Ani-mates: The Artist and his Other.

Who are these "ani-mates"? Are we being duped if we pursue this question too rigorously? Will the questioning erase the playfulness of the gesture? At the risk of taking the artist's bait and then getting hooked on a mis-interpretation of his sense of humor I would like to take up a few questions raised by the use of the "ani-mates". But hopefully they will not distract from the tone of levity which informs the games which Eamon O'Kane invites us to play.

At first glance these bold and simple figurines appear to be best understood as echoes of childhood. Like childhood toys the "ani-mates" "fix" and hold in place projections of the psyche, but also retain a mutability which allows them to be continuously "re-invented" and "re-imagined". At least that is until the end of that period we call "childhood", at which time this quality of mutability is forever lost.

We cannot resist suggesting that, despite their fresh colors and simple modelling, they remind us that childhood dolls can be imbued with the vengeance and the power of a fetish. They inhabit the domain of magical thinking and allow us free reign to enjoy fantasies independent of reality. If they remind us of the trolls and sprites of folk legend and lore (so eagerly re-worked in the commercial fantasies of Disney and Pixar) it is through this connection to "invisible" presences.

But while Eamon O'Kane's "ani-mates" may remind us of household gods, and guardian spirits, they do seem to be animated by the passion of an idol or a fetish. Perhaps at some point they may have to be broken and withdrawn from the rituals of worship, but in their current form they are presented as patient, monk-like attendants. We are being asked by O'Kan to consider them as necessary for understanding a dimension of his productivity. We cannot avoid considering them in our response to the paintings and photographs presented in this particular exhibition. But at each step of the way we find ourselves asking how far he wants us to go with these representatives of "animation".

One way of limiting their participation in our viewing and interpretation of these paintings and photographs is to say that they are simply workers. Their modest presence is a dry reflection on the artist's compulsion to work, a compulsion which over-rides the artist’s own understanding of the sources of his inspiration. O'Kane is a conspicuously protean artist, working in a wide variety of media, and exploring an equally wide variety of stylistic strategy. At this point in his career we can see that this variety is leading to an "effacing" of earlier efforts. In each exhibition a new "O'Kane" is being invented. But there is not any deliberate strategy of "breaking" the sense of continuity between one show and the next. Perhaps O'Kane's engagement in his own productive energy has led him to feel that while this questioning is legitimate he cannot provide an answer? Except to say that he is "animated", driven by these resilient "ani-mates" to satisfy his desire to generate new images to test new surfaces and productive technologies.

 While the "ani-mates" might be for O'Kane a genuine response to the level and variety of his activities, the viewer of his work will not find in them a verifiable image of work. They are workers, but they show few signs of being marked by their efforts. Perched on their stools they draw over-sized brushes along horizontal lines of color, or they gaze hypnotized by the paintings which have been attributed to them. They do not seem to be artists familiar with the work, but rather tracing over something that their master has created. Their gaze may suggest a calm dedication to the work, but they are innocent of what they have created. What is the value of this illusory representation of art work? Is the significance of this illusion only in the debunking of the nature of inspiration and attribution?

While the ani-mates are deceptive in their representation of work they provide a theatricality which has not been found previously in O'Kane's work. The creation of a private theatre in the context of the interest he has previously shown in the landscape and perception of subjectivity and travel is a risk. Rather than reduce the presence of "Eamon O'Kane", who is so present in the text works or the "AKA" series, the "ani-mates" manage to invert prior strategies of the painter, photographer, and image-maker. O'Kane re-draws the rhetoric of the actor-impressario. After the curtain has come down the impressario enhances the curiosity of the audience in his powers by making them aware of the back stage help the performer receives.

On stage arrive "the ones without whom it would not have been possible". And isn't this, says an audience member, enjoying his knowledge of theatrical illusion, just another part of the show? The helpers are, of course, only able to function and contribute because of the actor.

From this perspective the "ani-mates" feel like pieces in a game, which the viewer can never really play. Imagine if the scenes in Potemkin's villages (the villages that Catherine the Great's first minister had "painted" for her cross country journeys) also included an image in which artists were shown busily making images of villages. If we passed by such "illusory" images we could at least, when we saw the artists at work, congratulate ourselves on our ability to negotiate deception. But is this another way the artist has found to resist a reply to the spectator's insistent questions?

The “ani-mates” or "Bildermacher" may not "convince" us as anything other than "deceptive" expressions of the artist’s "anima" and their theatricality may undermine the possible desire to "displace" attention paid to a constant shifting aesthetic investigation, but they root us firmly in the double bind of making images about deception.

The "Bildermacher" work best I think when seen as a deliberately distracting aside. Not a sleight of hand, or a form of narrative, but a theatrical non sequitur. The non sequitur cannot be ignored and it has introduced a fertile suspicion with which to examine the connections that do exist between the paintings and photographs we are looking at. We will begin with "Home” and its description of travel. The desire to travel and the desire expressed in travel are tied to a wish to escape the father. Adjacent is another sign that reminds us that "things are never expected to real". Both pieces suggest a desire to make an unsentimental journey. How noticeable is the contrast with a dimension of the "Bildermacher", who cannot escape evoking sentimental strategies!

In these images we have what could both be an austere program for the investigation of the sign and an exhilarating image of the pleasures of travel. O’Kane has created multiple images of travel, but we have in these two images an opening through which we can pass a thematic thread that links the "ani-mates" with this sense of ceaseless journeying.

The city series (City I, II, III, VIII, XII), "AZ", "NY", "Groβstadt", "Urbs", "Atlantis", "Storby", or "Topos" are paintings or photographs of a purposeful visitor and not a drifter. Even the images that seem most contingent in the "AKA" series give the viewer the sense that a particular reference has been found in them – perhaps a scene in Kafka's "America", or a de-coding of contemporary mythologies. What distinguishes this traveller is the sense of time that he has on his journey. There are paintings such as "NY" and "AZ" which suggest the mythic time of the city. The city is presented as a series of traces that mark centuries of gradual accretion or decline. The iconography, the post-card imagery, floats with a space created out of "soft" inter-secting planes. In contrast the paintings of Prague and Budapest suggest the pressure of historical time and action, the times of defeat or conquest. And one could suggest a final category as represented by "Atlantis", "Groβstadt" or "Storby" where the digital enhancement suggests a future time and space, a future filtered by the glow of technology and addiction to the sublime.

These future cities are risky, alluring, imbued with an incandescent light, strongly evoking the sunsets of Bierstadt, Cole and Church and the tradition of the American sublime. And hence they reflect back on the American journey. The promise of revitalization or the implosion of the civic hovers over these photographs. They are cities, which even from a distance appear to have a serrated edge, and yet this harshness is tempered in the digital treatments.

Each of these "times" of the city is always placed against the "moment" of the city – the “Postcard City” as O’Kane has described them in the past. It is the “snapshot” of the city, but also the painting of the journey, the transformation of the moment of the photograph into a moment that never happened.

The richness of the photographic work is also in evidence in the “AKA” paintings, which were initially part of the work on O’Kane’s “Tourist Interface” project. These paintings are the fruit of a two-year investigation into the American landscape. The paint erases the "reality" of the photograph but over-determines the sign which suggests that "things are never expected to be real". Entering into the work in this way the influence of the "Bildermacher" may appear subdued, peripheral but still linked by theme and context.

The visitor, writing in his diary or taking photographs, absorbs the iconography of America and in doing so contributes new images to the iconography that he is consuming. The role of the artist becomes one of "eminent consumer", who allows his audience to challenge and engage him in a debate about the veracity of the image. "Tourist Interface", with its exploration of the diaorama, panorama, and tracking shot, offered a response to the relation between the pleasures and relationship between virtuality and commodification.

But while there are pleasures in this and a ready acceptance of the arbitrary sign, there is also an unease with these virtualities. And here perhaps our unease and O'Kane’s introduction of “ani-mates” deserve further consideration as a signifier of this uneasiness.

The virtual, the "false", cannot, despite our awareness of its ubiquity, fail to generate a question about the veracity of the painting. And by doing so we do not necessarily fall back into the classical trap of imagining the painting as having a referent. Rather they make of painting a specific inquiry into the possibility of making a “true” out of a “false”. The image may be concealing, veiling and deceiving the eye, but the inquiry into the specific form of these "falsities" yields a new form of satisfaction. The interest in the painter’s work becomes the negotiation with a different form of pleasure from that generated by the arbitary or contingent sign. The sense of liberation is now familiar and predictable. This other satisfaction is more elusive – an encounter with the sliding of the “falsified” image towards an interest in the “truth”.

The very conspicuous quality of the “false” unveils a desire for a quality in the image which differs from the “pure” sign. The "unveiling" of a desire to play within these two borders was first indicated in the auto-poetics of works such as “Bedside Reading”, “Portfolio” and “Not arranged in any order of preference but it would be nice to hit in and around the bull’s eye” but there the biographical reference is perhaps too obvious.

 In later works O’Kane has forgone this path of conspicuous self-investigation, the search for a poetics of investigation, and has moved towards the panorama rather than the diary. Both "frames" are attempts to touch on the limit of the complete record. The diorama tries to hold the whole field of vision, while the diary tries to keep a record of every significant event. Both are ways of trying not to miss what may be fleeting and of building up a reservoir of images. And yet they risk an absurdity in presenting intolerance to losing an aspect of the visible. In this tension O'Kane marks out a distinctive and subjective vision which is not simply satisfied with the games that signs enable us to play.

 O'Kane’s “ani-mate” figures shift our attention from the diaristic quality of "AKA" and the text works. No longer is the evidence of the artist’s identity or travels the main reference point for the understanding of the work. In place of those indications that the paintings and photographs are the result of an artist's journey into a landscape, we have a deceptive image of the interior – a deliberately distracting child-like construction where the artist responds to the challenge to release himself from the difficulty of restoring the lost images of the traveller. He has decideded to treat his compulsion and productiveness with irony and self-deprecation. In contrast to a search for demons or angels to represent the artist’s divisions and fragmentations, Eamon O'Kane has given us figures that combine a gentleness to the spirits of creation with a stubborn adherence to their commands. The simplicity of the "ani-mates" form evokes a nostalgia for a form of play which inspired his first attempts to make images.

In the re-discovery of a childhood passion to invent, the "ani-mates" also mark the anguish of accounting for the identity of the artist. They are avatars of earlier struggles of the artist, but their smooth surfaces and impenetrable gaze suggest that the distortions and incongruities have been largely removed. The "ani-mates” are an alternative to a guilty secret for having so many uncertainties and still producing so much. They are a confession made in anticipation of another discovery and a new journey.

Mark Stafford writes on art and psychoanalysis and lives in New York.

1

