

5 February 2021

Issue 149

Pictured: Heather Blanchard,
Merse Walk, from the
online exhibition 'Escape' at
the Whitehouse Gallery in
Kirkcudbright

ARTISAN

SPRING MIXED EXHIBITION 6 FEB - 19 MARCH
FEATURING IAIN MCINTYRE-YOUNGER & PENNY KENNEDY

13-15 BANK STREET, ABERFELDY PH15 2BB
ANGELA@ARTISANAND.CO.UK WWW.ARTISANAND.CO.UK 01887 822 700 / 07703 733 230

LEITH
SCHOOL
OF ART

YEAR-LONG COURSES

Apply online for courses starting September 2021

FOUNDATION | PAINTING | DRAWING
CONTEMPORARY ART PRACTICE | FIGURE | LANDSCAPE
ONE DAY PAINTING | PRINTMAKING

SUMMER SCHOOL

Enjoy a creative week with high-quality teaching - 12 July - 20 August 2021

BEGINNERS | DRAWING & PAINTING | JEWELLERY
CONTEMPORARY WATERCOLOUR | PORTFOLIO
PRINTMAKING | YOUNG ARTISTS

www.LeithSchoolofArt.co.uk | Enquiries@LeithSchoolofArt.co.uk
Leith School of Art, 25 North Junction Street, Edinburgh, EH6 6HW

THE
MACLAURIN
ART GALLERY

The Maclaurin Art Gallery
Rozelle Estate,
Monument Road,
Ayr, KA7 4NQ

The Gallery remains closed just
now in line with government
lockdown restrictions.

The Maclaurin Trust
is a Scottish Charity No:- 12798

On the Edge by S. Ratcliffe

Pair of Pears by N. Moroney

loch an Eilean by C. Mackay

Bevy of Swans by L. Macdonald

Online Exhibition

1st February - 29th March 2021

The Ayr Sketch Club was founded in 1901 by local artists keen to share artistic knowledge and develop their skills, a tradition that 120 years on is continued by our artist members today.

Our online exhibition offers a diverse and colourful selection of paintings for sale, with over 70 works on display.

The exhibition can be viewed on
www.themaclaurin.org.uk

If you would like to purchase a painting from our online exhibition you will find a link on
www.themaclaurin.org.uk
to the Ayr Sketch Club.

In 2017 an anonymous buyer – since revealed as Saudi Arabia's Ministry of Culture – bought **Salvator Mundi** (*Saviour of the World*), attributed to Leonardo da Vinci, for \$450 million, a world record auction price. However, concerns about its authenticity circulated before and after the sale.

Now, as reported in The Art Newspaper, a forensic examination of the painting using computer-aided technology developed specifically for works of art has used colour-coding to grade various areas of the painting as 'highly likely' (red), 'moderately likely' (gold), 'moderately unlikely' (green) and 'highly unlikely' (blue) to have been painted by Leonardo himself. It is speculated that those areas not likely to have been painted by Da Vinci are by his pupils, associates or followers.

The Saudi Ministry of Culture withdrew permission for the painting to be included in the Louvre's 2019

exhibition on the 500th anniversary of Da Vinci's birth and it has not been seen in public since its purchase.

Artmag was saddened to hear of the death in December of Richard Ross, co-owner with partner Maureen Briggs of the **High St Gallery** in Kirkcudbright.

A 1972 graduate of Glasgow School of Art, where his lecturers included John Cunningham, James D. Robertson and Leon Morrocco, Richard helped design the famous Muscular Arms bar in Glasgow and stage sets for Billy Connolly before exhibiting throughout the 1970s, '80s and '90s in solo and group exhibitions.

After moving to Kirkcudbright in 1999, he and Maureen established the High St Gallery, which exhibited many of their peers from Glasgow School of Art and Edinburgh Art College, including Peter Howson, Jolomo, Davy Brown, James Macaulay, John Bellany and James D. Robertson. The gallery continues to specialise in contemporary and fine art and antiques and collectables.

Richard continued to develop his own work, which includes landscapes of Dumfries and Galloway and studies of flowers, leaves and insects. Pictured: *Autumn Leaf* www.highstgallery.co.uk

recent acquisitions [view all online](#)

Red Tango for John Mixed media 84 x 122cm

Christine McArthur

roger billcliffe gallery

134 blythwood street
glasgow
g2 4el

0141 332 027
infobillcliffegallery.com
www.billcliffegallery.com

An Lanntair, the arts hub in Stornoway in the Outer Hebrides, has redesigned its **Between Islands** project, which was originally based on live performances and physical exhibitions, to be enjoyed online. With a range of short films, musical performances and museum exhibitions, **Between Islands** links arts and heritage organisations throughout the Northern and Western Isles.

Says project coordinator Alex Macdonald:

"Placing (the activities) online has actually presented the opportunity for broader audiences to view these resources. We already know that the project's YouTube channel has been recording views from the USA, Canada, Germany and New Zealand as well as the UK." Pictured: **Between Islands** fiddlers (l-r): Jane Hepburn (Outer Hebrides), Maggie Adamson (Shetland) & Louise Bichan (Orkney) www.betweenislands.com

ART 'N' JOY

PICTURE FRAMERS AND GALLERY

Art for your heart and home
Stay safe and browse

01294 472 222

www.artnjoy.co.uk

48 & 52 HAMILTON ST, SALTCOATS KA21 5DS

FEBRUARY GERALD MCGOWAN

MARCH FIONA STURROCK

Larks Gallery

10 Braemar Rd, Ballater 013397 55888

www.larksgallery.com

THE VELVET EASEL GALLERY

Our Winter Exhibition Continues ONLINE

298 Portobello High St
Portobello
Edinburgh
EH15 2AS

07835 813689

velveteasel.co.uk
art@velveteasel.co.uk

ARTS NEWS

Perthshire Artisans, the platform for creative talent in the region, has doubled its number of members to 18 since its launch in June 2020. The project was developed by the enterprise agency GrowBiz, which supports people starting or growing a business in rural Scotland and provides business support to help them develop new markets. Nearly 25 per cent of adults in rural Scotland are self-employed, more than twice the rate of urban areas.

Work produced by the members of Perthshire Artisans includes paintings, prints, textiles, fine art photography, jewellery, glass, illustration, sculpture, ceramics and artisanal

bodycare products. All prices shown on the website include postage within the UK. Pictured: Rectangular stud earrings by Kate McLaughlin of Align Jewellery
www.perthshire-artisans.scot

The **Fraser Gallery** in St Andrews has a series of vibrant floral studies by David Mackie Cook. A graduate of Duncan of Jordanstone School of Art and Design in Dundee, where he trained under Alberto Morrocco and David McClure, Cook (b. 1957) is considered an 'art brut' painter. He works from a restored fisherman's cottage on the North Sea coast in Aberdeenshire, where the environment has imbued his work with a sense of belonging as he depicts the changing seasons, from the daffodils of spring to the raw, bleak drama of winter. Pictured: *Hollyhocks, Artist's Garden*

www.frasergallery.co.uk

Having been forced to postpone Jolomo's solo exhibition until September, Edinburgh's **Torrance Gallery** has an online mini-show of his work (Feb 6-27). The gallery continues a relationship with Jolomo which began with some of his earliest exhibitions in the 1970s before he went on to achieve huge success. Pictured: *Heavy Snowfall, An Cliseam, Isle of Harris*

The gallery currently has a Try the Torrance at Home programme. If you live in the City of Edinburgh, the gallery will bring work that you may have seen on their website for you to view 'in the flesh' from the safety of your front door. They can even leave it with you if you provide card details for security purposes.

www.torrancegallery.co.uk

The **Hebridean Dark Skies Festival** is showcasing the winning entries to its 2021 Photography Competition, all taken in the Hebrides (Feb 6-Mar 27). Hosted by An Lanntair, the arts hub in Stornoway, the festival takes place against some of most extraordinary dark skies in the UK. In winter, in particular, many astronomical sights can be seen through the naked eye, including the Orion Nebula (over 1,500 light years away), the Milky Way Galaxy and the Great Andromeda Galaxy. The Aurora Borealis, better known as the Northern Lights, can also be seen from the Western Isles. Pictured: Grant Anderson, 100 Thousand Million Star Hostel (Garrannan, Isle of Lewis)

www.lanntair.com

resipole
studios
FINE ART GALLERY

small works

www.resipolestudios.co.uk

loch sunart | acharacle | argyll | ph36 4hx

Jolomo

6 - 27th February 2021
@ The Torrance Gallery

www.torrancegallery.co.uk
36 Dundas Street, EH3 6JN
0131 556 6366 | 07791 121313
mail@torrancegallery.co.uk

Limited edition print of the original painting 'Come Home Soon' by Alexander Millar

This new, signed artwork recalls an industrial era when the family breadwinner worked long hours and leisure time was limited. It is one of a collection that revisits the artist's signature themes of placing the working man in wider dramatic cityscapes.

Order online alexandermillar.com or
info@alexandermillar.com

Princes Square
Buchanan Street
Glasgow
0141 221 7565

55-59 Grey Street
Newcastle
upon Tyne
0191 230 4440

Analysing a Masterpiece

Frank Gascoigne Heath (1873-1936), *A Game of Cut-Throat Euchre*, 1909, oil on canvas, courtesy of Penlee House Gallery and Museum, Penzance, Cornwall. Heath was a member of the Newlyn School, named for the Cornish fishing village and the colony of artists which emerged there.

Painted with great fluency and an impressive use of chiaroscuro*, the work is significant both for its style and subject matter. Showing the influence of Heath's friend and mentor, the Irish painter Stanhope Forbes RA, it bears the hallmarks of the first generation Newlyn School ethos of painting 'plein air' social realism, which focused on ordinary people engaged in everyday activities. *A term originating in the Renaissance for the use of strong contrast between light (Italian, 'chiaro') and dark ('scuro') ▶▶▶

EXHIBITION CONTINUES ONLINE
WWW.TATHAGALLERY.COM

ANATOMY OF A PAINTING

By the 1900s, the strict use of the square brush which characterised the movement in the 1880s had moved on. However, the core principles remained and this picture is a remarkable and arresting example of the Newlyn School painters' concern with representing scenes from modern life.

Euchre, a five-card trick game traditionally played by four players, is still played in Cornwall and the southwest of England. It was taken overseas by migrant Cornish workers and today there are euchre leagues in the United States, Canada, Australia and New Zealand.

Four men are seated in the shadowy hold of a fishing boat. Only three of them are playing – a variant known as 'cut-throat' euchre. The powerful presence of the three card players is emphasised by the grand scale of the picture, which measures 1.5 metres across.

However, for all its grand scale, the

scene is intimate. The men, dressed in fishermen's smocks (ganseys), sit in the shadows of the hold with the sunlight streaming down through the hatch. The light is diffused by the haze from the men's pipe and cigarette smoke, and all the players appear absorbed in their game.

The work bears the hallmark of the first generation Newlyn School ethos of painting 'plein air' social realism

The man seated on the right, playing a face card, wears a boat pilot's red cap. The viewer is drawn into their inner circle and the drama of the game by the smallness of the space and the giant scale of the figures, two of whom are cut

away in the foreground by the picture frame.

The image of the Cornish card players also has a strong cultural resonance. Cornwall's right to National Minority Status was recognised by the Government in 2014. The painting was acquired from a private collection in 2017 and is a favourite with visitors of all ages to the Penlee House Gallery and Museum, which recognises and celebrates Cornish culture in giving young people confidence and encouragement to identify with their cultural identity.

The museum's most popular artists are the Newlyn School painters Stanhope Forbes, Elizabeth Forbes, Norman Garstin, Walter Langley, Frank Bramley, Lamorna Birch and Laura Knight (the subject of the museum's next exhibition, due to open on April 28).

www.penleehouse.org.uk

LEX MCFADYEN & MADELEINE HAND
40 YEARS IN THE MAKING

VIEW EXHIBITION
NOW online
until
27 Feb

WE CONTINUE TO REMAIN OPEN ONLINE PLEASE STAY SAFE – WE LOOK FORWARD TO WELCOMING YOU TO THE GALLERY IN 2021
182 BATH STREET GLASGOW G2 4HG 0141 333 1991 INFO@GLASGOWGALLERY.CO.UK WWW.GLASGOWGALLERY.CO.UK

FORTHCOMING AUCTIONS

- MODERN SCOTLAND: A Private Collection of Scottish Art | 20 JAN
- Contemporary & Post-War Art | 27 JAN
- Prints & Multiples | 27 JAN
- The Ski Sale - Travel Posters | 27 JAN
- Five Centuries: Furniture, Paintings & Works of Art | 10-11 FEB
- Rare Books, Manuscripts, Maps & Photographs | 24-25 FEB
- A CELTIC VISION: A Private Collection of Scottish Paintings | 25 FEB

ELIZABETH BLACKADDER (BRITISH B.1931)
ORIENTAL POPPIES | To be offered in CELTIC VISION

LYON & TURNBULL
AUCTIONEERS SINCE 1826

0131 557 8844 | www.lyonandturnbull.com

A large hall in the **Kunstkraftwerk (Art Power Station)** is used for immersive sound and light installations.

Leipzig has a new Museum of Fine Arts, the New Leipzig School and new art hubs in old industrial buildings

Historically, Leipzig's standing was as a medieval mercantile centre at the crossroads of major trade routes in the middle of Europe. Today the city continues to host major fairs and has become a distribution hub for both Amazon and DHL.

Politically, the city wears the leading role it played in the Peaceful Revolution of 1989 like a badge of honour. After prayers for peace at St. Nicholas Church, the "Monday demonstrations" became the most prominent mass protests against the East German government.

Culturally, Leipzig is probably best known

as a city of classical music, with stellar names like Kurt Masur, J.S. Bach, Richard Wagner and Felix Mendelssohn often wowing audiences there. It is also home to the legendary Gewandhaus Orchestra. Walking around the compact city centre you may spot brass ribbons embedded in paving stones symbolising 'Spring like a river moves through the air' from Robert Schumann's Symphony No. 1.

Artistically, Leipzig is where Germany's first association of the fine arts was founded and the city's contribution to visual art is often referred to in terms of 'schools', even if the artists themselves do not always accept the description. The most recent wave, the

New Leipzig School, is the movement's third generation after its original founders, then their students.

The population of the city has more than doubled in the last 20 years and the influx of creative types from other parts of Germany as well as other countries has seen it referred to as "the next Berlin".

Central district

After the destruction of its original, Italian Renaissance-style building in a WWII air raid, the **Museum of Fine Arts** went on a 60-year odyssey through several temporary homes. The collection is now settled in the city centre in its cavernous, 36-metre high glass cube, with exposed concrete, shell limestone and oak dominating the interior. Its courtyards and terraces echo the famous 'Passagen' (passages) – arcade-like connections which still link many Leipzig buildings.

The museum's collection includes approximately 3,500 paintings, 1,000 sculptures and 60,000 graphic works spanning European art movements from the late Middle Ages to the present day.

German artists and movements are particularly well represented. They include the Renaissance (Lucas Cranach, Hans Holbein), the Romantics (Caspar David Friedrich), Impressionism (Max Liebermann, Lovis Corinth), Symbolism (Max Klinger), Expressionism (Leipzig-born Max Beckmann, who has a room of his own), Neue Sachlichkeit (New Objectivity, as in the work of Otto Dick) and the three generations of the Leipzig School.

The highlight of the sculpture collection is the massive Beethoven sculpture by Max Klinger, dominating the room which also houses his huge painting, *Christ in Olympus*. www.mdbk.de

On the third floor of a former data centre built in the late 1980s (and resembling a giant accordion), the entrepreneur Steffen Hildebrand shows selections from his private collection in **G2 Kunsthalle**. ('Kunst' is German for art.) The 1,000-plus square metre space is ideal for presenting contemporary art, with the works popping out from dazzling white walls and reflecting off the smooth, bare floors.

The focus of the collection, contemporary painting in Leipzig, is presented in annually changing exhibitions by established and emerging post-reunification artists, notably of the New Leipzig School. Some of the more popular works remain on permanent display.

Visits are by appointment for a guided

A visitor admires Max Klinger's Beethoven sculpture in the Museum of Fine Arts.

tour. The exception is Tuesdays, when the gallery is open to all. There is a relaxing lounge overlooking the St Thomas Church. www.g2-leipzig.de

Named after a Leipzig businessman of Italian descent who bequeathed funds to the city to build art venues, the **Grassi Museum** is one of around 20 "Cultural Lighthouses" in the German government's Blue Book of culturally significant sites in the former East Germany.

One of three museums in the complex (the others are devoted to Ethnology and Musical Instruments), the Applied Arts Museum traces 3,000 years of European and world culture through over 90,000 objects spanning antiquity to the present day. Eras and movements include Roman, Baroque, Asian, Art Nouveau, Bauhaus, Art Deco, Gothic, Rococo, French Classicism and

Biedermeier.

The immense range of objects includes stained glass, textiles, gold and silverware, decorative and utilitarian pewter, metalwork, wood carvings (particularly beautifully carved and gilded Gothic altars), furniture, Chinese tapestry and Meissen china.

The "Wow!" factor comes when entering the stunning Art Deco column hall, named after its twelve floor to ceiling triangular columns. All radiant red and shining gold, it is surely one of Europe's finest gallery spaces.

www.grassimuseum.de

Plagwitz

Within a short distance of one another in the Plagwitz area west of the city centre, several venues born out of former industrial sites have driven the emergence of a lively creative quarter.

Installation view of the G2 Kunsthalle with artworks from the Hildebrand Collection by Neo Rauch, David Schnell, Uwe Kowski and Christoph Ruckhäberle © The artists & G2 Kunsthalle, Leipzig, Photo: Dotgain.info

ADVERTISE WITH US!

40% DISCOUNT DURING LOCKDOWN!
ENQUIRIES: 07968 191032
publisher@artmag.co.uk

ESCAPE

ONLINE ONLY EXHIBITION FOR 2021
 FEATURING ORIGINAL ARTWORKS FROM TWENTY ARTISTS

GOES LIVE ON SATURDAY 30TH JANUARY
WWW.WHITEHOUSEGALLERY.CO.UK

WWW.NOMADSTENT.CO.UK

RUGS
 KILIMS
 CARPETS
 FURNITURE
 HOMEWARES

THE NOMADSTENT
 A WAREHOUSE OF TRIBAL ART

CLICK & COLLECT OR HOME DELIVERY!

SALE

21 St Leonard's Lane, EH8 9SH, info@nomadstent.co.uk, 0131 662 1612, Tues-Sat 10-5, Sun 12-4

ART & TRAVEL

Once the site of Europe's largest cotton-spinning mill, the **Spinnerei** covers an area equivalent to about two dozen football fields. Obsolete by the early 1990s, by which time the cotton industry had shifted to Asia, the complex underwent several changes of use before emerging as the art and craft hub it is today with the slogan 'From cotton to culture'.

Where once stood a 19th century factory town complete with workers' homes, allotment gardens and a kindergarten (all of which have survived intact), there is now an artists' village of over 100 studios (including those of New Leipzig School members Neo Rauch and David Schnell), galleries (such as the influential Eigen+Art in the former steam engine hall) and exhibition spaces.

Other residents include architects, printers, fashion designers, a goldsmith, a pottery, a porcelain manufacturer and an enormous arts supply store. Artists and makers open their studios to the public three times a year. www.spinnerei.de

Built in 1863 as a gasworks, taken over by a tram company, then turned into a power station, the **Kunstkraftwerk** (Art Power Station) has retained many of its original features and fittings such as boilers, a coal funnel, a dust filter, steam distributor and conveyor belts. Softly illuminated, these exposed mechanical innards now resemble metal sculptures.

No effort has been made to sanitise the imposing building, and the bare brick walls and floors seem permeated by the smell of machinery and fuel, making for an intoxicating mix of bygone industry and contemporary art. The walls and floor of one huge space act as projection screens for immense, immersive sight and sound installations such as the Van Gogh Experience, enveloping visitors in Vincent's art. www.kunstkraftwerk-leipzig.com

Another repurposed industrial site in Plagwitz is the **Tapetenwerk**, formerly home to the second largest wallpaper factory in Germany. (In the 1990s it produced place mats for Lufthansa.)

The former manufacturing hall, workshop areas and office buildings are now home to nearly 20 artists, makers, designers and

MILTON ART GALLERY

First Daffodils Ury – Francis Boag

Visit our website or view our social media pages during lockdown

Crovie – Kanita Sim

Milton of Crathes, Banchory AB31 5QH
info@miltonart.com
01330 844 664
www.miltonart.com

Autumn at Dalquahandy Farm – Deborah Phillips

Elena Guillaumin | Autumn Joy

SPROSON
GALLERY & FRAMER
ST ANDREWS

View online

Now introducing
A Scottish Winter Collection
A contemporary art gallery in St Andrews

138 South Street
St Andrews, KY16 9EQ
01334 474331
info@sprosongallery.com
www.sprosongallery.com
f sprosongallery

Neil Macdonald | Winter Light Stromness

FIDRA FINE ART

MIXED WINTER EXHIBITION
5 DECEMBER 2020 TO 28 FEBRUARY 2021

Featuring work from;
Claire Beattie, George Birrell, Georgina Bown, Chris Brook, Davy Brown, Alison Burt, Dominique Cameron, Alan Connell, Jimmy Cosgrove, Matthew Draper, Michael Durning, Ronnie Fulton, George Gilbert, Andy Heald, John Kingsley, Simon Laurie, Sarah Lawson, Steven Lindsay, Alan Macdonald, Carolynda Macdonald, Neil Macdonald, Rachel Marshall, Alice McMurrough, Alison McWhirter, Sandy Murphy, Jim Rae, Naoko Shibuya and many more.

7-8 Stanley Road, Gullane EH31 2AD
t: 01620 249389 | e: info@fidrafineart.co.uk | www.fidrafineart.co.uk

ART & TRAVEL

architects who exhibit their work in the on-site galleries and stage a “Tapetenwerkfest” twice a year to give visitors a close-up look at their work spaces and methods.
www.tapetenwerk.de

Also in the Plagwitz area is the **Niemeyer Sphere**, one of the last projects by the late Brazilian architect Oscar Niemeyer. Realised posthumously, the white concrete and glass structure hovers over the corner of a 19th century factory in the Technische Sphere industrial complex and serves as an extension of the canteen of the Kirow tram

and crane manufacturer.

A couple of kilometres from the city centre on the edge of the Johannapark, the **Gallery for Contemporary Art** is housed in the former villa of a newspaper owner. The first contemporary art museum established in the former East Germany after the wall came down, its permanent collection of some 1,500 objects by over 300 artists is presented in a series of changing exhibitions accompanied by special themed shows.
www.gfzk-leipzig.de

Annual events

Usually held in late October/early November, the **Kunstmesse Leipzig (Leipzig Art Fair)** presents contemporary art by 80 or so exhibitors from around the world.
www.kunstmesse-leipzig.de

Usually around the third week in October, the **Grassmesse** is a jury-selected show for craftmakers, designers and manufacturers in areas such as fabric, fashion, jewellery, ceramics, glass, furniture, metal and paper.
www.grassmesse.de

Further info: www.leipzig.travel

The Neo Rauch Room in the Museum of Fine Arts. Rauch is a leading figure of the New Leipzig School. Photo: A. Schmidt/Punctum

New Leipzig School

The term “New Leipzig School” came into use in the early 2000s, the third phase of a movement first established by artists in the late 1970s in communist East Germany, then progressed by their students such as Arno Rink.

The third generation, the New Leipzig School, relates to post-reunification art characterised chiefly by a combination of figurative and abstract elements. Prominent painters in this group are Neo Rauch and David Schnell and parallels can be seen between their successes and those of the Young British Artists (YBAs).

While used as a label and marketing tool in the world of art dealership, “Leipzig School” is a tag most of the artists reject because of its vagueness.

Textile artist **Sheila Mortlock** explores how memory relates to place and landscape, in particular howcroft boundary markers in the northwest Highlands separate the cultivated from the uncultivated, the tamed from the wild. Working from sketchbook drawings and photographs, she builds the textural surface of the pieces with layers of hand- and machine-stitched fabric. www.sheilamortlock.co.uk

Anna Nichols of **ALN Furniture** specialises in bespoke, high quality timber products using locally sourced woods. From private dwelling staircases, boardroom furniture or fitted bookcases to wardrobes, kitchen tops and coffee tables, each piece is hand-crafted to order from 2D drawings, 3D models or photo-realistic renderings to the customer's specifications. www.alnfurniture.co.uk

Hand-made

for you & your home

Photo: Shannon Tofts

Inspired by patterns in the land by her studio on the Isle of Skye, ceramicist **Patricia Shone** creates highly individual, functional vessels in which the natural textures produced by clay reflect the formation and erosion in the geology of the land. She prefers hand-building, but also uses the wheel to bring energy and spontaneity to the work. www.patriciashone.co.uk

Until relatively recently baskets were a part of everyday life for buying, selling, carrying, fishing, storing and other essential uses. Using traditional basket-making techniques, Deeside-based **Helen Jackson** derives great satisfaction from planting a cutting of willow, watching it grow, harvesting it, then weaving it into something both functional and beautiful. www.helenjacksonbaskets.com

Using both digital and traditional metal working methods, Aberdeen-based **Aubin Stewart** creates vibrant, contemporary jewellery with a focus on pearls, leather and perspex elements. Designs are often inspired by natural forms reduced to the simplest of shapes and patterns with the aim of adding joy and colour to everyday life. www.aubinjewellery.com

Based in Selkirk in the Scottish Borders, stained glass artist **Emma Butler-Cole Aiken** has undertaken over 70 commissions for public and private buildings. Inspired by natural forms and landscape, she uses mostly traditional methods, working exclusively with the English Antique Glass company to create lively and sometimes unpredictable elements. www.ebcaglass.com

Ruth Nicol, *Holyrood 2014*, acrylic on canvas

Art of Parliament

Artwork on display throughout the Scottish Parliament embodies the spirit and character of the nation

Based around themes such as our relationship with the environment and the sea and our identity and history as people living in Scotland, the art collection in the seat of government

represents some 50 artists and craftmakers, including Ian Hamilton Finlay, Sir Eduardo Paolozzi, Christine Borland, Alison Watt, Callum Innes, Alison Kinnaird, John Bellany, The Boyle Family, David Mach, Kenny Hunter, John

Lowrie Morrison (“Jolomo”), Ruth Nicol and George Wylie.

Comprising oil paintings, sculpture, photography, textile, mixed media works and installations, the collection reflects the accessibility of the Parliament building, and in keeping with its ‘open display’ policy artworks are rarely behind glass or barriers. There is a free, one-hour guided tour, Discover the Art of Parliament. Here are some of the highlights.

Ruth Nicol, *Holyrood 2014*, acrylic on canvas (See main image.) This painting shows the Scottish Parliament building nestled between the Salisbury Crags and Royal Mile buildings from the vantage point of the Commonwealth War Graves cemetery near Regent Street. It is one of a number

by the artist exploring the impact of place on poets.

Nicol approaches landscape painting with a desire to invite questions about how environment influences imagination, both her own and that of Scotland’s writers. A particular inspiration was Alexander Moffat’s painting *Poets’ Pub*, a fictional gathering of celebrated poets and writers which conveys a Scottish culture characterised by connections across time and place.

Siobhan Healy, *Ghost Orchid*, glass, 2012

Healy specialises in making glasswork about rare and fragile wild plant species. The Ghost Orchid, previously declared extinct for over 20 years, was sighted again in 2009. The discovery was initially kept secret, but is now widely celebrated by the botanical community.

Shauna McMullan, *Travelling the Distance*, installation of 100 hand-written porcelain sentences, 2006

The sentences were collected by the artist on a journey around Scotland to meet 99 women, each of whom was asked to write something about a woman they felt had made a significant contribution to life, culture or democracy in Scotland. The artist asked each woman to refer her to another woman until she reached the final one.

John Bellany, *Fishers in the Snow*, oil on board, 1966

Bellany (1942-2013) is known for large scale paintings which reflect on everyday life and aspects of the human condition. The sea and fishing were key themes for an artist born in Port Seton to a family of fishermen and boat-builders. His work also explored the role of the church and traditions of Calvinism in Scotland.

Showing a group of fishermen gathered around a catch, the painting, from early in the artist’s career, refers to fishing as a sacrifice of nature to

sustain human life. In the foreground two haunted-looking figures resembling icons stare out at the viewer. The cool colours convey a sombre mood and a sense of cold, wintry conditions.

Bellany was influenced at the time by large scale social realist paintings by the French artist Gustave Courbet, in particular his *A Burial at Ornans* (1849-50) showing small town life on a grand scale usually reserved for allegorical or religious subjects. Bellany’s grouping of figures also recalls Sir James Guthrie’s *A Highland Funeral* (1882). ▶▶

9 Dock Street, Dundee, DD1 4BT.
Open Monday to Saturday, 10-4pm

Unique Gifts, Artists, Makers,
Exhibitions & Events

FLAT CAT GALLERY

Amanda Phillips

Online
Mixed Winter Exhibition
January - February

Please email art@flatgallery.co.uk
before buying online as we are offering
free delivery to local regions.
www.flatcatgallery.co.uk
2 Market Place, Lauder, Berwickshire
TD2 6SR 01578 722 808

Collective art exhibition
at The Alchemy Experiment, Byres Road
11.12.20 - 31.12.20

17 NORTHGATE, PEEBLES
T. 01721 722116

WWW.MOYMACKAYGALLERY.COM

PUBLIC ART

Kenny Hunter, Three works from the Opus series (IV, V and VIII), cement fondué on concrete block & plinth, 1992

On loan from Edinburgh's City Art Centre and first displayed in 1991 in an exhibition entitled Hyperboreans at Glasgow's Compass Gallery (the Hyperboreans were a northern race living a long way from the southern centre of the classical world), these works express the artist's concern that a distorted, white, Eurocentric construction of history developed since the 18th century ignores the roots of classical civilisation in Afro-Asiatic and Semitic traditions.

Inspired by real life models, the figures refer to the classical language of sculpture, which Hunter has subtly altered to include the notion of foreignness. He has also used modern materials such as cement and candle wax around the irises of the eyes.

Maureen Hodge, Fields of Endeavour: Territory II, Gobelin tapestry, 2004, woven by Susan Mowatt & Ellen Lerwick

With this work Maureen Hodge aimed

to express many strands of meaning in order to convey a sense of the complexity of Scotland's history and territory.

The work is a Gobelin high loom

tapestry, named after the historic Paris factory, but referring to a tradition which can be traced back to ancient Egypt and possibly earlier.

The artist has used a number of symbols, such as hearts, saltires and crosses, along with 'hidden' texts, including the different names by which Scotland has been known – Alba, Caledonia, Fortrui, Pictland and Scotia – and quotes by writers which reflect on Scotland's historical and contemporary position within Europe.

These include the poet Edwin Muir ('We are a family, a tribe, a people'), Alain Chartier, the Chancellor of Bayeux in 1427 ('a faithful nation, most worthy of friendship and renown!') and the Roman writer Tacitus, who put words into the mouth of the Caledonian leader Calgacus at the Battle of Mons Graupius ('Act now, unconquered Scotland! Minding your fathers and your heirs!').

PACK SEND

SPECIALIST SHIPPERS OF FINE ART & ANTIQUES

- Fragile, large or awkward – wherever in the world it needs to go
- Affordable, customised crates that deliver art works safely
- International & UK delivery services
- Cover against loss or damage

0131 201 2244

53 Elm Row, Leith Walk, Edinburgh EH7 4AH
www.packsend.co.uk/edinburgeast

GALLERY 2

Winter Exhibition Online

Offering a complete range of mouldings, original art, limited editions and unique gifts. Plus contract picture framing for hotels, pubs and restaurants.

72 John Finnie Street, Kilmarnock
 01563 550 303 | [Gallery2Kilmarnock](https://www.facebook.com/gallery2kilmarnock)
www.gallery2kilmarnock.co.uk

FRAMES GALLERY

Sophie Mackay-Knight

Winter 2020 Mixed Exhibition
 21st November—30th January
 paintings, printmaking, ceramics, jewellery and glasswork

10 Victoria Street Perth PH2 8LW | framesgallery.co.uk | info@framesgallery.co.uk | 01738631085

aberfeldygallery

ONLINE MIXED EXHIBITION
 21 Dec - 12 Feb
 Open by appointment

Stanley Bird

Contemporary art by established and emerging Scottish artists. Large variety of landscape and wildlife art - ranging from representational to impressionistic - and a good selection of Perthshire scenes.

FREE UK DELIVERY
aberfeldygallery.co.uk
 9 Kenmore Street, Aberfeldy, PH15 2BL
 07821 103011
hello@aberfeldygallery.co.uk

Clockwise from left: Deborah Phillips, Sonas Maclean, Lindsay Turk

Alison Kinnard MBE, *Psalmsong*, glass, light & sound installation, 2003

Both a glass artist and an accomplished harpist, Kinnard created the work as a visual expression of the emotion contained in her composition for Scottish harps, “Psalmsong”, which was inspired by Gaelic psalms.

Images of the human figure in various poses have been engraved onto overlapping glass panels of dichroic (tinted) glass and illuminated using fibre optic lighting. The interlacing patterns are based on sound waves produced by playing the notes of Scottish harps into a computer at Edinburgh University’s Physics Department.

The glass and light installation is accompanied by a recording of the “Psalmsong” music performed by the artist on Highland and Lowland harps, cello and the glass itself.

Alison Watt, *Flexion*, oil on canvas, 2003

One of a series of paintings exhibited at Edinburgh’s Ingleby Gallery during the 2004 Edinburgh International Festival, this seemingly abstract exploration of form relates to Watt’s earlier work – suggestive, sensual paintings of the human body with traces of it left on fabric and drapery.

Watt has acknowledged the work of the 19th century French painter Jean-Auguste-Dominique Ingres as an inspiration, in particular his handling of the drapery which surrounds the female form in many of his paintings.

The title of the work is defined as ‘the act of bending a limb’ and ‘deviation from a normal or straight course’.

Maisie & Mac
Gifts, Art & Contemporary Craft

prints . ceramics . textiles . paintings
metalwork . woodwork . glass . clocks
cards . kits . jewellery . lights . throws

1 St. Catherine St., Cupar, Fife, KY15 4LS
2 High St., Dundee, DD1 1SX
www.maisieandmac.com

White Fox Gallery

HEAVENLY BLUES
for **WINTER BLUES**

Visit our online gallery shop

51 High Street, Coldstream TD12 4DL. 01890 254 010 or 07980 402 755
www.whitefoxgallery.co.uk info@whitefoxgallery.co.uk
Tues-Sat 10am-5pm. Wed by appointment.

dockside
GALLERY

Senja Brendon
Lilac Sunrise, Berwick Lighthouse
01289 302437 | art@docksidegallery.co.uk
84 Main St, Tweedmouth, Berwick-upon-Tweed TD15 2AA

Seascape and Landscape Paintings by
Angela Lawrence

Cience Studio
Highlands, Islands, Galloway and Cumbria feature at this artist's studio and gallery.

Angela works in a variety of sizes and also presents a wide selection of signed archival prints as well as art gifts and calendars from her Galloway paintings.

Paintings, Prints and Commissions. Mon-Sat 10.30-5, Tues 10.30-4

By the Clocktower
212 King Street
Castle Douglas DG7 1DS
07902 301 883
www.ciencestudio.co.uk
[angelalawrenceciencestudio](https://www.facebook.com/angelalawrenceciencestudio)

Currently available online only

Coveted: Art and Innovation in High Jewelry*, by **Melanie Grant**, pub. **Phaidon** Quoting Elizabeth Taylor (“Jewelry* has the power to be this one little thing that can make you feel unique”), this first in-depth survey of ‘high’ jewellery as an art form celebrates the most innovative and extravagant objects by the world’s leading designers such as Bulgari, Cartier, Tiffany, Van Cleef & Arpels and others. Beautifully illustrated with never before seen imagery, the book explores the inspirations, materials and techniques which have elevated jewellery from decorative objects to works of art. **American spelling*

Craftland Japan, by **Uwe Röttgen & Katharina Zetti**, pub. **Thames & Hudson** Regions of Japan are renowned for specific traditions, many of which are born of local materials and the natural settings in which they are produced. The authors set out across the country to find the finest examples of crafts, document the most ingenious contemporary makers, their remote workshops and the landscapes which surround them. The result is a photographic voyage into the heart of Japanese culture, portraying 25 artisans who work with natural materials to produce objects which are intended for everyday life, but are worthy of museum display.

Wildflowers for the Queen, by **Hugo Rittson Thomas**, pub. **Wildflower Press** To celebrate the 60th Anniversary of the Coronation, HRH The Prince of Wales called for the creation of new wildflower meadows. The resulting Coronation Meadows project is working to achieve this goal and the fine art photographer Hugo Rittson Thomas has captured its results, documenting meadows across Britain with images of wildflower species which draw on landscape, floral study and even abstract art, from the colourful cowslip and the eccentric snake’s-head fritillary to the multifaceted ragged robin and the elusive bee orchid.

Quality Pre-read Art Books

IN NEARLY NEW CONDITION

Elsa Vaudrey

FROM TAPESTRY TO FIBER ART

THE LAUSANNE BIENNIALS 1962-1995

Artist bios, rare exhibition catalogues, illustrated histories of top art movements – and more!

COME IN AND BROWSE OUR EVER-CHANGING STOCK

Citadel Books, 41 Montrose Terrace, Edinburgh EH7 5DJ

HIGH ST. GALLERY

ART & ANTIQUES

Ephemera Police Close Richard Ross

Primrose And Leaves Richard Ross

High St. Gallery 84 High Street Kirkcudbright
DG6 4JL 07807 235 196
www.highstgallery.co.uk contact@highstgallery.co.uk

CURRENTLY VIEW ONLINE ONLY

SHOP ONLINE
MAIL ORDER
LOCAL DELIVERIES
FOLLOW FOR REGULAR UPDATES
SPECIAL OFFERS & ART COMPETIONS
www.EdinburghArtShop.com

EDINBURGH ART SHOP

Philip Hughes: Painting the Ancient Land of Australia, pub. Thames & Hudson Through work created over three decades, Hughes's love letter to Australia takes the reader on a journey through some of the world's most spectacular geological formations. His bold, graphic style complemented by expressive blocks of colour seems particularly suited to depicting the Australian landscape, from broad, rolling plains to vast, imposing land forms. Often informed by maps and aerial photographs, Hughes's paintings also highlight the impact of human intervention on the land as well as the effects of bush fires.

Thames Mudlarking: Searching For London's Lost Treasures, by Jason Sandy & Nick Stevens, pub. Shire Publications Illustrated with 160 photographs of the intriguing objects discovered by over 50 'mudlarks', this fascinating little book tells the story of London and its inhabitants through the extraordinary assortment of artefacts discovered at low tide along the banks of the River Thames – in effect, the longest archaeological site in Britain. The uncovered treasures range from megalodon teeth, Celtic coins and Roman jewellery to Georgian shoe buckles, Venetian glass beads and shrapnel from the Blitz.

The Design Book, pub. Phaidon This illustrated guide to how design has shaped society over the last 500 years shows how objects we now take for granted were once innovative and even revolutionary, from the paper clip, zip fastener or folding deck chair to the ring-pull can, vegetable peeler or anglepoise lamp. With the addition of 30 products designed over the last 15 years, this new edition shows how designers like Breuer, Le Corbusier, Rietveld and Castiglioni have combined style and function to give us items which have enriched everyday life.

Art for art's sake

From primitive, Paleolithic cave paintings to dazzling, computer-generated imagery, art has formed the core of human expression for tens of thousands of years. Art nourishes the soul. It is a window to the wider world, depicting and defining reality beyond our own cultural boundaries.

This universal language is a continual source of inspiration, challenging us to contemplate different perspectives on life. A work of art can powerfully present perceptions of 'truth' inexpressible in any other way. For example, Andy Warhol's depictions of Campbell's soup cans or portraits of Marilyn, Elvis and Liza are a revealing commentary on American society.

GALLERY HEINZEL
CONTEMPORARY ART

ONLINE WINTER EXHIBITION
until March 27

Art advice, selection and delivery service

24 Thistle Street, Aberdeen AB10 1XD 01224 625629
info@galleryheinzl.com www.galleryheinzl.com

f t @wh art

Mixed online exhibition with featured artist:
Jonathan Hood 23 Jan - 20 Feb

Gallery Dundee

www.galleryq.co.uk Queen's Hotel Buildings, 160 Nethergate, Dundee DD1 4DU 01382 220600

OWN ART

Our appreciation of art is often a private dialogue between a work of art and a viewer, although one woman once took this 'relationship' too far. French artist Sam Rindy was apparently so overcome by passion for a valuable painting that she kissed it, smudging the immaculate, white canvas by Cy Twombly (valued at \$2 million) with red lipstick. Arrested for criminal damage, Rindy proudly proclaimed: "This red stain is testimony to this moment, to the power of art." - Vivien Devlin

Huh?

Talk about giving art a bad name. (Names withheld to protect the guilty.)

The stretched canvas is covered with a perfect skin of paint: a tessellation of chromatic greys humming gently like low noises that the ear finds difficult to map. They disturb the pictorial space even as they begin to set it up.

(The artist's) practice aims to extract some of the hidden humour and wisdom embodied in our abundant visual & physical landscape.

Contesting the document as a stable form, (the artist) focuses on the extra-informational qualities: corrupted translations, cumulative error, abstractions, and transformations produced within situated environments.

A string of activities are undertaken in a ritual test of the terms of (the artist's) relationship to various aspects of her subjective self.

(The artist's) research is geared towards the activation of a process in which cultural superstructures are removed and the filters of a subjective vision are limited, with the aim of identifying the possibilities and beauties that the concrete plane of reality already offers.

(The artist's) work challenges the assumed naturalism of latent or invisible structures.

Recent work explores notions of artifice, camp and horror through examples of Art Nouveau design.

ArtLook

SOFTWARE & WEBSITES FOR ARTISTS & GALLERIES

Prices from
£5 PER MONTH

Easy to set up, easy to manage and with full support along the way from the UK's specialist supplier of software and websites for the visual arts.

- Fully mobile friendly websites
- Multiple layouts and style options
- E-commerce ready
- State of the art cataloguing and sales tools included
- No additional hosting charges
- Optional 'Express' service available – your site set up for you and ready to manage

Try the system and create your own website **completely free** for 30 days with no obligation.

We're proud to be the choice of artists and galleries throughout Scotland

Learn more on our website at www.artlooksoftware.com
hello@artlooksoftware.com
or call on 0117 920 0025

I have been loving doing the website – it's fabulously straightforward once you get started. Thanks for your initial help, we're delighted with how the final site looks.
GORDON WILSON
www.gordonwilsonart.co.uk

PHOTO-SPREAD

PHOTO-SPREAD

In his 1971 song "Take me Home, Country Roads", John Denver called West Virginia "almost heaven". Later, the state adopted the description as its slogan. Here is a whimsical selection of images from a road trip through that beautiful part of the United States.

