical and metaphysical. It is rough and extremely soft. It is both body and thinking springing from the body, a thinking retaining in itself the corporeality it seeks to get rid of, though it never can"

Marcel Paquet

Bram Bogart

Born Delft, Holland 1921. Died Sint-Truiden, Belgium 2012

Solo Exhibitions

2007	Salon des Grand Antiques, Pierre Bergé, Brussels Bernard Jacobson Gallery, London
2006	Fine Art Society, London
2005	A Retrospective: 1950-2005, Kunsthalle, Reckling Hausen, Germany
2004	Galerie d'art Inter Atrium, Barcelona, Spain Monos Art Gallery, Liège, Belgium Galerie Guy Pieters, Knokke-Heist, Belgium Musée d'Art Moderne et d'Art Contemporain, Liège, Belgium
2002	Marlborough Gallery, New York Galerie Guy Pieters, St Paul de Vence, France Galerie Weihergut, Salzburg, Austria Galerie Pro Arta, Zürich, Switzerland
2001	Galerie Bloem-Bloem, Halle-Zoersel, Belgium Galerie d'Arte Contemporanea, Palazzo Ducale, Pavullo, Italy Galerie Venice Design, Venice, Italy Galerie Willy Schoots, Kunstrai, Amsterdam, The Netherlands
2000	A Retrospective, Musée de Beaux-Arts de Mons, Mons, Belgium
1999	Willy Schoots Gallery, Eindhoven, The Netherlands Retrospective: 1939-1999, Espace Muséal de Bellevue, Biarritz Musuem of St Lizier, France A Retrospective, Musée de Beaux-Arts de Tours, Tours, France Fête de la Matière, Bussells Town Hall, Belgium Musée d'Art Moderne et d'Art Contemporain, Nice, France
1998	Galerie Remy Bucciali, Colmar, France Galerie Mário Sequeira, Braga, Portugal Willy Schoots Gallery, Kunstrai, Amsterdam, The Netherlands Enrico Navarra Gallery, Paris, France
1997	Galerie Venice Design, Venice, Italy

1996	A Retrospective, Cotthem Gallery, Barcelona Galerie Willy Schoots, Eindhoven Kunstmesse, Frankfurt, Germany Museu Pinacoteca do Estado, SPaula, Brazil Avanti Galleries, New York
1995	PMMK, Museum voor Kunst, Ostend, Belgium, Bram Bogart Retrospective Paris, Brussels, Ohain, Kortenbos Reflex Modern Art Gallery, Amsterdam The Netherlands
1992	Retrospective: 1939-1992, Centre Culturel Le Botanique, Brussels
1990	André Emmerich Gallery, New York, USA
1989	A Retrospective: 1952-1989, Galerie Protée, Paris
1988	A Retrospective, The Mayor Gallery, London3

Group Exhibitions

2012	The Continuation of Romance, Rosenfeld Porcini, London
2007	Gallery Clement, Amsterdam
2004	Musée du Luxembourg, Paris
2003	National Art History Museum, Luxembourg
2002	Kunstmuseum, Brussels Fries Museum, Leeuwarden, The Netherlands Winterthur, Switzerland
2001	Deutsches Meers Museum, Stralsund-Ausstellung, Germany Museum van Bommel Van Dam, Venio, The Netherlands National Gallery Bangkok, Bangkok, Thailand Musée d'Art Moderne, Ostende, Belgium Municipal Museum, Cognac, France Noordbrabants Museum, s'Hertogenbosch, Netherlands Musée Municipal, Cognac, France
1994	Palais des Beaux-Arts, Brussels
1993	Stedelijk Museum, Amsterdam
1991	Hunter College City University, New York, USA

1990	Centre d'Art Georges Pompidou, Paris, France		
1989	Tokyo Fair, Tokyo, Japan	1968	Centraal Museum, Utrecht, Netherlands
1988	Musée d'Art Moderne, Ghent, Belgium		Musée des Beaux-Arts, Antwerp, Belgium
1984	Yurakucho Art Forum, Tokyo		Musée des Beaux-Arts, Mons, Belgium
	Stedelijk Museum de Lakenhal, Leiden, Netherlands		Palais des Beaux-Arts, Brussels
1983	Musée des Beaux-Arts, Louvain-la-Neuve, Belgium	1967	Musée de Lakenhal, Leiden, Netherlands
1982	The Hague Museum, The Hague, Netherlands		Palais des Beaux-Arts, Brussels, Belgium
	Palais des Beaux-Arts, Brussels		Stedelijk Museum, Amsterdam
1981	Musée de Beaux-Arts, Le Havre, France	1966	Palais des Beaux-Arts, Charleroi, Belgium
	Museum Boymans-van Beuningen, Rotterdam, The Netherlands		Palais des Beaux-Arts, Charleroi, Belgium
	Provincial Museum voor Moderne Kunst, Musée de Lakenhal, Leiden	1965	Musée de Louvre, Paris
	Musée d'Ypres, Ypres, Belgium		Kunsthalle, Berne, Switzerland
1980	Musées Royaux des Beaux-Arts, Brussels		Palais des Beaux-Arts, Charleroi et St-Pieters Abdik, Ghent, Belgium
	National Gallery of Ireland, Dublin, Ireland		Finch College Museum of Art, New York
	Ghent Museum of Contemporary Art, Ghent		Stanford Museum, Connecticut, USA
1978	Stedelijk Museum, Lokeren, Belgium	1964	Musée Rath, Geneva, Switzerland
1976	Fondation Veranneman, Kruishoutem, Belgium	1963	Musées Royaux des Beaux-Arts, Brussels, Belgium
1975	Museum van Hedendaagse Kunst, Ghent, Belgium		The Solomon R. Guggenheim Museum, New York
	Palais des Beaux-Arts, Charleroi; St-Pieters-Andij, Ghent, Belgium	1962	Musées Royaux des Beaux-Arts, Brussels, Belgium
	Musée de Neuch, Neuch, Switzerland	1961	Stedelijk Museum, Amsterdam, The Netherlands
	Musée d'Ixelles, Brussels		Museum Boymans-van Beuningen, Rotterdam
1974	Kunsthistorische Instituut, Amsterdam	1960	Museo Civico, Turin
	Musée de Reims, Reims, France		Musée de Liège, Belgium
1973	Palais des Beaux-Arts, Brussels		Musée des Arts Décoratifs, Paris
	Casino, Knokke-le-Zoute		Matter Painting, ICA, London
	Museum van Bommelvan Dam, Venlo		Tooth Gallery, London
1972	Musée Cantini, Marseille, France	1959	Stedelijk Museum, Amsterdam, The Netherlands
	Palais des Beaux-Arts, Brussels	1958	Salon des Réalités Nouvelles, Musée d'Arte Moderne, Paris
	Museum Boymans-van Beuningen, Rotterdam		Musée d'Arte Moderne, Vienna, Austria
	Kunsthistorische Instituut, Amsterdam		Palais des Beaux-Arts, Charleroi, Belgium
1971	Malmuseum, Kalmar Konstmuseum, Sweden		StMuseum, Leverkusen, Germany
	Museo de Arte Moderno, Mexico	1957	Stedelijk Museum, Amsterdam
	Stand Galerie George Kaspek, Basle, Switzerland	1956	Drentsmuseum, Enschede, Netherlands
1970	Musée des Beaux-Arts, Mons, Belgium		Musée et Prinsenhof, Delft, Netherlands
1969	StKunstgalerie, Bochum, Germany	1955	Stedelijk Museum, Amsterdam, Netherlands
			Suermonat Museum, Aachen, Germany
			Musée Prinsenhof, Delft, Netherlands

Enrique Brinkmann

"The small notes of colour can produce a more intense joy than a chromatic explosion. Their light reaches us with effort as if its ours and theirs together. The artist limits himself to caressing the incomplete surface of the metal mesh. The oil, black, red, white, blue and ochre, mounted on the metal and air, stains the mesh and closes the small openings. In some areas paper strips have been attached. The material and the emptiness become balanced. Everything is full of material or half empty. In 'Detras de la Sombra (2002)' the points of light and the lines fall from the top of the mesh as if in a musical cascade"

Jose' Corredor-Matheos

Enrique Brinkmann

Born Malaga, Spain in 1938. Lives and works between Malaga and Madrid

Solo Exhibitions

2011	Enrique Brinkmann: The Poetics of Silence, A Retrospective, Rosenfeld Porcini, London	1996	Galería Joan Gaspar, Barcelona A'G Arte Gestión, Bilbao Galería Durero Gijón Sala Luzán, Zaragoza
2009	Joan Gaspar, Madrid "Serie Barcelona" GACMA. Málaga	1995	Galería Tolmo, Toledo
	Ana Vilaseco, La Coruña	1994	Caja Provincial de Ahorros de Córdoba, Córdoba
2008	GACMA, Málaga	1993	Fundación Pablo Ruiz Picasso, Palacio Episcopal, Málaga
	Joan Gaspar, Barcelona		Museo Cruz Herrera, La Línea, Cádiz
2007	Carmen del Campo, Córdoba "Hacia la luz" Retrospective, Municipal Museum, Málaga	1992	Galería Anselmo Álvarez, Madrid Galería Tórculo, Madrid
2006	Sala Robayera, Miengo		Galería Durero, Gijón
2005	Sala Alameda, Málaga Pedro Peña Art Gallery, Marbella Ana Vilaseco. La Coruña	1991	Galería Italia, Alicante Palacio de la Madraza, Granada Galerie Detursa, Madrid
2004	Galería Pedro Torres, Logroño Galería Javier Marín, Málaga Le Confort des Etranges, Toulouse	1989	Galería Johannes Schiling, Colonia
	Galería Joan Gaspar, Madrid and Barcelona	1988	Sala Gaspar, Barcelona ARCO 88, Madrid
2003	Galería La Caja Negra, Madrid Casa Fuerte Bezmiliana, Rincón de la Victoria, Málaga	1987	Galería Tórculo, Madrid Galería Manuela Vilches, Marbella Galería Italia, Alicante
	Galería Tolmo, Toledo	1986	Galería Juan Gris, Madrid
2001	Galería Italia, Alicante	1985	Galerie Pierre Hüber, Ginebra
2000	Galería Durero, Gijón Galería Juan Manuel Lumbreras, Bilbao	1984	ARCO, Madrid
	Museo del Grabado Español Contemporáneo, Marbella	1983	Galerie Pierre Huber. ART 14-83, Basilea
1999		1982	ARCO, Madrid
	Galería Italia, Alicante	1972	Museo Español de Arte Contemporáneo, Madrid
1998	Sala del Colegio de Arquitectos, Málaga	1969	Galería Da Vinci, Madrid
	Galería Ars Vivendi, Pfaffenhofen	1965	Museo Provincial de Málaga
1997		1964	Librería Internazionale Terzo Mondo, Rome Galerie Boisserée, Colonia

	Galerie Clasing, Münster	1993-2002	Décimo Aniversario, Vitoria, Cuenca,
	Galleria Scorpio, Rome		Granada, Avilés
1963	Gallery Forum, New York		III Trienal de Arte Gráfico, Centro Cultural
1961	Iowa Memorial Union, Iowa		Caja de Asturias, Gijón
Group Exhibitions			Exposición Colectiva Homenaje a Cernuda,
2012	The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London	2001	Galería Ópera, Sitges
2009	ARCO 09, "Blanco/Negro: Sujeto, Espacio, Percepción"	2000	Disparates de Fuendetodos, Fuendetodos
	Museo de Bellas Artes de Catellón. Castellón	1999	Estampas 1990-2000 Artistas Premiados en España
	Berlaymont Summartis, Brussels		Aena, Museo Municipal de Málaga
	"Tengo un Sueño" Homage to Martin Luther King, Jr, New York		Cruz Herrera Museum
	"Homenaje a Vicente Aleixandre" Sevilla, Miraflores de la Sierra, Madrid, Sitges and Málaga	1996	Fefa Seiquer, Círculo de Bellas Artes, Madrid
	"Impacte!" Fundación Vallpaloum, Lérida	1995	104 Exlibris em homenagen a Walter Benjamin,
2008	III Biennale International de Arte, Beijing, China		Instituto Cervantes, Lisboa
2007	ARCO 07, Madrid	1992	ARCO 96, Madrid
	24 Hilzinger Kunstaussstellung 2007, Hilzinger, Alemania		18 Hilzinger Kunstaussstellung, Hilzinger
2006	ARCO 06, Madrid	1990	Kunst unter tausend, Munich
	Maestros del Grabado del S. XX, Centro de Exposiciones Benalmadena		Brinkmann, Peinado, Rogelio López Cuenca,
	25 Años de Gravura, Sala Alameda, Málaga.		Malmoe Museum, Malmoe
	Colectivo Palmo, Málaga Museum	1986	La Línea de Van Gogh, Museo Cruz Herrera, La Línea
2005	Nodos, Galería Artek, San Sebastian	1982	de la Concepción: Brinkmann, Mitsuo Miura,
	23, Hilzinger Kunstaussstellung, Hilzinger	1981	Galería Rafael Colomer, Madrid
2004	Mostra Unión Fenosa, A Coruña		Spanish Art in New York, Juan March Foundation,
2002	Andalucía and Modernity, CAAC, Seville	1978	Madrid
	Premio Nacional de Grabado 2002		Spanish Art Tomorrow, Bronx Museum of the Arts,
			New York
			Spanish Art Tomorrow, Corcoran Gallery,
			Washington
			Pintura Española del Siglo XX, Mexico
			III Exposición Internacional de Dibujo, Rikeja
			Gráfica Española Actual, Museo de Arte
			Contemporáneo, Seville

Francisco de Corcuera

"Blueprints of time, architectonic models, cosmic patterns, universal formulae: the paintings of Francisco Corcuera trace the possibilities of change. Conceived in the dark night, like the poems of Saint John of the Cross which inspire him, these canvases explore the manifestations of the dynamic principle that moves the world.

Essential forms - principally straight lines and circles -, trompe l'oeil effects and three-dimensional representations intersect and converge to constitute a series of paintings that confound surface and support. This treatment of space, with its concave and convex illusions, its apparent reliefs, reflects the artist's perception of the temporal mode. He knows we are subject to time, which we can measure but not control, which rhythms existence but for all of us has an end."

Thomas Michael Gunther

Francisco de Corcuera

Born Buenaventura, Chile 1944. Lives and works in Tangiers, Morocco

Education

Fine arts studies in Santiago de Chile, New York and Madrid
Graduate studies at the Royal Academy of Fine Arts in Stockholm

Group and Solo Exhibitions

2012	The Continuation of Romance, Rosenfeld Porcini, London	1979	New acquisitions, Museum of Modern Art, Stockholm, Sweden
2010	Gallery A.M.S. Marlborough, Santiago, Chile		Gallery 69, Gothenburg, Sweden
2006	Next Door Galleria, Rome, Italy	1978	Spring Salon, Stockholm, Sweden
2003	Musee d'Art Contemporain, Tangier, Morocco		Young Drawings, National Museum, Stockholm, Sweden
	Gallery Isabel Aninat, Santiago, Chile		15 painters, Royal Academy of Fine Arts, Stockholm, Sweden
2001	Gallery Praxis International, Santiago, Chile	1977	Kalmar Museum, Kalmar, Sweden
2000	Instituto Cultural Las Condes, "Mensajeros", Santiago, Chile		Spring Salon, Stockholm, Sweden
			New acquisitions, Museum of Modern Art, Stockholm, Sweden
1999	Art in Architecture, Central University, Quito, Ecuador	1976	Real Art, Museum of Modern Art, Stockholm, Sweden
1998	AMS Marlborough, Santiago, Chile		Gallery R&V, Stockholm, Sweden
1997	Olga Fisch Gallery and Museum, Quito, Ecuador		Young Drawings, National Museum, Stockholm, Sweden
1995	Sala Angelmo, Juan E. Salinas, Santiago, Chile	1974	Art Basel 76, Basel, Switzerland
1994	Gallery MS, Quito, Ecuador		Wadköping Museum, Orebro, Sweden
1993	Gallery Art Forum, Quito, Ecuador		Spring Salon, Stockholm, Sweden
	Omar Rayo Museum, Roldanillo, Colombia		Biennale of Menton, France
	Teatro Centro de Arte, Guayaquil, Ecuador		Young Drawings, National Museum, Stockholm
	Gallery Diners, Bogotá, Colombia		Linköping Museum, Linköping, Sweden
1992	Gallery Hyatt, Santiago, Chile		Gallery Pilen, Bonn, Germany
	Gallery MS, Quito, Ecuador		Gallery Kretsen, Sodertalje, Sweden
1991	Fine Arts Museum, Santiago, Chile	1973	Spring Salon, Stockholm, Sweden
1990	Gallery La Galeria, Quito, Ecuador		Young Drawings, National Museum, Stockholm, Sweden
1988	Sala Angelmo, Juan E. Salinas, Santiago, Chile		Gallery Latina, Stockholm, Sweden
1985	Gallery Plastica 3, Santiago, Chile		Sormland Painters, Konsthall, Sodertalje, Sweden
1982	National Exhibition of Fine Arts, Fine Arts Museum, Santiago, Chile	1972	Young Drawings, National Museum, Stockholm, Sweden
			Gallery Kretsen, Sodertalje, Sweden
1980	Gallery Linnaeus, Stockholm, Sweden		Spring Salon, Stockholm, Sweden
			Biennale of Menton, France
			Young Drawings, National Museum, Stockholm, Sweden

Museums and Collections

Museum of Fine Arts, Santiago, Chile
Museum of Menton, Menton, France
Museum of Kalmar, Kalmar, Sweden
Museum of Orebro, Orebro, Sweden
Museum of Malmo, Malmo, Sweden
Museum of Modern Art, Stockholm
National Museum, Stockholm
Museum of Modern Art, Guadalajara, Mexico
Museum of Contemporary Art, Tangier, Morocco
Museum Plaza Gil de Castro, Santiago, Chile
Museum of Modern Art, Quito, Ecuador
Museum of Modern Art, Santiago, Chile
SAF Collection, Stockholm
Marc Frank Collection, Brussels

Guayasamin Collection, Quito, Ecuador
Cardenas Collection, New York
Jersey Bank Collection, Miami
Ortega Collection, Guayaquil, Ecuador
Diners Collection, Bogota, Colombia
Meyer Collection, New York
Garafulic Collection, Santiago, Chile
Salinas Collection, Santiago, Chile
Tobar Collection, Quito, Ecuador
Anhalzer Collection, Quito, Ecuador
President César Gaviria Collection, Bogotá, Colombia
UN Collection, New York
Chase Manhattan Bank Collection, New York
First National Citibank Collection, New York

Steve Goddard

“'Nan in Chair', 'The Bull', 'Van Gogh' and 'Christ' are some of the subjects Steve Goddard obsessively paints or sculpts again and again yet never repeating; merely embarking on further variations on a theme, continually furrowing away in his studio trying to arrive at an ever deeper truth of his subject both from the point of view of narrative but even more from the point of view of form. Painting with heavy intense brush strokes or, when working on paper, with the light delicate touch of the wind bristling in the tress. His sculpture, using terracotta, pigments and raw fibre, responds almost mystically to his touch producing figures that appear to be imbued with life itself.”

Victoria Moneda

BLIND HARP PLAYER

Steve Goddard

Born London, UK 1959. Lives and works in London

Solo Exhibitions

- 2011 One God to Many Devils, Fine Art Society Contemporary, London
- 2010 Solo Projects, Volta, New York
- 2009 Only Headhunting, Fine Art Society Contemporary, London
- 2007 How to Read a Face, Fine Art Society Contemporary, London
- 2005 Watchers, Fine Art Society Contemporary, London
The London Art Fair, London
Royal Academy Summer exhibition
- 2004 Art London, London

Group Exhibitions

- 2012 The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
Memory: Contemporary International Sculpture, PAN Museum, Naples
- 2011 Memory: Contemporary International Sculpture, Rosenfeld Porcini, London
Pertwee Anderson & Gold, London
The London Art Fair, London
- 2010 Volta, Basel, June
The London Art Fair, London, January
- 2009 Scope, Miami, December
Encomium, The Fine Art Society, London
- 2004 Royal Portrait exhibition, London
- 98/92/89 New English Art Club, London
- 1994-1995 An English Exhibit, Maralyn Wilson Gallery, AL, USA, with David Hockney
- 1990-1995 Royal Portrait exhibition, London
- 1988-1991 Royal Watercolour exhibition, London
- 1988-1995 Annual exhibitions, Royal Institute of Water Colour Artists, London
- 1983-1999 Annual exhibitions, Royal Academy, London
- 1986-1993 National Portrait Exhibition, London

Awards

2003	First Prize Singer & Friedlander / Sunday Times Watercolour Competition
1998	Second Prize Winner Singer & Friedlander / Sunday Times Watercolour Competition
1997	Second Prize Winner Singer & Friedlander / Sunday Times Watercolour Competition
1996	Prize Winner Royal Academy
1995	First Prize Winner Winner Singer & Friedlander / Sunday Times Watercolour Competition
1992	Prize Winner Royal Water Colour Society
1991	Prize Winner Galleries and Fairs
1990	Prize Winner Royal Society of British Artists
1988	Prize Winner Royal Overseas League
1987	Prize Winner Royal Society of Pastel Artists

Aïda Rubio González

"In her paintings there are always streets, crossroads or raised areas. Sometimes there are pictures of cities that are half way to the suburban, where housings start to fade and oil stations and motels merge. They are all areas of disenchantment, loneliness and misunderstandings. That is why there is an absence of dialogue between the characters depicted, as instead it appears that each of them cares about him or herself, burdened by the unbearable lightness of their being." "When referring to the selection of colours, it is evident that they all daringly combine with each other. That is the reason for the pictorial charm resulting from these brave chromatic combinations. As background settings (the space as a set), everything is possible; skies can be red, green, yellow, orange, black, or blue. However, they are perfectly mixed with a harmony within the contrasts with complementary grounds that are also green, yellow, carmine, blue, red or orange. The same can be applied to walls, signs and also to characters. Perhaps, due to its daring and its brilliance, it is the colour that is the most aesthetically pleasing element in Aida's paintings, the one that counteracts the essential sadness of her characters."

Ricardo Lopez Serrano

Aída Rubio González

Born La Laguna, Tenerife, Spain 1974. Lives and works in Salamanca, Spain

Education

1999 - 2004 College of Fine Arts, University Salamanca
2005 - 2011 Visual Arts Teacher, Fundación Caja Duero, Salamanca, Spain

Select Exhibitions

2012 The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
2011-2012 La Vida es un Sueño, Rosenfeld Porcini, London
2008 La force del Gesto, Galleria Napoli Nobilissima, Naples
2007 ART/MADRID, Madrid
Galería Artis, Salamanca
Desfiguración, Sala de Exposiciones Ibercaja, Zaragoza
2006 Torre Nueva exhibition space, Zaragoza
2005 Pasos, Ibercaja exhibition space, La Rioja, Logroño
Observador de Escaparates, Caja Duero exhibition space, Salamanca
2004 Galería Reyes Católicos, Salamanca
ARCALE, Salamanca
Galería Absenta, León
Fantasies, Artis Gallery, Salamanca
2003 ACEAS Art Space, Barcelona

2005 Winner of the '10th Winterthur Art Award' Burgos
Residency at the Universidad Menéndez Pelayo, Santander
Winner of the 'Club Taurino San Martín Art Competition', Fernando Rivera, Madrid
Winner of the 'Adaja National Art Competition', Ávila
Scholarship with 'ARCO Contemporary Art Forum', Madrid
Winner of the 'Ibercaja-Diario de la Rioja National Art Competition: Years Younger Than section', Logroño
Winner of the 'Fundación Gaceta Art Al Fresco Competeion', Salamanca
Winner of the 'Caja Burgos Regional Young Artist Competition', Burgos
2003 Winner of the '9th Winterthur Art Award', Burgos
'BMW Art Award XIX edition', Madrid
Scholarship to the Royal Talens
Winner of the 'Fundación Gaceta Quick Painting Competition', Salamanca
Residency at the 'Palacio de Quintanar', Segovia
Scholarship awarded by 'Simposium de Vídeo' for the Fine Arts Faculty, Salamanca

Awards & Residences

2006 11th Winterthur Art Award, Burgos
Ciudad de Tomelloso Painting Competition, Ciudad Real

Winner of the 'Young Artist Competition' Fundación Gaceta, Salamanca

Bibliography & Catalogues

- 2008 La Forza del Gesto, Galleria Napoli Nobilissima, Naples
- 2007 Our imagination, Council of Salamanca
- 2006 11th Winterthur Art Award, Burgos Cathedral, Winterthur Foundation, Burgos
- 2005 The Revived City, Artis Gallery, Salamanca
- Observador de escaparates, Gaceta Foundation, Caja Duero, Salamanca
- 10th Winterthur Art Award, Burgos Cathedral, Winterthur Foundation, Burgos
- 2004 San Marcos Prize, University of Salamanca, Salamanca
- 11th Winterthur Art Award, Burgos Cathedral, Winterthur Foundation, Burgos
- XX Regional Young Artist Competition, Caja de Burgos, Burgos
- 2003 Exhibition of Palacio Quintanar's Resident Artists, Caja Segovia, Segovia
- 2002 San Marcos Award, University of Salamanca, Salamanca
- 2001 San Marcos Award" University of Salamanca, Salamanca

Work in Public Collections

- Academia de Historia y Arte de San Quince (Segovia)
- Fondo Royal Talens
- Fundación Gaceta (Salamanca)
- Centro Cultural y Social Ibercaja (Logroño)
- Departamento de pintura de la facultad de Bellas Artes de Samanaca
- Fundación Adaja (Ávila)
- Ayuntamiento de Tomelloso (Cuidad Real)
- Ayuntamiento de BurgosÁ

Nadia Hebson

"The sea is an important element in the paintings of Nadia Hebson and it is a fitting metaphor for her whole opus, which drifts about in the space between subjects: beauty, tragedy, Romanticism; all heavy emotional weather. At the centre is an affirmation of possibility in painting and the fluidity and multiplicity of associated meanings, historic, personal and symbolic. Refracted through a veil of historical language both familiar and strange."

Sylvia Vogel

Nadia Hebson

Born Romsey UK, 1974. Lives and works in Newcastle, UK

Education

1997-2000 Royal Academy Schools PG Dip Fine Art Painting
1993-1996 Central St Martins College of Art BA (Hons) Fine Art Painting

Solo Exhibitions

2013 Must we give her up for lost, Lokaal 01, Antwerp
2013 when if not now, Vane, Newcastle
2011 From Flemish Portraiture to Czech Cubist Furniture, Vane, Volta NY, USA
2009 September, DLI Gallery, Durham Cathedral Artist in Residence
2007 Lusqvarna, Landguard Fort, off-site project with Arts Council England, English Heritage and Landguard Trust Bergholzli, Vane, Newcastle
2005 Grand Mal, Transition, London
2003 Gorla, Transition, London
Phantasmagoria, Chapter, Cardiff
2001 Perfect Lux, Cassian De Vere Cole, London

Selected Group Exhibitions

2012 The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
The Dorian Project, SecondGuest and Ana Cristea Gallery, New York
Royal Academy Summer Exhibition, Royal Academy, London, invited artist
2011 400 Women, Shoreditch Town Hall, London, and Edinburgh Festival, Scotland
Arts Blitz, Transition, London
MTR: Sophie Macpherson, Alex Frost, Jim Skuldt, Paul Becker, AIR Antwerpen, Antwerp
Trajector, Error One, Brussels
2009 Royal Academy Summer Exhibition, Royal Academy, London
Disciples of Cranach, Utrophia, London
Sing Sisters Sweetly, DLI Gallery, Durham joint project with Lindsay Wright
Rotate, Contemporary Arts Society, London
A room inside them, Vane, Newcastle
2008 Jerwood Contemporary Painters, Jerwood Space, London
The Director's Apartment, British School at Rome, Rome
Awapbapadoowap, Transition, London
Zwei Raum Wohnung, Husemann, Berlin

Sovereign Art Prize Exhibition, Somerset House, London
The Painting Room, Transition, London
Royal Academy Summer Exhibition, Royal Academy, London
2007 Salon Nouveau, Englholm Engelhorn, Vienna
The Whiteness of the Whale: Anna-Karin Jansson, Reece Jones, and Nadia Hebson
Transition, London (curated by N Hebson)
Mutineer: 10 British Painters, Kunsthaus Mengerzeile, Berlin
Revolver, PZ Gallery, Cornwall
Royal Academy Summer Exhibition, Royal Academy, London
2006 The Portrait, Ashwin Street Gallery, V22, London
Fable: Nadia Hebson, Zoe Mendelson, Joel Tomlin, Chapter, Cardiff with
Publications Catalogue, critical text by Angela Kingston and Gordon Dalton
Royal Academy Summer Exhibition, Royal Academy, London
2005 Acid Drops and Sugar Candy, Fosterart and Transition, London
Gothic Love - Glove, Lange Gasse, Augsburg, Germany
Able Seaman, Durling Ward, London
Royal Academy Summer Exhibition, Royal Academy, London
2004 Painting and Lying, Archive project with Annabel Dover funded by Arts Council
Snow, curated by Stella Vine and Alex Morrison, Transition, London
Royal Academy Summer Exhibition, Royal Academy, London
2003 ...Sympathy, Keith Talent Gallery, London and G39, Cardiff
Sense and Sensibility, Artists take on Art History, Transition, London
Royal Academy Summer Exhibition, Royal Academy, London
1997 BP Portrait Award, National Portrait Gallery, London

Awards and Research Grants

2012 Arts Council England Individual Award
2009 Arts Council England Grant for Publication Nadia Hebson Paintings
2008 Winner Sovereign European Art Prize 2008, selected

by Philly Adams, Director of the Saatchi Gallery,
Tim Marlow, Jarvis Cocker, Alan Yentob, Peter Blake
2008 Nominated by Humphrey Ocean RA for The Arts

Foundation Fellowship Programme

2007 Arts Council England Individual Grant
2006 Arts Council England Individual Grant
2004 Duveen Woman Artist Award, Royal Academy
Casson Drawing Prize, Royal Academy
2003 Arts Council Joint Project Award
BOC Emerging Artist Award selected by Mathew
Collings and Peter Blake RA
2002 Arts Council Of Wales Award
Cardiff 2008 Project Award
2000 Andre De Segonzac Travel Award, Royal Academy
British Institute Drawing Prize
1999 Vincent Harris Award, Royal Academy
1996 Arte Viva Painting Prize, Italy
Cohn and Wolfe Painting Prize, selected by Andrew
Graham Dixon

Residencies

2013 Residency Lokaal 01, Antwerp
2012 British School at Rome
2008 - 09 Durham Cathedral Residency
2004 - 5 Lecturing Residency, L'École Des Beaux Arts Toulouse
1999 Cromwell Hospital Drawing Residency

Fellowships and Scholarships

2010 Air Antwerpen, Artist in Residence, Antwerp
2008 Derek Hill Foundation Scholar, The British School at
Rome
2001 - 2 Painting Research Fellow, University of Wales Institute
Cardiff

Lecturing

2010 Newcastle University
2009 - 10 University of Kent
2008 - 9 University of Sunderland
2008 Newcastle University- Visiting Speaker Programme
2006 Royal Academy Schools
Royal College of Art
2007 - 9 UWIA
2004 - 5 L'École Des Beaux Arts Toulouse, France, Lecturer in
Residence

2003 - 4 Wimbledon School of Art
2001- 3 UWIC

Publications and Discussions

2010 Newsnight Review, BBC 2, 26th November, 400
Women Project
2010 Womens Hour, BBC Radio 4, 15th November, 400
Women Project
2009 Nadia Hebson Paintings, University of Sunderland, DLI
Museum and Gallery,
Durham Cathedral and Arts Council England
2009 Garageland, The Nostalgia Issue, The Paintings of
Nadia Hebson, Anthony Shapland
2009 The Good, The Bad and The Ugly, Standpoint
Magazine, July Issue, Michael Prodger
2008 Review of The Jerwood Contemporary Painters,
Charles Darwent, The Independent, 20th April 2008
Fine Arts Catalogue 2007-08, The British School at
Rome
2007 Letting The Ghosts In: Nadia Hebson, Peter Suchin,
accompanying essay to Bergholzli, Vane Lusqvarna,
Artists Book, text by Duncan Ward Garageland,
Painting and Translating, University of The Arts, London,
Bergholzli, Artists Book to accompany Vane, solo
show, Fable, Exhibition Catalogue, Angela Kingston
and Gordon Dalton, Chapter Publications Total Spec
Magazine, N Hebson interviewed by Alex Michon
2006 Garageland, La Grande Mort, article by N Hebson
on Moby Dick Home for Lost Ideas, Dan Rees and
Catherine Griffiths
2005 New Fabulism Lecture, Tom Jorgensen editor of
Kunstformildung Magazine, Denmark
Arty, Interview, Alex Michon
2003 Time Out, Reviews, Gorla, Rebecca Gerald,
Time Out, Reviews , ... Sympathy, Sally O'Reilly,
The Spectator, Reviews, Sense and Sensibility, Mark
Glazebrook, Phantasmagoria Accompanying Paper,
Chapter Publications , Annabel Dover
2000 World of Interiors, Review, Perfect Lux, Sarah Howell
1996 The Guardian, Review, Graduate Shows, Rachel
Barnes

Films
1995 Career Girls, Mike Leigh

Carlo Mattioli

"Mattioli reinterpreted reality covering it in a pictorial magma, an amorphous jolt of the material of paint which completely distorts the form in a tragic gathering which renounced any attempt at rationalisation."

Simona Tosini Pizzetti

Carlo Mattioli

Born Modena, Italy 1911. Died Parma, Italy 1984

Selected Exhibitions

- 2012 The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
- 2012 Morandi Museum, Bologna
- 2011 The Light of Shadows, Braccio di Carlo Magno, Vatican City
- 2004 Galleria Nazionale, Parma
- 2001 Mattioli per Verdi, Royal Theatre of Parma, Italy
Galleria Il Triangolo, Cremona
Landscapes: 1973-1993, Galleria Trentasette, Palermo
- 2000 Works 1938-1993, Galleria Forni, Bologna
The Sacred Art of Carlo Mattioli, Palazzo Sanvitale, Parma
Palazzo del monte di Credito su Pegno, Parma
- 1999 Carlo Mattioli, Tour Fromage, Aosta
- 1998 Carlo Mattioli, Cercle Municipal, Luxembourg
Works: 1938-1993, Museu Diocesà, Barcelona
Mattioli & Leopardi, Museo Amedeo Lia, La Spezia
Centro Polifunzionale, Mantova
Carlo Mattioli, Museo delle Mura, Parma
- 1997 B&B Arte, Mantova
Museo d'arte Moderna 'Mario Rimoldi', Cortina d'Ampezzo
Galleria Gioacchini, Ancona
- 1996 Carlo Mattioli: Paintings, Galleria Stefano Forni, Bologna
Per Anna, Galleria Appiani Arte Trentadue, Milan
- 1995 Magnani Rocca Foundation, Mamiano di Traversetolo, Parma
Villa La Marrana, Montemarcello, La Spezia
- 1994 Works: 1941-1990, Galleria Carlina, Turin
- 1993 S. Agostino Church, Città di Pietrasanta, Lucca
- 1992 Galleria Goethe, Bolzano
- 1991 Works: 1979 - 1991, Palazzo Comunale di Pienza
Carlo Mattioli: Recent Works, Galleria Bergamini, Milan
- 1990 Palazzo Ducale di Massa
Galleria Marescalchi, Bologna
Arte Fiera, Turin
- 1989 Galleria Goethe, Bolzano
Carlo Mattioli: Female Nudes 1944-1974, Museo d'arte Moderna, Bolzano
- 1988 Galleria La Sanseverina, Parma
ARCO, Galleria La Sanseverina, Madrid
Landscapes: 1972-1988, Convento di San Francesco, Sciacca
Carlo Mattioli: The Beach, Galleria Giulia, Rome
Twenty Works 1988-1989, Galleria Marescalchi, Cortina d'Ampezzo

- 1986 Retrospective, Galleria del Circolo, Italsider, Taranto
 Landscapes: 1972-1984, Premio Jesi, San Floriano Church, Jesi
 Illuminations, Musée Arthur Rimbaud, Charleville Mézières
 Works 1970-1986, Palazzo dei Diamanti, Ferrara
 Palazzo Te, Mantova
 Studio Denise Fiorani, Piacenza
 Villa La Versiliana, Marina di Pietrasanta
 Bowles Hopkins Gallery, San Francisco
- 1987 Bowles Sorokko Gallery, Los Angeles
 Internazionale d'Arte Contemporanea, Milan
 Works 1984 - 1987, Galleria Trentadue, Milan
- 1985 Two Collectors of Carlo Mattioli, Castel Ivano, Trento
 The Colour of Carlo Mattioli: 1972 - 1985, Bayer, Milan
 Castel di San Pietro, Cerro
 Galleria La Sanseverina, Internazionale d'Arte Contemporanea, Milan
 Galleria Il Gabbiano, Rome Galleria Trentadue, Milan
- 1984 Works: 1944 - 1984, Palazzo Reale Milan
 Galleria La Sanseverina, Parma
- 1983 Biblioteca Comunale Sormani, Milan
 Castello Aragonese, Ischia
 Donazione al CSAC, Scuderie della Pilotta, Parma
 Galleria Lombardi, Rome
- 1982 Galleria Don Chisciotte, Rome
 Galleria Metastasio, Prato
 FIAC, Galleria Metastasio, Paris
 Galleria Gioacchini, Ancona
 Azienda Turismo, Marina di Massa
- 1981 Galleria Documenta, Turin
 Galleria d'Arte 13, Reggio Emilia
- 1980 Retrospective: 1961-1980, Museo della Basilica di San Francesco, Assisi
- 1974 Carlo Mattioli: Paintings, Galleria Menghelli, Florence
 Carlo Mattioli: Sculpture, Galleria Menghelli, Florence
- 1972 Galleria Dantesca, Turin
- 1971 Accademia di Belle Arti, Carrara
 Carlo Mattioli, Galleria Bergamini, Milan
- 1970 Retrospective: 1939 - 1970, Galleria Il Fillungo, Lucca
- 1968 34th Venice Biennale, Venice

Piero Pizzi Cannella

"A place of the spirit which becomes a symbol for the shared necessity to rediscover the inclination to pathos is so strong in Pizza Cannella; the sense of the tragic through which a kind of purification is realised where memory, individual and collective, becomes its instrument; a feeling, seen as the ability to understand what is visible even though one's eyes are firmly shut.

The cathedrals emerge out of surfaces which have the colour of the Mediterranean, a sea that is balanced between the East and the West; a place of mediation between the finite and infinite, a space that is not solely geographic but more a cultural identity for the people inhabiting its banks."

Antonella Villanova

Piero Pizzi Cannella

Born Rome, Italy 1955. Lives and works in Rome

Education

1974 Academy of Fine Arts, Rome
Philosophy, Sapienza University of Rome

Solo Exhibitions

2011 L'Associazione Culturale L'Attico, Bologna
Galleria d'Arte Moderna, Udine
Galleria d'arte Carlina, Turin

2009 Galerie Vidal-Saint Phalle, Paris
Galleria Bagnai, Florence
Reali Le Pagliere, Complesso di Palazzo Pitti, Scuderie,
Florence, Fondazione Mudima, Milan Musée d'Art
Moderne de Saint-Etienne Métropole, Saint-Etienne Mara
Coccia Cultural Association, Rome

2008 Pizzi Cannella: Heart, Sky and Sea, Barbara Mathes
Gallery, New York Otto Gallery Arte Contemporanea,
Bologna

2007 Fondazione Pastificio Cerere, Rome

2006 MACRO al Mattatoio, Museo d'Arte Contemporanea
Roma, Rome
Galerie Di Meo, Paris
Galleria Alessandro Bagnai, Florence

2005 Galleria Patrizia Poggi, Ravenna

2004 Hotel des Arts - Centre Méditerranéen d'Art, Tolone
Otto Gallery Arte Contemporanea, Bologna
Teatro India, Rome

2003 Centro Internazionale d'Arte Contemporanea, Genazzano,
Galleria dello Scudo, Verona

2002 Galleria Alessandro Bagnai, Sienna

2001 Museo Archeologico Regionale, Aosta

2000 Galerie Triebold, Rheinfelden

1998 Galleria Volume, Rome

1997 Otto Gallery Arte Contemporanea, Bologna

1995 Spedale di Santa Maria della Scala, Sienna
Fabio Sargentini Associazione Culturale L'Attico, Rome
Galerie Vidal - Saint Phalle, Paris

1993 Galerie Di Meo, Paris
Gallerie Hilger, Vienna

1992 Fabio Sargentini Associazione Culturale L'Attico, Rome

1991 Museo Civico, Case di Santo Stefano, Gibellina
Galerie Bernard Vidal, Paris
Runkel Hue-Williams Gallery, London

1990 Galerie Triebold, Basel

1989 Annina Nosei Gallery, New York

1986 Galerie Folker Skulima, Berlin

1985

Group Exhibitions

2012 Associazione Culturale L'Attico, Rome
The Continuation of Romance, Rosenfeld Porcini, London

2011 54° Venice Biennale, Italian Pavilion
Aula Paolo VI in Vaticano, Rome
UniCredit Private Exhibition, Bologna
Museo delle Genti d'Abruzzo, Pescara
Permanent Collection of Contemporary Art, Liceo Bafile
Disegno italiano nel XX e XXI sec, Civic Gallery of Modern
Art, Palazzo, Modena

2010 Magnificent Maps: Power, Propaganda and Art, The
British Library, London
Tito Balestra Foundation, Longiano, Italy
A Perdita d'Occhio, Associazione Culturale L'Attico, Rome

2009 Oltre il Mare, Galleria Napolinobilissima, Naples
Galerie Rosa Turetsky, Geneva

	Auditorium Parco della Musica, Rome,		
	Galleria 3G, Udine,	1993	La Coesistenza dell'Arte, Venice Biennale, Venice
	Museo d'Arte Contemporanea Belmonte Riso, RISO,		Museo della Rivoluzione, Pechino
	Palermo, D'ART-Chiostro del Bramante, Rome	1992	Centro Espositivo Rocca Paolina, Centro per l'Arte Con-
	AnfiteatroArte, Padova		temporanea, Perugia
	Gallery di Meo, Paris		The Museum of Modern Art, New York
	Il Diavolo e l'Acquasanta, Palazzo Paolo V, Benevento		New Art from Italy, Newhouse Centre for Contemporary
	Studio Claudio Abate, Rome		Art, New York
	Associazione Culturale L'Attico, Rome		Italie à la Fiac Grand Palais, Paris
2008	Galleria Palestro, Rome	1991	Now in Italy, Kodama Gallery, Osaka
	Auditorium Parco della Musica, Rome	1989	Encontro Europeu de Arte, Euroarte 89, Guimarães,
	Homage to Toti Scialoja, Galleria Il Segno, Rome		Portugal
	Centro Cultural Palacio La Moneda, Santiago, Chile		Museo do Pobo Galego, Santiago de Compostela
	Museo Nacional de Bellas Artes, Buenos Aires		Italian Institute of Culture, Belgrade
2007	Auditorium Parco della Musica, Rome	1988	Kunsternes House, Oslo
	Vietnam National Museum of Fine Arts, Hanoi		Ateneumin Taidemuseo, Helsinki,
	Espace d'Art Contemporain André Malraux, Colmar	1987	Galerie Folker Skulima, Berlin
	Galerie Henze & Ketterer & Triebold, Riehen/Basel		Galerie Triebold, Basel
	Galleria Alessandro Bagnai, Sienna		Demarco Gallery, Edinburgh
2006	Villa Medici, Rome	1986	Sydney Biennale, Art Gallery of New South Wales,
2005	Beijing International Art Biennale, Beijing		Sydney
2004	Centro Cultural Borges, Buenos Aires	1985	XIIIe Biennale de Paris, Paris
	Galleria Alessandro Bagnai, Florence/Sienna		Centre National d'Art Contemporain, Villa Arson, Nice,
	Rome Punto Uno, Tokyo Design Centre, Tokyo		France
	Academy of Fine Arts in Russia, St. Petersburg		Galerie Folker Skulima, Berlino
2003	Macro, Museo d'Arte Contemporanea - Padiglione, Rome		São Paulo Biennale, São Paulo, Brazil
2001	Museo dell'Arredo, Ravenna		Fundação Biennial de São Paulo, Brazil
1996	Kaohsiung Museum of Fine Arts, Taiwan		Galerie Bleich-Rossi, Graz, Austria
	XII Esposizione Nazionale Quadriennale d'Arte di Rome,		Annina Nosei Gallery, New York
	Rome		
1995	Fabio Sargentini Associazione Culturale L'Attico, Rome		

Nicola Samorì

"With the natural immediacy of a painting which crosses and masters centuries and styles, Samorì concentrates on the most sensual and dark of 17th Century strands. The extraordinary and virtuoso technique, which existed both in the great and minor painters of the time, becomes a benchmark where Samorì can exasperate and contradict the formal principles of the period. The struggle and concentration of the meticulous brush stroke which became a unique and liberating gesture resulted in the explosion that became the essence of the Baroque: the smooth almost unnatural complexion, the precious and hypnotic swirls of the fabric and the erotic metaphysics of the light and shadows which create form. A fertile ground for a theatrical masterstroke which, working on the picture's surface as an illusory limit, projects outside and inside the history of painting, from Guido Cagnacci to Jackson Pollock and Lucio Fontana"

Davide W. Pairone

Nicola Samorì

Born Forlì, Italy 1977. Lives and works in Bagnacavallo, Italy

Education

1998-2003 Akademie der Bildenden Künste, Bologna

Grants and Awards

2008 9th Cairo Prize, Palazzo della Permanente, Milan
2006 Michetti Prize, Italian workshop, 1st prize, Domenico Palace, Francavilla al Mare
2002 Giorgio Morandi Engraving Prize, 1st prize, Morandi Museum, Bologna

Solo exhibitions

2012 Nicola Samorì: Purgatory, Kunstalle Tuebingen, Germany
Ana Cristea, New York
2011 Scoriada, Studio d'Arte Raffaelli, Trento
2010 La dialettica del mostro, MarcoRossi artecontemporanea Gallery, Milan
2009 La mutabilità del passato è il dogma centrale, Napolinobilissima Gallery, Naples
Lo spopolatore, Civic Museum of Riva del Garda, Fortress of Nago
Being, Magazzini del Sale, Cervia
Presente, Ancient Monastery of St. Francis, Bagnacavallo
2008 Stramberia di Pensieri d'Argomento di Metro Azione, Rossini's House, Lugo
Pandemie, Allegretti artecontemporanea Gallery, Turin
Not So Private; With my tongue in my cheek, Villa delle Rose, Bologna
2006 Lapsus, Fortress of Strino, Vermiglio, Trento
2005 Disiecta, Church of the Pious Suffrage, Fusignano
New Works, Studio d'Arte Raffaelli, Trento
TAC. Un paesaggio chiamato uomo, L'Ariete artecontemporanea Gallery, Bologna
2004 Classicism Betrayed, Erdmann Contemporary Gallery, Cape Town
La conquête de l'ubiquité, Former Church in Albis, Russi
2003 Dei Miti Memorie, Central TAFE Art Gallery, Perth
2002 Enigma man. The fire of rebirth, Modern Art Museum Ca' la Ghironda, Ponte Ronca di Zola Predosa
Nicola Samorì, Santa Maria delle Croci, Ravenna

Group exhibitions

- 2012 The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
Memory: Contemporary International Sculpture, PAN Museum, Naples
- 2011 Memory: Contemporary International Sculpture, Rosenfeld Porcini, London
Baroque, LARMgalleri, Copenhagen
Alla luce della croce, Modern Art Gallery "Raccolta Lercaro", Bologna
Ausstellung 13, Galerie Christian Ehrentraut, Berlin
54th Venice Biennale, Italian Pavilion, Arsenale, Venice
- 2000 Christian Achenbach, Andreas Blank, Nicola Samòri, Galerie Christian Ehrentraut, Berlin
Festival dei Due Mondi, Palazzo Pianciani, Spoleto
Attraverso le tenebre / Goya, Battaglia, Samòri, Modern Art Gallery "Raccolta Lercaro", Bologna
Blickkontakte, Anhaltische Gemaeldegalerie, Dessau
- 2009 Guardare con lo sguardo della mente, Contemporary Art Gallery "Vero Stoppioni", Santa Sofia
Maggis / Rielly / Samòri - Face Off, MarcoRossi artecontemporanea Gallery, Milan
Tadzio, Bianconi Gallery, Milan
- 2008 Not so private, Villa delle Rose, Bologna
- 2007 Sine die, Museum of Contemporary Art, Gibellina
Italian Art 1968-2007. Painting, Palazzo Reale, Milan
- 2005 Seven... everything goes to hell, Palazzo Pretorio, Certaldo

Toti Scialoja

"Emerging from his conscience as an astounding revelation and unique moment full of the past but looking to the future, Scialoja's new idea of pictorial time led to the rediscovery and re use of the gestural. A gesture that was dark and nocturnal, a blind flight of the soul on the canvas, but yet which also called upon the rational and spiritual side of the art which had formed the works of his youth"

Fabrizio d'Amico

Toti Scialoja

Born Rome, Italy 1914. Died Rome 1998

Solo Exhibitions

2007	Toti Scialoja. Tempo come gesto assoluto, Galleria Open Art, Prato	1991
	Homage to Toti Scialoja, Galleria Il Segno, Rome	
2006	Works: 1983-1997, Galleria dello Scudo, Verona	
2005	Toti Scialoja: 1986-1997, Auditorium Parco della Musica, Rome	
2004	The Ultimate Scialoja: 1982-1998, Edieuropa Gallery, Rome	1990
	Toti Scialoja: Works on Paper, Accademia Nazionale di San Luca, Rome	
2002	Toti Scialoja, Gallerie d'Arte Moderna e Contemporanea, Palazzo dei Diamanti, Ferrara	1989
2001	Toti Scialoja. Anni '90', Galleria Open Art, Prato	1988
2000	Carte e carteggi tra pittura e parola", Museo Virgiliano, Pietole di Virgilio	
	Toti Scialoja, Alberto Valerio, Brescia	
1999	Works: 1955-1963, Galleria dello Scudo, Verona	1987
1998	Museo Virgiliano di Pietole, Virgilio	
	Toti Scialoja, Alberto Valerio, Brescia	
1997	Works: 1978-1996, Videocentro del Polo Multimediale, Terni	1986
	Works: 1955-1963, Galleria dello Scudo, Verona	
1996	Toti Scialoja: Ten Years of Painting, Galleria Di Meo, Studio Simonis, Parigi	
	Sala dell'Esposizione, Municipio di Genzano, Genzano	1985
	Galleria Frankfurter Westend, Frankfurt	
	Galleria San Carlo, Milan	
1995	Accademia dei Concordi, Pinacoteca, Rovigo	1984
1994	Galleria Nazionale d'Arte Moderna, Rome	
1992	XII Quadriennale. Italia 1950-1990, Palazzo delle	

Esposizioni, Rome

Scialoja: Recent Works, Edieuropa Gallery, Rome
 Galleria Maggiore, Bologna
 Galleria Comunale d'Arte Moderna, Bologna, Palazzo delle Esposizioni, Rome
 Works 1940 - 1991, Galleria Nazionale d'Arte Moderna, Rome
 Studio Durante, Rome
 Palazzo Pretorio, Certaldo Alto
 Toti Scialoja 1980-1990, Palazzo Rosari-Spada, XXXIII Festival dei Due Mondi, Spoleto
 Studio Reggiani, Milan
 Galleria d'Arte Fioretto, Padova
 Galleria d'Arte Niccoli, Parma
 Studio Durante, Rome
 Serrone della Villa Reale, Monza
 Sale della A.A.B., Brescia
 Works on Paper: 1956-1986, Sperling & Grafica Kupfer International, Milan
 Galleria Civica - Palazzina dei Giardini, Modena
 L'Arco Studio Internazionale d'Arte Grafica, Rome
 Biblioteca Comunale, Sant'Ilario d'Enza
 Galleria La Panchetta, Bari
 Galleria La Scaletta, Matera
 Galleria Editalia, Qui Arte Contemporanea, Rome
 Spazia studio d'Arte, Bologna
 Scialoja: Works 1956-1985, Museo Civico d'Arte Contemporanea, Gibellina
 Venice Biennale, Sala Personale, Giardini di Castello, Venice New Gouaches, 1983-1984, Art Gallery, New York

	Galleria L'Isola, Rome		
1983	Frankfurter Westend Galerie, Frankfurt		
	Toti Scialoja Rom, Kunststudio Westfalen, Bielefeld		
1982	Toti Scialoja. Collages 1982, Galleria L'Isola, Rome		
1980	Toti Scialoja, Recent Works, Lo Spazio Cultural Centre, Naples	1968	
	Galleria Il Segno, Rome		
1979	Works on Paper: 1957-1979, Galleria Civica d'Arte Moderna Palazzo Te, Mantova	1967	
	Grafica dei Greci, Rome	1966	
		1965	
1978	Galleria Editalia, Qui Arte Contemporanea, Rome		
	Arte Duchamp, Cagliari	1964	
1977	Palazzo della Pilotta, Parma, CSAC, University of Parma	1960	
1976	Marlborough Galerie AG, Zurich	1959	
1975	Works 1959 - 1974, Galleria d'Arte Moderna Bologna Due, Bologna	1958	
	Galleria Nova/Arte Moderna, Prato	1957	
	Galleria il Sole, Bolzano	1956	
1974	Galleria d'Arte Moderna, Turin	1955	
	Galleria Morone 6, Milan	1954	
1973	Toti Scialoja: New works, Marlborough Gallery Inc., New York		
	Toti Scialoja. Opere inedite 1960, Marlborough Art Gallery Rome	1951	
		1949	
1972	Galleria Martano, Turin	1948	
1971	Marlborough Art Gallery, Rome	1947	
1970	Galleria La Città, Verona	1941	
1969	"Malningar-Collages", Italienska Kulturinstitutet "C.M. Leric", Stoccolma	1940	
			Collages 1965-69, Galleria Editalia, Qui Arte Contemporanea, Rome
			"Toti Scialoja, Malningar-Collages", Malmö Museum, Malmö
			Galleria Roma, Chicago, Illinois
			Galleria Flori, Montecatini Terme
			Scialoja Works of 58, Marlborough Art Gallery, Rome
			Galleria Il Segno, Rome
			Galleria La Metopa, Bari
			XXXII Venice Biennale, Venice
			Galleria del Naviglio, Milan
			Galleria la Salita, Rome
			Galleria La Tartaruga, Rome
			Toti Scialoja. Three Recent Paintings, Galleria La Salita, Rome
			Galleria Schneider, Rome
			Catherine Viviano Gallery, New York
			Galleria del Teatro, Parma
			Galleria dello Zodiaco, Rome
			Galleria la Strozzi, Firenze
			Galleria Il Milione, Milan
			Galleria de' Barberi, Rome
			Galleria dello Zodiaco, Rome
			Paesaggi di Parigi 1948, Galleria La Finestra, Rome
			Galleria del Naviglio, Milan
			Società degli amici dell'arte, Turin
			Trenta disegni ad inchiostro di Toti Scialoja, Galleria Genova, Genova

Eduardo Stupía

"The nature of the material, its evolutions and manifestations are revealed as the intrinsic nature of the scenic picture and its making to become the real theme. The only contents I have used are those of the different ways of making a certain scene of signs, working without a specific theme or attachment to a particular story. Instead, I searched for some kind of "legible pretext" in which the idea of landscape hovers, but landscape understood as a rhetoric of spatial constructive organization rather than as a genre or subject matter. My intention is that the viewer should let himself be carried away by the particular discourse of the picture and that he should realise, at the same time, that this thing that is called a picture is also constructed, that it is a physical artifice the materiality of which is both immediately visible and invisible in the scenic fiction."

Eduardo Stupía

Born Buenos Aires, Argentina, 1951. Lives and works in Buenos Aires

Education

BFA, National School of Fine Arts, Argentina

Solo exhibitions

2013	Rosenfeld Porcini, London
2012	Sao Paulo Biennial, Brazil
2011	'Recortes de Inventario', Recoleta Cultural Centre, Buenos Aires Galería Jorge Mara - La Ruche en arteBA, Buenos Aires
2010	Obra Reciente, IVAM (Institut Valencia d'Art Modern), Valencia Jorge Mara Gallery - La Ruche en ARCO, Madrid, Spain Highlights, Jorge Mara Gallery - La Ruche, Buenos Aires Jorge Mara Gallery - La Ruche en arteBA, Buenos Aires Collages, Centro Cultural Parque España de Rosario, Santa Fe, Argentina
2009	Galeria Dan, San Pablo, Brazil Jorge Mara Gallery - La Ruche en ARCO, Madrid, Spain Jorge Mara Gallery - La Ruche en arteBA, Buenos Aires Selected Works 1979 - 2009, Caraffa Museum, Cordoba, Argentina
2008	Recent Work, Galería Jorge Mara - La Ruche, Buenos Aires Jorge Mara Gallery - La Ruche en Pinta, New York, USA Limite Sud, Centro Municipal de Exposiciones, Buenos Aires
2006	Works 1976 - 2006, Cronopios Room, Recoleta Cultural Centre, Buenos Aires
2005	Crossing the Landscape, Bahía Blanca Museum of Fine Art, Bahía Blanca
2004	Jorge Mara Gallery - La Ruche / Dan Gallery, Buenos Aires Town Hall Gallery of Contemporary Art, Besancon,

France

'One Drawing', Papelera Palermo - Casa de Oficios, Buenos Aires

Del Infinito Arte, Buenos Aires

2000 Del Infinito Arte, Buenos Aires

1999 Ink on Paper, Recoleta Cultural Centre, Buenos Aires

Group Exhibitions

2012	The Continuation of Romance: Painting - an Interrupted Discourse, Rosenfeld Porcini, London
2011	Eduardo Stupía - Juan Andrés Videla, Sasha D. Espacio de Arte, Córdoba, Argentina
2010	Ink on Paper: Prints, original drawings and books of Eudeba and Ceal, National Library, Buenos Aires Mi Torito de Pucara: Pottery of Peru by Argentinean Artists, Museo de Arte Popular José Hernández, Buenos Aires Southern Identity: Contemporary Argentinean Art, Smithsonian Institution, USA Reality and Utopia: Argentina's Artistic Journey to the Present, Akademie der Künste, Berlin Pequeno Formato, Casa Museo Yrurtia, Buenos Aires Argentinean Chronicles, Pasaje 17 Gallery, Buenos Aires Litho-Grafica Berlin 2010, Argentinean Embassy, Berlin Landscape and Memory, Recoleta Cultural Centre, Buenos Aires
2009	Black and White, Empatía Gallery, Buenos Aires 20 Mas 20: Argentinean Prints and Drawings, Sivori Museum, Buenos Aires
2008	Blanco: Exposición de Arte Contemporáneo, Tigre Museum of Art, Tigre Blanco: Exposición de Arte Contemporáneo, Centro Cultural Borges, Buenos Aires
2007	New Perspectives in Latin American Art, 130-2006:

	<p>Selections from Decade of Acquisitions, MOMA, New York</p> <p>National Salon for the Visual Arts, Palais de Glace, Buenos Aires</p> <p>Group Show: Microwave Five, Josée Bienvenu Gallery, New York</p> <p>Encuentro en Nueva York, Argentinean Consulate, New York</p> <p>Jorge Mara Gallery - La Ruche en arteBA, Buenos Aires</p> <p>Galería van Riel en arteBA, Buenos Aires</p> <p>Pampa, City and Suburbs, Osde Foundation, Buenos Aires</p> <p>Collection Thrones, Recoleta Cultural Centre, Buenos Aires</p>		
2006	<p>Body and Matter, Osde Foundation, Buenos Aires</p> <p>Trabucco Prize, Borges Cultural Centre, Buenos Aires</p> <p>Jorge Mara Gallery - La Ruche en Arteba, Buenos Aires</p>		
2005	<p>A Carnation on a Piano, Cultural Centre of Cooperation, Buenos Aires</p> <p>Galería Jorge Mara - La Ruche en arteBA, Buenos Aires, Argentina</p> <p>Galería van Riel en arteBA, Buenos Aires</p>		
2004	<p>Landscapes, Pitch Gallery, Paris, France</p> <p>Contemporary Art From Argentina, Italian-Argentine Cultural Institute, Rome, Italy</p> <p>Jorge Mara Gallery - La Ruche en ArteBa, Buenos Aires</p> <p>Galería Van Riel en ArteBa, Buenos Aires</p> <p>Latin American Painting Competition 2001, CAYC, Buenos Aires</p> <p>You and Me: Two Œuvres Two Collections, Gérard Jacot School of Art, France</p> <p>Berlin - Buenos Aires, Recoleta Cultural Centre, Buenos Aires</p>	<p>2003</p> <p>2002</p>	<p>Una Pieze Clave para la Construcción de un Planeta Verde, Greenpeace Grant, Borges Cultural Centre, Buenos Aires</p> <p>Contemporary Argentinean Art, Hospital Garrahan Grant, Argentinean Car Club, Buenos Aires</p> <p>Reduced Model, Spanish Cultural Centre, Buenos Aires</p> <p>4000 cm3, Cultural Centre of Cooperation, Buenos Aires</p> <p>Hands on the Ground, Recoleta Cultural Centre, Buenos Aires</p> <p>Scenes of the 80s, Proa Foundation, Buenos Aires, Argentina</p> <p>Untitled, Galería Van Riel, Buenos Aires</p> <p>Rome, Galería El Borde, Buenos Aires</p> <p>The Freudian Thing, Recoleta Cultural Centre, Buenos Aires</p> <p>Todavía, Palacio San Miguel, Buenos Aires</p> <p>City Bank Award to the Visual Arts, National Museum of Fine Art, Buenos Aires</p> <p>Showing Solidarity: Association of Visual Artists of Argentina, Recoleta Cultural Centre, Buenos Aires</p>
	<p>Public Collections</p> <p>Museum of Modern Art (MoMA), New York</p> <p>Museo de Arte Latinoamericano de Buenos Aires (MALBA)</p> <p>Museo Nacional de Bellas Artes, Buenos Aires</p> <p>Museum of Modern Art, Buenos Aires</p> <p>Museo Municipal de Artes Plásticas Eduardo Sívori. Buenos Aires</p> <p>Palais de Glace, Buenos Aires</p> <p>Museo Caraffa, Córdoba</p> <p>Talca University, Chile</p> <p>Arché Foundation, Buenos Aires</p>		

Bogdan Vladuta

"...I had the impression that I was standing in front of a kind of absolute mysticism. His works were permeated by a transcendentalism suggested by the hieratic figures which inhabits them, whether architectural, archaeological fragments, or silent ruins. Notwithstanding these works have very dark, virtually monochromatic and almost bituminous backgrounds, there is no sense of death or any kind of funereal premonition in these visions"

Francesco Moschini

Bogdan Vladuta

Born Bucharest, Romania 1971. Lives and works in Bucharest

Education and Awards

PHD "The Roman Landscape - a painter's vision of Rome"
University of Fine Arts, Bucharest

2002 - 04 Vasile Pirvan Grand- Accademia di Romania, Rome
1990 - 96 Painting Dept, Academy of Fine Arts, Bucharest
1995 Anastasia's Foundation Price for painting
1996 Ludwig Stiftung fur Kunst und Internationale Verstandigung -
Ludwig Foundation, Germany
1993 The Prize "Europe seen by the Romanian Painters",
Bucharest

Teaching Experience

1996 - 09 Senior Lecturer, University of Fine Arts, Bucharest

Solo Exhibitions

2012 War makes Museums, Bogdan Vladuta si Ion Grigorescu
la Galeria Recycle Nest, Bucharest
2011 Urban Archaeology, Ana Cristea Gallery, New York
2010 Painting Exhibition, Recycle Nest Gallery, Bucharest
2008 Zwei Kunstler aus Rumänien- Aurel Vlad- Skulptur und
Bogdan Vladuta Malerei, G5/ Munchen, Germany
Rome seen by a painter, Arcade Gallery, Romania
Death to Rome!, The National Museum of Arts, Romania
2007 ROMA, The National Museum of Cotroceni, Bucharest
2004 Arte in cantiere, A.A.M. Gallery, Rome
1999 Vladuta, Catacomba Gallery, The National Museum of
Arts, Bucharest
1994 Painting Exhibition, The Academy of Fine Arts Gallery,
Bucharest

Group Exhibitions

2012 VIP ArtFair, Galeria Ana Cristea, New York
The Continuation of Romance: Painting - an Interrupted
Discourse, Rosenfeld Porcini, London
2011 Ion Grigorescu Studio, Bucharest
Funeraria, The National Museum of Contemporary Arts,
Bucharest
Curated by Vienna 2011_EAST by SOUTH WEST,
Gallerie Mezzanin, Vienna
MESSE, Vienna Art Fair
2009 Temporary Auxiliary Constructions, Recycle Nest Gallery,
Bucharest
PAINTING (RO)MANIA, European Central Bank, Frankfurt
am Main
Romanian Art Auction, Drouot Montaigne, Paris
2008 T.A.F.F - The Bucharest Art Fair, IRA Gallery, Salla Dalles,
Bucharest Positions & Tendencies in Contemporary
Romanian Art, 418 Gallery, Bucharest Works from the
collection of MNAC 3rd Floor
2007 ROMA - alchimia milenilor - perspective si marturii in
dialog, UNA Galeria, Universitatea Nationala de Arte,
Bucuresti
Lamentations, HT003 Gallery, Bucharest
Bologna Arte Fiera, Galeria Posibila, Italy
A vibrant scene of an artist exodus, Simeza Gallery,
Bucharest
Noima + Bogdan Vladuta, Goethe Institut, Timisoara,
Romania
2005 The Portrait, The Gallery of the Brincoveanu Palace from
the Bucharest Gates, Mogosoaia, Romania

2004	Spazi Aperti - mostra degli Istituti culturali stranieri a Roma, Accademia di Romania, Rome		The Young Artists Triennial, Musee du Vere, Charleroy, Belgium
2004	The Birth of the Icon- The Icon of the Birth, The Gallery of the Brincoveanu Palace from the Bucharest Gates, Mogosoaia, Romania	1996	Icon and Dolorism, The Art Museum Collection, Catacomba Gallery, Bucharest
2003	Brincoveanu Palace Gallery from the Bucharest Gates, Mogosoaia, Romania		Ready, Soros Foundation and The Gallery of the National Bureau of Contemporary Art, Bucharest
2002	IOAN ALEXANDRU in memoriam, Art Gallery, Bistrita Nasaud, Romania	1995	The Filocalia National Festival, The National Museum of Art, Cluj, Romania The Academy of Fine Arts Anniversary Exhibition, The Gallery of the National Bureau of Contemporary Art, Bucharest
	Focsani 2002, The Town Gallery, Focsani, Romania		Gallery of the National Studio for Etchings, Bucharest
2001	The Banat Museum of Art, Timisoara, Romania		B.A.E.- The 5-th edition of the International Art Fair, Budapest
	Cupola Gallery, Romania		
	The Romanian Royal Collection of Contemporary Art Exhibition, The Romanian Literature Museum, Bucharest		
1999	Kinship and Patrimony, Kalinderu Cultural Centre, Bucharest, Romania		
	The other One, Dom Kultury, Bratislava		
	Una Bisanzio Latina, Salla Bramante, Rome		
	Sacrality in Art, The Parliament Gallery, Bucharest, Romania		
	The National Museum of Art, Kisinea, Moldavia		
	Drawing, Atelier 35's Gallery, Bucharest		
1998	Filocalia, The National Museum of Art, Cluj, Romania		
	The Labyrinth, The Tower Gallery, The Architecture Institute of Bucharest		
	Drawing, Atelier 35' Gallery, Bucharest		
	The Scarecrow, Otopeniv, Romania		
1997	Space and Time, Galla Gallery, Bucharest		
	The Sacral + 7 Arts, The Parliament Gallery, Bucharest		
	The Pencil Drawing, Apollo Gallery, Bucharest		

Private Exhibitions

The Ronald Pizutti collection
 The Peter Robbins collection
 The A.A.M. Gallery Collection
 The CAFE EUROPE- Centro di Arte Contemporanea collection
 The Romanian Royal collection
 The Alexandra Coropiotou's collection
 The Anastasia Foundation collection, Bucharest, Romania
 The Priest Ioan Bizau's collection, Cluj, Romania
 The Edgar Nicolau's collection, Rheinfelden, Swiss
 The 418 Gallery Collection
 University of Fine Arts, Bucharest, Romania
 The National Museum of Contemporary Arts, Bucharest, Romania
 Banatului Museum of Art, Timisoara, Romania

The Death of Painting - A False Prophecy?

It is sometimes claimed that, on seeing the first Daguerreotype in 1839, the French painter Paul Delaroche proclaimed the death of painting. This attribution is disputed, and I must confess that it seems unlikely to me that a painter of historical and religious scenes would believe that a photograph would be apt to produce the kinds of images he painted.

But it is the many subsequent proclamations of traditional Western painting's cultural, rather than technological, death with which we are to concern ourselves in relation to this exhibition. One of its purposes is to show that painting is, despite the many naysayers, very much alive, not just as pastiche or chocolate box nostalgia but as a vital and thriving medium. Those commentators who have said otherwise have largely been engaging in philosophical and political propaganda, not objective historical and critical analysis, and those artists who have abandoned the traditional media have frequently been persuaded, uncomprehendingly, that "conventional" painting and sculpture simply no longer have relevance. But the ideologues have not sought to describe reality so much as to create a manifesto for a new one. So those who continue in a tradition that the ideologues hold as anathema have been, and still are, vilified as conservative, reactionary and bourgeois in some quarters. These charges and accusations are held up as the only possible verdicts to be reached, not just one side of an argument.

Painting has been around a very long time, starting with a fairly indistinct red dot on the wall of a cave in El Castillo in Northern Spain some 40,000 years ago. So what are the roots of the idea held by some that the Western painting tradition, central to the history of art and culture for hundreds and thousands of years, is culturally moribund?

Marxism may not have changed the world but it has certainly moulded the way that a certain type of radical intellectual views it. Marx saw virtually the whole of life as little more than a series of economic relations between social classes. When seen as another mere example of Marx's theory of commodity fetishism, a thing of beauty loses its intrinsic aesthetic value; the very concept of beauty in art or in other fields, e.g. design and architecture, becomes more a political and economic construct, a factor in the economic desirability of a commodity, than a positive and real thing in itself.

The social theorists of the Frankfurt School combined Marx's ideas with a Hegelian approach to aesthetics. Theodor Adorno understood the "Culture Industry" as a means by which the ruling classes stimulate specific social behaviours, instil values which conform to their political and economic interests and create demand for their goods and services. While taking the manipulation of audiences for popular entertainment as its main starting point, the same basic critique is nevertheless applied to high art, with the qualification that, since the latter is largely the preserve of an elite, the behaviours of those who are exposed to it are less likely to be so easily manipulated, although the intention remains. (Adorno was writing before the Pop Art explosion in the 1950's, after which the likes of Andy Warhol and Roy Lichtenstein ensured that the boundaries between high art and popular culture were permanently blurred.) Thus the qualities which determine whether an art object is deemed to be beautiful are not pure but tainted by commerce and the necessity to preserve those beliefs and value systems which support the Capitalist system.

These ideas crossed over into the world of Cultural Studies, where further ingredients entered the mix. This is where the concept of political correctness as we now know it was formed. Culture that represented traditional Western values was associated with the evils of imperialism, colonialism and racism. Anything that could be conceived of as predominantly White and/or Middle Class was inherently bad. The Western cultural tradition, of which we were once so proud, was a source of shame, the remnants of our ugly desires to oppress and subjugate. (The composer Cornelius Cardew renounced the world of art music to teach night school classes on how to write revolutionary songs in a folk/pop idiom. He wrote a book titled *Stockhausen Serves Imperialism*. The new academic discipline that is Cultural Studies shows us how.)

And, of course, within the art world itself, partly in response to philosophical and political discourse, but also through the radical rethink of the purposes and methods of making art that the rise of Modernism demanded, the tradition of painting became one of those things from which many artists wished to liberate themselves. The *objet trouvé* and the ready-mades of Duchamp began a fracturing of the artist's relationship and engagement with art history and

traditional methods of expression. This happened not just in art but in music too. John Cage (ironically also a painter) fashioned music out of random and indeterminate sounds, even silence. Pierre Schaeffer eschewed notes on a stave and made musique concrete from found sonic objects. The idea that the artist was required to be master of the form and content of his work was inimical to the radicals. Piero Manzoni took the position that as an artist, everything he did was art, selling his breath and excrement as art works. But despite all of this radical posturing, painting was never in fact abandoned, even if the champions of its demise sometimes appropriated it for ironic or perverse purposes. Even the Situationists used painting to promote their ideas, while simultaneously maintaining that there was no such thing as a Situationist painting.

By the time that the YBAs came to public attention, what Robert Hughes famously described as the "thin gruel of conceptualism" was starting to look like the only item on the menu and soon it became the only form of sustenance that much of the art world could stomach. But we do not have to look too far or too deeply to see that, for all the radicalism and conceptualism, the tradition of Western painting has been living and breathing throughout, whether it has been through the works of the Abstract Expressionists, the School of London or the Neo-Expressionists. Less significant art movements, such as the New Glasgow Boys in the 1980's, and the Stuckists in the 1990's, despite their inanity and frequent childishness (no pun intended), have done something to keep the faith. Despite those protestations of irrelevance, paintings have retained their power to disturb, move and amuse, precisely because of the tradition of which they form a part. Peter Howson's *Croatian And Muslim*, for example, is, in its way, just as shocking and powerful as anything by any of the YBAs. Painting, like much of modern life and culture, has become ever more pluralistic but the idea that it is outmoded, irrelevant or moribund is, and always has been nonsense, as this exhibition helps to demonstrate. Artists may like to think they have the choice of embracing or shunning their artistic heritage but in reality, either approach must acknowledge its inescapable power and truth.

John Kavanagh

the continuation of romance painting an interrupted discourse

published by **rosenfeld porcini**, london 2012

curated and organised by: ian rosenfeld, dario porcini

catalogue and exhibition coordination: isabelle young

words: ian rosenfeld, john kavanagh

design and creative direction: salvatore morelli & milagros michilli, milagro adv srl, italy

photography: fabio speranza, ex. blaise arnold p. 24, 27, 29, 31, 33, 35; claudio abate p. 131;

bruno bruchi p. 133; torquato perissi p. 135

© 2012 **rosenfeld porcini**

all rights reserved, including the right of reproduction in whole or in part in any form

printed in italy by tipolit, zona ind. - carinaro (ce) - italy

catalogue binding by salvatore tonti, napoli

First edition of 1000 copies.

rosenfeld porcini

37 rathbone street
london
w1t 1nz

t+44 (0) 20 76371133

www.rosenfeldporcini.com

the continuation of romance painting an interrupted discourse

ISBN 978-1-909564-00-8
printed in italy - december 2012