

FAB.

Susie Orbach Frances Aviva Blane

FAB.

Susie Orbach

Frances Aviva Blane

“There’s a fair bit of anguish in the heads”

Frances Aviva Blane’s Heads are for our time what Munch’s 1893 iconic pictures were for his. He strove to render the anxiety he felt as he ‘sensed an infinite scream passing through nature’. ‘The Scream’ (or ‘The Shriek’ as it is known in Norway) has since entered public culture, becoming for the last century and this the go-to image for suffering, grief, terror, fear, horror. Blane’s Heads have a similar, but perhaps more haunting effect on me. The Heads add sorrow, confusion, dismay, grief, blankness, pulsing hurt, incomprehension, thwarted hope, loss, fury and just plain muddle.

These are not the heads of Graeco-Roman majesty, celebrating glory. These are heads mangled with pain. They are lost in incomprehension, screaming with private anguish, disillusionment. Heads without bodies. Heads so demanding that they reach into a palette of feeling which we may know and yet try not to feel.

Blane invites us to engage with this palette, to be less fearful of a head so at odds with the faces we see all around us – faces that are decorated to smile, to look nonchalant, to look to camera without

seeming to care, to implore us to buy while seeming disinterested. Those are heads that are colour graded, photoshopped to remove a perceived blemish, enhanced to make eyes bigger and lips fuller,

cheek bones more angular and pupils flooded with colour. Their artifice is there to seduce and inveigle us to believe that this is a

head. But a head, a face, is not static. It is the most visibly vibrant aspect of our bodies. Noses, eyes, teeth, lips, cheeks, foreheads, chins, are mobile. They are asymmetrical. The face that conceals and hopes to charm us nevertheless reveals and tells us about the inside of the head as well as the surface.

If we allow them to work on us, as Blane's Heads most certainly do, they arouse empathy and concern. Not wishy-washy empathy to blunt the power of the hurt, but an empathy mixed with awe at Blane's ability to expose so baldly the diminishment, the wound, the sorrow and sadness which surely she must have suffered in her becoming and ongoing being. The Heads stay with us because we know something of that anguish. We may want to turn away but we also know of the truths she shows. And although it is not easy, we are grateful, for she profoundly belies a culture of ersatz happiness where being 'on' is all and yet nothing.

Blane is modest about the work. She wants us to believe that she's investigating the paint and its capacity to disintegrate. Yes. But it is her use of the paint or the charcoal, and the way the slashed eyes or the slanted mouth tell of fragmenting while holding within the boundary of the paper, that so impresses.

Like the emotions engendered in the privacy of a psychoanalytic session, Frances Blane shows feelings, thoughts and screams: feelings, thoughts and screams that startle with rawness. Yet, as we encounter them, we know to stop and look and feel. She seems to be imploring us to see, to hold and then to manage with her the experiences she conveys. We do. We may look away but we look again. The shattered features compel us.

When we look to her other works the same fierce determination pulls us in. Investigating the paint is, again, what she says she is doing. But that is to refuse the beauty she shows us where, in the midst of the black, is an opening – beckoning, promising. Likewise, an orange line, no more than that, breaks in to pulsate with an opening, dare we say, to hope? The opening is akin to her laugh and red lipstick. The vibrancy amidst the pain.

I'm lucky enough to own 'Summer'. It pulls me in daily. The thickness of the pink and black paint, so dense I wonder if it will ever really dry, tells me of beauty and sorrow, of the struggle for life.

© Susie Orbach 2019

Summer
oil/linen 198 x198 cms

An abstract painting on a textured, light brown canvas. The composition features several distinct areas of color: a large, dark blue shape on the left, a bright red shape on the right, and a yellow shape at the top right. There are also smaller patches of blue, yellow, and red scattered across the canvas. The word "paintings" is written in a bold, white, sans-serif font in the bottom right corner.

paintings

black on pink
Oil/linen 90x90 cms

Mother
included in John Moores Painting Prize 2018
Oil/linen 244x183 cms

24/4
oil/linen 90x90 cms

Pink
Oil/linen 90x90 cms

Hospital
Oil/linen 140x140 cms

untitled

Tim Sayer Collection London
Oil/linen 36x46cms

morning
Oil/linen 170x170 cms

White on blue 2
Oil/linen 182 x120 cms

Edge
Oil/linen 122x122 cms

Slide
Oil/linen 138x138 cms

Black on white
Oil/linen 60x76 cms

Yellow on black
Oil/linen 172x172 cms

Black on yellow 2
Oil/linen 60x60 cms

the paint

works on paper

April
acrylic/charcoal/fabriano 57x38 cms

Summer head
charcoal/chalk/fabriano 40x29 cms

Sick head
charcoal/khadi 30x30 cms

Wire head
acrylic/charcoal/khadi 42x30 cms

Blue head 2
Chalk/khadi 42x30 cms

Smoke head
acrylic/charcoal/fabriano 40x29 cms

Car head
Charcoal/khadi 33x33 cms

Portrait
acrylic/pastel/fabiano 57x38 cms

Sad head
Charcoal/fabriano 27x19 cms

Yellow head
Acrylic/Waterford 57x38 cms

Yellow head 2
chalk/khadi 42x30 cms

Split head
acrylic/charcoal/khadi 42x30 cms

Frances Aviva Blane

Slade School of Fine Art, UCL (University College London), 1991 – 1993
Byam Shaw School of Painting and Drawing, London, 1988 – 1991
Chelsea College of Art, London, 1987

Selected solo shows

`dark', De Queeste Kunstkamers Abele/Watou Belgium, 2018
BLANE. Broken Heads, Broken Paint, 12 Star Gallery at Europe House, London 2018
TWO FACES. Painting/HEADS, The German Embassy Belgravia, London 2016 – 2017
DECONSTRUCT. solo show alongside exhibitions of Louise Bourgeois and Francis Bacon.
De Queeste Kunstkamers, Abele/Watou, Belgium, 2014
BIG BLACK PAINTINGS. Bay Hall, Kings College, London, 2014

Selected group shows

Abstract Allies Zuleika Gallery London curated by Tim Sayer MBE
with Naum Gabo, Nigel Hall, Howard Hodgkin 2019
IKONOCASH #01
with Anton Kannemeyer, Roel Goussay, Marcelle Hanselaar De Queeste Kunstkamers Abele/Watou Belgium 2019
John Moores Painting Prize 2018 Walker Gallery Liverpool 2018
No Man is an Island, with Susan Stockwell and David Connearn, Art Dialog, Bonn 2018
HUMAN, The German Embassy, London 2017
Creekside Open, selected by Jordan Baseman, 2017
Liquid Thought, with Daniel Enkaoua and Chris Stevens,
De Queeste Kunstkamers Abele/Watou Belgium, 2016
Impact, with Marthe Zinc, Louise Bourgeois, Mark Anstee,
De Queeste Kunstkamers Abele/Watou Belgium, 2016
De Vage Grens, with Frank Auerbach, Reniere & Depla,
De Queeste Kunstkamers, Abele/Watou, Belgium, 2015
Jerwood Drawing Prize London and tour 2015
Drawing Breath, Jerwood Anniversary Exhibition, Award Winners
London, Sydney, Bristol, 2006 – 2008
Annely Juda, a Celebration, Annely Juda Fine Art, London, 2007
PRIME TIME, German and English Painting, Berlin, 2006
London Gallery Swap,sponsored by the British Council and Goethe institut, 2002
Drawing with Basil Beattie, ecArtspace, London, 2001
Painting with John McLean, ecArtspace, London, 2000

Awards

Jerwood Award for Drawing, 1999
Cheltenham and Gloucester, Open Drawing Show (award winner) 1999
Mid-America ART Alliance Fellowship for Visual Arts, 1998
Residency at Djerassi Artists' Foundation, California, 1998
Graham Hamilton Drawing Prize, 1991

Collections

Blind Art, London
Jesus College, Cambridge
The London School of Economics,
Moorfields Eye Hospital, London
The Sternberg Centre, London
The Usher Gallery, Lincoln
The Faith and Belief Forum, London
The Tim Sayer Collection, London
The Doris Jean Lockhart, Collection

Publications

BROKEN HEADS BROKEN PAINT.

MORE.

Essay by Mark Gisbourne

EMBASSY.

Essays Tess Jaray RA and Dr Peter Ammon

NOTHING.

Essay by Diana Souhami

for more information on Frances visit: www.avivablane.com

Frances Aviva Blane

Frances would like to thank

Susie Orbach

Lucid Plane

Richard Ivey

Joe Corr

All photographs © Frances Aviva Blane
Essay © Susie Orbach

No image may be reproduced, copied, transmitted, published, reproduced, stored, manipulated or altered in any way
without the express permission in writing from Frances Aviva Blane.

FAB.

Published by Starmount Publishing, London.

All works by Artist and Author Frances Aviva Blane
All images © Frances Aviva Blane

www.francesavivablane.com