

FOR IMMEDIATE RELEASE

Contact: Colette Laroya
claroya@abbeville.com; 646-658-4231

RONALD BLADEN SCULPTURE

By Robert S. Mattinson
Foreword by Mark di Suvero

NEW YORK, NY—Abbeville Press is pleased to announce the publication of *Ronald Bladen: Sculpture* (Hardcover, November 12), the first monograph on a pivotal figure of postwar American art. Ronald Bladen (1918–1988) was regarded as an artistic forerunner by Minimalists like Donald Judd, Sol Lewitt, and Carl Andre. But in contrast to the matter-of-fact work of these artists, Bladen's sculptures are charged with emotional power. They fill entire rooms, pressing outward against the walls and ceiling; their themes include the force of gravity, the dynamism of planar surfaces, the impact of scale, and confrontation with the

viewer.

This splendidly illustrated book presents a comprehensive overview of Bladen's career: his breakthrough works such as *Untitled (Three Elements)*, a standout at the Jewish Museum's legendary *Primary Structures* exhibition of 1966; his monumental outdoor commissions of the late 1960s through the 1980s; and his reflective wall reliefs of 1980s. Bladen's drawings and working models are discussed in detail, and his early career as a painter is considered in the light of his later sculptural oeuvre. Art historian Robert S. Mattinson's thoughtful analysis of Bladen's art is informed not only by extensive archival research but also by numerous interviews with Bladen's contemporaries, including fellow artists like Bill Jensen, Alex Katz, and Dorothea Rockburne.

In addition, this volume collects several of the most important critical essays on Bladen, by Irving Sandler, April Kingsley, Bill Berkson, and Naomi Spector. The full scholarly apparatus

Artists on Bladen

"Monumental with grace
Grand and intimate
Scale superimposed on idea
of form"

—**Sol LeWitt, "On Ronald
Bladen's Sculpture"**

"I like his work because it's
pure."

—**Louise Bourgeois**

"[*Primary Structures*] was the
most sensational show since
Jasper Johns. . . . [*Three
Elements*] was sold to the
Museum of Modern Art.
Stylistically he was the
number one artist alive."

—**Alex Katz**

includes an illustrated chronology of the artist's life and career.

Today, Bladen's works are in the collections of the Museum of Modern Art, the National Gallery of Art, Storm King Art Center, and the Staatliche Museen zu Berlin, among many others. His grasp of the expressive power of mass and abstract form continues to influence sculptors from Richard Serra to Ursula von Rydingsvard. Here, finally, is a book that reveals and elucidates the full extent of his achievement.

"He never made any compromises, and his work possessed a quality of luminous integrity."
—**Mark di Suvero**

"There is a tremendous amount of spirituality there, a sense of a great deal of intelligence."
—**Ursula von Rydingsvard**

"Live in his world for a while and it can change the way you think of yours."
—**Ugo Rondinone**

About the Authors

Robert Mattison, Marshall R. Metzgar Professor of Art History at Lafayette College, is the author of numerous books, articles, and exhibition catalogues, including *Franz Kline: Coal and Steel*, *Arshile Gorky: Works*, *Robert Rauschenberg: Breaking Boundaries*, *Grace Hartigan: A Painter's World*, and *Robert Motherwell: The Formative Years*.

Mark di Suvero, writer of the foreword, is one of America's most celebrated sculptors.

Ronald Bladen: Sculpture

By Robert S. Mattison, Foreword by Mark di Suvero

November 12, 2019

Hardcover • \$85

11 × 11 ½" • 168 pages

ISBN-13: 978-0-7892-1338-9

110 illustrations, most in color

To request reproducible artwork, please contact
Colette Laroya at 646-658-4231 or publicity@abbeville.com

Abbeville Press

655 Third Avenue, Suite 2520
New York, New York 10017

FOR IMMEDIATE RELEASE

Contact: Colette Laroya
claroya@abbeville.com; 646-658-4231

abbeville.com