


FABIO BIANCO

“ginger lily”


FABIO BIANCO'S IMAGINATIVE FREEDOM

Fabio Bianco's work inspires something new in the realm of contemporary painting, with saturated and blurred fields of color and nearly dizzying skews that toy with depth perception. The glamorized and enigmatic baroque interiors flirt with the fantastical as well as hearken to oft-heard complaints of media overload in a global culture of decadence and relentless advertising. At the same time, his dazzling use of a full spectrum to render depth within the antique environs of theaters and private salons extends an invitation into an at once familiar and beguiling world splintered with the refracted light of chandeliers. He frequently features towering and fanciful cakes, or they appear in backgrounds as they compound a frivolity and a freedom of the imagination with ideations of abandon and celebration.

Bianco's paintings have a decorative quality upon first sight, especially some of his more recent representations of rugs, but he reappropriates these attributes by manipulating the scale of identifiable objects—furniture, cakes, chandeliers, architectonics and their embellishments—thus complicating the relationship between his representation of space and the “real” space occupied by the viewer. In conjunction with a vertiginous rendering of space, Bianco's use of color—reds, magenta, oranges and their counterparts, the contrasting blues and green—constructs a language of chaos and excess, the fantastical.

Bianco's work in many regards is a return to paint, with a healthy love of the medium and a pulling away from the current fashion of hyper-realism. We, the viewers, are invited to step away from what we can analyze in the razor-sharp lines of photo-exact images so impressively reflected from the brushes of Gerhard Richter and Karin Kneffel, and to move instead into a place of smeary, imaginative freedom. But freedoms come with prices and responsibilities, and because of these, Bianco's work also assumes a contemporary social commentary. While we live in a global culture that salivates at excess, we also recoil from its garishness, reminding ourselves in hindsight that we know better. Likewise, while Bianco's work offers carefully appointed loci ameni, they don't come free of a sugar-induced spin.

Fabio Bianco was born in Venice and graduated from the prestigious Academia di Belle Arti there in 1995, where he focused his research on reflective light in interior spaces, with attention to architectural elements. In a dramatic departure from his background and the style he has continued to explore, in 2012 Bianco presented an installation called “Business +” at dOCUMENTA, the important contemporary art exhibition in Kassel, Germany, that takes place only once every five years. For “Business +” Bianco created a fictitious investment bank based in art: a small outbuilding resembling a cabana, which featured canvases painted black with smatterings of gold leaf and charts in dripping white paint showing the S&P 500, NASDAQ, the dollar, the yen, etc., all on the rise—a Bianconian response to the global economic crisis.

In a world both blessed and fettered with contradictions, and one in which everything has been done, Bianco reinterprets historical elements of painting and orients viewers squarely in the liminal tension between excess and luxury. It is there that we find joy sans restraint and are simultaneously reminded of the potency of indulgence. Foremost, Bianco's work implores us to enjoy ourselves.

Elizabeth Lopeman


The background is a monochromatic blue-toned painting of a classical interior. It features several tall columns, a large chandelier hanging from the ceiling, and a staircase in the lower right. The style is painterly with visible brushstrokes and a sense of depth. The word "Paintings" is overlaid in the center in a white script font.

Paintings

RAIN

oil and gold leaf on canvas cm. 150 x 150, 2014


MAGNOLIA & LOTUS FLOWERS


oil and gold leaf on canvas cm. 120 x 120, 2014


GINGER LILY


oil on canvas cm. 40 x 50, 2014


oil and gold leaf on canvas cm. 145 x 150, 2014

THEATRE 2014

oil and gold leaf on canvas cm. 50 x 60, 2014


ATTO I°

oil on canvas cm. 150 x 238, 2014

I LOST THE DIAMOND

oil and gold leaf on canvas cm. 120 x 120, 2014


I FOUND THE DIAMOND

oil and gold leaf on canvas cm. 120 x 120, 2014

WIND & FLOWERS

oil on canvas cm. 150 x 150, 2014


FOUND INVESTMENT

oil and gold leaf on canvas cm. 190 x 190, 2014


SAPPHIRE BLUE

oil on canvas cm. 130 x 130, 2014


LAMP

oil and gold leaf on canvas cm. 100 x 100, 2014


INTERIOR 2014

oil and gold leaf on canvas cm. 120 x 150, 2014


INTERIOR

oil and gold leaf on canvas cm. 120 x 120, 2014


BLU

oil on canvas cm. 148 x 238, 2014


RED

oil and gold leaf on canvas cm. 148 x 238, 2014


CAKES


oil on canvas cm. 190 x 190, 2011


PURPLE DROP

oil and gold leaf on canvas cm. 100 x 120, 2014


THE CAKE ON MY CARPET

oil on canvas cm. 135 x 185, 2012


MY CARPET

oil on canvas cm. 135 x 185, 2012


GREEN

oil on canvas cm. 150 x 238, 2013


“Fabio Bianco’s painting is a tool for visionary aperture. Though it does not abdicate the real subject, it surpasses and transforms it through the complex interweaving of chromatic layers. Liquid and metaphoric, his painting cracks and breaks the limits and fixities of closed environments, multiplying planes and vanishing points, while confusing the distance between things: ceiling and floor, image and reflection.”

“ginger lily”

BUGNO ART GALLERY
Modern - Contemporary - Photography
San Marco 1996/d - 30124 Venezia
www.bugnoartgallery.it