EMILIE PUGH MOTIONS OF THE MIND

Exhibition: 29th June – 20th July, 2017

Flat 3, 61 Cadogan Square London sw1x oHz

GOEDHUIS

One becomes particularly aware of this by visiting this year's Venice Biennale. Despite some arresting and original works, so much of the art seems to try too hard. The effort to be new rather than true provides a dramatic contrast to the cultural world of a hundred years ago when the thunderclaps of unequivocal aesthetic innovation broke upon society. From 1880 to 1930 one of the supreme cultural experiments in the history of the world was enacted in Europe and America. It was an era that produced an aesthetic and intellectual renaissance that rivalled in its artistic consequences the Renaissance of the 15th century. And since 1940 it was refined upon and creatively exploited by other richly inventive art movements. But in the past twenty years or so it has often been transformed into a parody of its old self. What has been lost in 2017, the post-modern age, that the avant-garde had in 1917, is idealism, energy, confidence and the belief that there

Emilie Pugh was born in London in 1988 and studied at Byam Shaw School of Art and at the Ruskin School of Art and Drawing at Oxford University. She currently lives and works in London.

This appearance of a conventional, almost traditional artistic background, is deceptive and belies the reality of her emergence as one of the most restlessly boundary-breaking young artists of today's generation. Artists who are Emilie Pugh's contemporaries today are confronted by a critical dilemma. On the one hand, they have access to a multiplicity of aesthetic choices and the freedom to do anything they want. But on the other, they have to cope with the pressure to conform to the demands of a 'culture of repudiation' which they assume feeds the expectations of the academic and commercial art-world.

They are working in a world where the conditions for the existence of a genuine avant-garde no longer survive. Everything is now permitted and nothing resisted. Where boundaries no longer exist, it is impossible to violate them. This poses the problem of how to attract attention...how to be more extreme than anyone else and leads often to modes of art or thought in which modern sensibility is corrupted by productions of kitsch, politics, social theory, gender issues or some other academic, pop-orientated baggage. And it doesn't change anything to adopt the word transgressive as a substitute for avant-garde. Today there is no avant-garde.

were new profoundly exciting scientific, psychological and cultural worlds to explore. And above all the sense that art, in the most noble and disinterested way, could express in illuminating metaphors that era's radically and rapidly evolving culture as well as respond to the massive changes in thinking that were taking place. The explosive emergence of Nietzsche and Freud and the concentration of scientific advances around 1900 that led to the identification of the electron, the gene and the quantum, were combining to transform society's experience of life for ever.

Today's political and politically-correct 'avant-garde' has a very different experience and agenda although it shares a profound awareness of the accelerated rate of change generated by science and technology. The difference that has taken root however over the past century, at least in the West, is the contrast between the thrilled embrace of the new by the pioneers of the last century and the anxious retreat by today's artists into solipsism and/or clamourous appeals on behalf of issues of gender, racism, political ideology and other approved categories.

These often pathetic attempts at artistic insolence, so ubiquitous in Biennales and museum exhibitions and the art departments of universities and colleges, have nothing to do with any authentic avant-garde, nor despite their claims, do they have the effect of transforming our thinking about art itself. I do not of course speak of individual talents, of which there are numerous shining international examples, but about group impact on aesthetic thought.

Emilie Pugh provides a vital and unexpected example of precisely one of those individual talents who have no truck with identity politics and who are courageously running against much of contemporary cultural orthodoxy. Her work incorporates daring pictorial disquisitions, not on an ideologically formed fantasy world and its self-referential plot lines, but on an attitude of honesty to the imperatives of lived experience, an attitude of openness to the aesthetic and moral traditions that have defined our culture.

She puts it well herself. 'I am guided by the interconnectivity of all living things. I draw on systems of belief from the spiritual to the scientific, the micro to the macro and the conflicting or confluent forces that govern them.' She is interested in capturing the experience of the ephemeral nature of things...'we exist in a state of constant flux'.

In this sense she joins the Cubists in wanting to represent all possible 'views' of an object or concept and in her particular case a rounded vision, intuitive and emotional, of the rich inter-connectedness of things. She has a profound sense of multiplicity as the governing element of reality...Picasso's 'I paint forms as I think them, not as I see them'.

and ink.

'between our bodies and the world.' We have the pleasure therefore in this exhibition to show and catalogue 14 of her recent works whose range encompasses all of her experiments ... experiments I must add which she is often reluctant to believe have reached fruition. But had I listened to her misgivings we would never have enjoyed the great privilege of working with her for this exhibition.

MICHAEL GOEDHUIS

In order to press her driving perceptions into tangible form she restlessly experiments with a versatile range of media: drawing, burning, gunpowder, chemicals, thread, 3D installation, incense stick and light as well as pen

Her titles are suggestive and guide us vividly to the subject. In Anatomy of Thought (pp. 20-21) she refers to her 'mindscapes' that unravel intuitively, 'at any moment, there are countless thoughts...which intersect, overlap, influence and distort one another. Everything that we experience adds to the complexity of our inner sea ...'

Or again: Trailing Edge (p. 22). The catalyst for these works was a visit to the Fluid Dynamics lab at Imperial College. Here her intellectual interest in fusing through her art her response to the life of the soul with that of her passion for science, enabled her to study the flow of patterns created when particles are forced over and around static objects.

Her Corrosive Light (pp. 6-7) series shows her interest in neurology and the brain and led to her studying a book Portraits of the Mind which helped her to analyse ways of expressing electrical impulses and neurological pathways. In *Murmuration* (p. 19) she has been moved by watching a film of starlings in flight...their graceful, boundary-less, lyrical swiftness epitomised for her the elusiveness of life's (and nature's) ever changing flux.

And in the Internal Apertures (p. 10-12) series she indulges her rich gift of draughtsmanship. These works are anatomical...like cropped apertures from a microscope. They are consistent with the theme that is embedded in all her work, that of boundaries and their fluidity. 'The meeting' as she says

above and overleaf INTERNAL APERTURES I, 2017

Ink and black watercolour on paper 23¾ × 23¾ in (60 × 60 cm)

> above INTERNAL APERTURES II, 2017

Ink and black watercolour on paper 30⅓ × 47½ in (77 × 120 cm)

below INTERNAL APERTURES III, 2017

Ink and black watercolour on paper 30⅓ × 47½ in (77 × 120 cm)

TRAILING EDGE, 2017

Incense and soldering iron burnt *kozuke* paper 50½ × 23¾ in (128 × 60 cm)

SIEGE, 2017

Incense burnt *kozuke* paper and gold leaf $29\% \times 29\%$ in (76 × 76 cm)

CORROSIVE LIGHT II, 2017

Bleach drawing on ink prepared paper 24¾ × 17⅓ in (63 × 44 cm)

CORROSIVE LIGHT III, 2017

Bleach drawing on ink prepared paper 24¾ × 17⅓ in (63 × 44 cm)

DIPTYCH: CLOUD ROOT (INK) | CLOUD ROOT (BURNT), 2016

left: Chinese ink, watercolour and pen on paper *right:* 15 individual layers of incense burnt rice paper Each panel: 15½ x 19 in (39.4 x 48.3 cm)

Incense burnt *kozuke* paper 30¾ × 30¾ in (78 × 78 cm)

DESCENDING FLAME, 2016

Giclée archival print on German etching paper 59 \times 27½ in (150 \times 70 cm)

TURBULENCE, 2017

Incense burnt *kozuke* paper $20\frac{1}{2} \times 14\frac{1}{3}$ in (52 × 36 cm)

Incense burnt *kozuke* paper 53¹/₄ × 35¹/₂ in (135 × 90 cm)

overleaf Anatomy of thought, 2017

Ink on incense burnt *gampi* paper 51½ in × 83¾ in (131 x 213 cm)

BLACK MOON, 2016

Copper plate etching with gold leaf and black velvet $_{32\%}$ × 46 in (83 × 117 cm)

EMILIE PUGH

Born London 1988

Education

2006-2007 Byam Shaw School of Art, London2007-2010 The Ruskin School of Fine Art and Drawing, Oxford

Selected Solo Exhibitions

2016	Hunter/Whitfield Gallery, London
2016	States of Becoming, Cob Gallery, London
2014	Tracing Pathways, Kunsthalle m3, Aterlierhaus Mengerzeile, Berlin

Selected Group Exhibitions and Awards

2017	Drawing Now Paris, Cob Gallery, Paris
2016	Art Miami, Michael Goedhuis Gallery, Florida
2015-2017	Cold Folds, Blacks Club, Dean Street, London
2014-2015	Interact, East Wing XI Courtauld, Somerset House, London
2014	BFAMI auction, PHILLIPS, Berkeley square, London
2014	In-Tra, Emilie Pugh and Alice von Maltzhan,
	The Asylum, London
2014	Material Identity, Rook and Raven Gallery, London
2013	Natural Perceptions, 68 Dean Street, London
2012	Sustainability, The Botanical Gardens, Oxford
2011	The Other Art Fair, The Bargehouse, London
2009	Art Thou Maid, Ruskin And Goldsmiths, Oxford
2009	Radcliff Science Library, Oxford
2009	Oxford University Press, Oxford
2009	Morph, North Wall Gallery, Oxford
2008	Box Ladder, Modern Art Oxford, Oxford

Prizes

2015	Longlisted for Aesthetica Magazine art prize
2009	Shortlisted for Pirye Prize, Oxford University Press

Residencies

2013-2014	Aterlierhaus Mengerzeile, Berlin
2009	Draw International, Caylus