

FOR IMMEDIATE RELEASE

**GEORG BASELITZ:
DRINKERS AND ORANGE EATERS
MAY 11 – JUNE 27, 2015**

OPENING RECEPTION: MONDAY, MAY 11, 5-8PM

(New York, NY)— Skarstedt is pleased to present a comprehensive exhibition of work by renowned German artist Georg Baselitz at their Upper East Side gallery. The exhibition will feature 12 paintings from both his *Drinkers* [*Trinker*] and *Orange Eaters* [*Orangenesser*] series', dating from 1981-82. The exhibition brings together paintings from public and private collections to demonstrate the breadth of Baselitz's creativity during this two-year period. Skarstedt is working closely with the artist on this seminal presentation, as well as a detailed catalogue published on the occasion of the exhibition. *Georg Baselitz: Drinkers and Orange Eaters* will be on view at Skarstedt (20 E. 79th Street) from May 11 through June 26, 2015.

In these two figurative series', Baselitz reacts to the work of his German Expressionist predecessors — Ernst Ludwig Kirchner and Emil Nolde, among others—paying homage to his artistic forefathers while simultaneously establishing distance from them. Championed as a leading exponent of German Neo-Expressionist painting, Baselitz displays a newfound freedom from ideological pressures with his *Drinkers* and *Orange Eaters*. Baselitz explains, “The '80s helped me to rearrange everything; I was able to set up a whole range of ideas and experiences anew, which meant I was able to break everything down so I could make something out of it again.”¹

The *Drinkers* and *Orange Eaters* remain some of Baselitz's most expressive and vividly colorful works. At the time these works were painted, Baselitz found himself surrounded by the new images of a younger artistic generation taking up German Expressionism as a spontaneous experience, practiced using clowns and checked patterns. Baselitz's use of vibrant reds and yellows—even a harlequin motif—lends a theatrical quality to his work, while the depiction of glassware and fruit adds a playful element of celebration and bacchanalia.

Baselitz's impulsive, tactile method of working creates a dynamic and almost animated surface, composed of fractured imagery. Thickly applied paint forms the rudimentary features of his figures, while his forceful handling of the medium emphasizes individual

brushstrokes. Baselitz described his painting style for the *Orange Eaters* as “boxing with both hands, so to speak.”² He uses form, style, and color to shatter traditional assumptions—turning his subjects on their heads in order to impart meaning. Baselitz deliberately rendered his figures upside-down on the canvas, defying conventional visual interpretation. This inverted orientation frees his work from connotation without entering the realm of pure abstraction. Beyond the human form, Baselitz’s *Drinkers* and *Orange Eaters* represent a critical time in history and an evolving ideology of liberation.

About Georg Baselitz:

Georg Baselitz was born in Deutschbaselitz, Germany, in 1938. He attended the Hochschule für bildende und angewandte Kunst in East Berlin in 1956 and the West Berlin school from 1957 – 1963. In 1965, Baselitz was awarded a scholarship for a year’s residential study at the Villa Romana in Florence. Very early in his career, Baselitz emerged as a pioneer of German Neo-Expressionism, rebelling against the dominance of abstract painting, proposing in its place a very personal, expressive figurative art rooted in the art brut movement. In his early works, he concentrated on several figure types, including heroes, rebels, and shepherds. From 1969, Baselitz painted his subjects upside-down. He adopted this method to stress the artifice of painting. The artist is also well known for his sculpture and printmaking. Drawing upon a varied collection of influences outside of mainstream Modernism, including art of the Mannerist period, African sculptures, imagery rooted in the Art Brut, as well as the Existentialist art and literature of Dada and Surrealism, Baselitz developed a distinct artistic language.

Baselitz’s work has been widely exhibited throughout the United States and Europe. Major retrospectives of his work have been held at the Whitechapel Art Gallery, London (1983; traveled to Stedelijk Museum, Amsterdam, and Kunsthalle Basel); Centre Pompidou, Paris (1993); Solomon R. Guggenheim Museum, New York (1995; traveled to Los Angeles County Museum of Art, Hirshhorn Museum and Sculpture Garden, Washington, DC, and Neue Nationalgalerie, Berlin); Musée d’Art Moderne de la Ville de Paris (1996 and 2011); and Royal Academy of Arts, London (2007). Baselitz has represented Germany at the Venice Biennale (1980) and participated in Documenta 5 and 7 in Kassel, Germany (1972 and 1982). Georg Baselitz lives and works in Basel (Switzerland), at the Ammersee (Bavaria, Germany) and in Imperia (Italian Riviera).

Please join the conversation with Skarstedt on Instagram (@skarstedtgallery) via the hashtags #SkarstedtUES #Skarstedt #GeorgBaselitz #DrinkersAndOrangeEaters

Image Credit: Georg Baselitz, *Orangenesser*, 1982, oil on canvas, 57 ½ x 44 4/5 inches, 146 x 114 cm, © Georg Baselitz

¹ Kort, Pamela, “Georg Baselitz talks to Pamela Kort - ‘80s Then – Interview,” *ArtForum*, Vol. 51, No. 8, April 2003

² *ibid*

About Skarstedt:

20 East 79th Street
New York NY 10075

550 West 21st Street
New York NY 10011

23 Old Bond Street
London W1S 4PZ

Skarstedt (20 E. 79th Street, New York, NY) was founded in 1994 by Per Skarstedt to mount historical exhibitions by Contemporary European and American artists that had become the core of his specialty in Sweden and New York in the late 1980s and early 1990s. The New York gallery's program focuses on artists of the late Twentieth Century whose work explores concepts such as representation, authorship, identity, and sexual politics across a wide-range of media. Skarstedt's unique relationship with artists allows it to present exhibitions both on the primary and secondary markets, creating a dialogue between the generations.

Skarstedt opened its London space at 23 Old Bond Street in 2012 with the inaugural exhibition *Andy Warhol: The American Indian*. Skarstedt London presents exhibitions and publications devoted to the gallery's established area of expertise while also seeking to evolve and expand its focus. Skarstedt is committed to sharing both its aesthetic perspective and philosophical approach through high-quality exhibitions and collaborations with top international museums and private collections.

Skarstedt opened its Chelsea space at 550 W. 21st Street in May 2014 with the inaugural exhibition *Klein and Warhol: Fire and Oxidation Paintings*, adding to the gallery's existing locations on New York's Upper East Side and in London. The additional gallery space enables Skarstedt to expand on its core program of museum-quality, historically researched exhibitions from modern and contemporary masters.

The gallery works with the following artists and artists' estates: Francis Bacon, John Baldessari, Georg Baselitz, George Condo, Carroll Dunham, Eric Fischl, Peter Fischli & David Weiss, Lucio Fontana, Günther Förg, Keith Haring, Jenny Holzer, Mike Kelley, Martin Kippenberger, Yves Klein, Barbara Kruger, Louise Lawler, Sherrie Levine, Robert Mapplethorpe, Juan Muñoz, Cady Noland, Albert Oehlen, Richard Prince, David Salle, Thomas Schütte, Cindy Sherman, Rosemarie Trockel, Andy Warhol, Franz West, and Christopher Wool.

Media Contacts:

Nicole Rumore, FITZ & CO, nicole.rumore@fitzandco.com, 646-589-0928

Jenny Isakowitz, FITZ & CO, jenny@fitzandco.com, 646-589-0923