

RONNIE LANDFIELD

FINDLAY GALLERIES

165 Worth Avenue • Palm Beach, Florida 33480 • 561.655.2090 • palmbeach@findlayart.com
724 Fifth Avenue, 7th Floor • New York, New York 10019 • 212.421.5390 • newyork@findlayart.com

www.findlaygalleries.com

PALM BEACH

DUAL EXHIBITION

Recent Works

COLOR LANDFIELD

As we continue to curate exhibitions of painting movements from the twentieth century, it is with great pleasure that we present to you an exploration of the new works by American Contemporary Color-Field Artist Ronnie Landfield.

For half a century Ronnie Landfield (B. 1947) has worked at the heart of American abstract painting. Landfield was among those artists who saved “Post - Painterly” abstraction from itself by giving it back its painterliness. It is out of this recognition that Landfield along with several other younger painters, came to reclaim Color-Field painting as “Lyrical Abstraction”.

CURRENT THINKING

In the beginning the greatest challenge that I faced as an artist, as a painter, was how to express, how to depict, how to show through color, surface and space my perception of this universe that we all inhabit; in a language that required universal understanding and would strike a chord with all of those who saw my paintings.

During the late 1960s I was looking for a way to express my feelings, sense of aesthetics, perceptions and ideas for change and insights into how to say the thoughts that needed to be said. As I contemplated the challenge that I faced, during the spring of 1969, with the creation of my upcoming first solo exhibition at the David Whitney Gallery in the fall; I realized the emotional impact of my painting, *Toward the Unknown*, 1969, 108x168 inches, collection: Bavarian State Museum, Munich, Germany, held the key to the direction my new work needed to go.

I began painting large-scale poured landscapes during the early summer of 1969. These paintings also included hard edged bands as well as free flowing calligraphy in a few of them. These painting represented to me a marriage between east and west;

a coming together of Chinese landscape painting and American abstract expressionism. This realization best characterized by my painting *Diamond Lake*, 1969, 108x168 inches, collection: Museum of Modern Art, gift of Philip Johnson; has carried over into my work to this day. My current paintings are a return to my use of organic staining; as well as in many cases my use of empirical drawing to accompany the organic stain. The ultimate result for me has been the creation of a visual language that can speak to others through color, emotion, and nature....

— Ronnie Landfield | New York | 2017

Photo Courtesy of Patrice Lanoy- New York, 2012

“By his own admission, 19th century French landscape painting is close to Landfield’s heart. Cézanne, Courbet, Pissarro, Sisley, and above all Monet – in particular the late Monet of the Water Lilies – all practiced landscape painting as much for the painting as for the landscape. But the loftiness and spatial immensity that has long characterized his painting marks Landfield as an American painter.”

— PETER FRANK | LOS ANGELES | OCTOBER 2016

PALM BEACH

HARTLAND
ACRYLIC/CANVAS
34 3/4 X 40 INCHES
FG© 138333

PALM BEACH

IN EARTH'S LIGHT, 2015
ACRYLIC/CANVAS
90 X 71 INCHES
FG© 138346

PALM BEACH

THE LONG ROAD, 2015
ACRYLIC/CANVAS
88 X 72 INCHES
FG© 138354

PALM BEACH

BETWEEN NIGHT AND DAY, 2015

ACRYLIC/CANVAS

92 X 93 INCHES

FG© 138357

“*My inspiration has been my conviction that modern painting is fueled by the combination of tradition and the realities of modern life. Spirituality and feeling are the basic subjects of my work. They are depictions of intuitive expressions using color as language, and the landscape (God’s earth) as a metaphor for the arena of life.*”

— Ronnie Landfield | New York | 2012

PALM BEACH

IT'S BEEN A LONG, LONG TIME, 2015
ACRYLIC/CANVAS
40 X 75 INCHES
FG© 138352

NEW DAY, 2017 | ACRYLIC/CANVAS | 25 X 68 INCHES | FG© 138368

PALM BEACH

DAYBREAK TO DUSK, 2017
ACRYLIC/CANVAS
91 X 79 INCHES
FG© 138371

PALM BEACH

AFTERNOON MYSTERY, 2017
ACRYLIC/CANVAS
46 X 39 INCHES
FG© 138381

At sixteen I rented my first loft at 6 Bleecker Street near the Bowery (sublet from the figurative painter Leland Bell) and sharing it with a friend. My abstract expressionist oil paintings took on hard-edge's and large painterly shapes. I was determined to develop good work habits, discipline, and become a successful and serious artist. I showed my work to Stephen Greene who was my instructor at the Art Students League and who visited my studio downtown. Stephen Greene was harshly critical of my paintings – he said that I needed to find my own voice. I was determined to take his advice and do something new and original in painting.

— Ronnie Landfield | New York | 2012

PALM BEACH

COMPANION IN BLUE, 2017
ACRYLIC/CANVAS
67 X 16 INCHES
FG© 138373

PALM BEACH

HIGHWAY HOME, 2017
ACRYLIC/CANVAS
47 1/2 X 82 INCHES
FG© 138375

PALM BEACH

REFLECTED PROMISES, 2017
ACRYLIC/CANVAS
62 X 54 1/2 INCHES
FG© 138386

PALM BEACH

ROAD TO APOLLO, 2017
ACRYLIC/CANVAS
62 X 55 1/2 INCHES
FG© 138360

SUMMER'S END, 2017
ACRYLIC/CANVAS
25 X 39 INCHES
FG© 138363

ONE OF THESE DAYS, 2017
ACRYLIC/CANVAS
48 X 62 INCHES
FG© 138344

CLEAR ACROSS THE MOUNTAINS, 2017
ACRYLIC/CANVAS
92 X 99 INCHES
FG© 138356

ALL ACROSS THE WORLD, 2017
ACRYLIC/CANVAS
91 X 99 INCHES
FG© 138364

RISING TIDE, 2017
ACRYLIC/CANVAS
91 X 79 1/2 INCHES
FG© 138367

DAY'S END, 2017
ACRYLIC/CANVAS
37 1/2 X 45 INCHES
FG© 138378

TODAY AND TOMORROW, 2008
ACRYLIC/CANVAS
47 1/2 X 37 INCHES
FG© 138337

PALM BEACH

DUAL EXHIBITION

Recent Works

OTHER PAINTINGS

