

ROSS LAURIE

New Paintings and Works on Paper

11 October – 5 November, 2016

Front: *Landscape for Bird* 2016 oil on canvas 136 x 304cm

Landscape with three suns 2016 oil on canvas 91x386cm

ROSS LAURIE ABOVE AND BEYOND

Through history we have asked the earth to yield. Cut to the core, sowed, harvested, stripped and seeded, the land is a ravaged storehouse of invention. Some see the canvas in the same light: digging into history, scouring the wet oil, foraging and resurrecting buried structures or striking new seams beneath the surface.

Ross Laurie's terrain is one of deep habitation. On the family farm in Walcha, repetition of action should lead to a certain intimacy with the land and yet the process of his painting is at deliberate odds with mere depiction. In a shifting light, nothing can be habitual. The new paintings are as close as he has ever come to landscape but, as he explains, they are not about grasping the 'fact' of the world. The tree is not green. The sky is not blue. And the black earth swallows the clouds like a snake in a creation myth. Laurie's description of the land he knows is riven with inversions:

"As the country on the farm and around this area is rarely flat, one looks across multiple horizontals/ diagonals. This allows for a certain type of vertical, horizontal diagonal play, which to some degree gets to the core of the paintings."

Such play hatches tense compositions and intimate frontality, the horizon rears up like an unfurled flag or dissolves into the pure light of a pale proto-renaissance palette. These works sweep in scale from body height diptyches to much smaller roughly hewn oil stick drawings on raw edged paper. Imagine each as a map

in which you find yourself, gazing over the inscrutable beyond or shrunken and engulfed within it. Linking it all is the tactile speed of paint, a conduit that both illuminates and buries it's subject, generating it's own reedy light source and opaque furrows:

"As a medium oil allows for dramatic changes to be made very quickly. It is made for risk."

Looking at Laurie's highly developed line, the internal abstract arguments in each work and his almost completely non representational colour, it's odd to note that one of his preparations for this show was the close study of Constable's sky paintings. Here are works that evoke the elements without naming them. He described the work as a "parallel with the world". And that is all I know about landscape, particularly Australian landscape. And it seems a teasing fact that so often we listen to a land that won't speak back to us. Instead we find all different conditions of silence: a massive stubborn landmass or the sly sway of high winds. Elemental changes like the earth swollen by sun or calmed by rain. Shifts in light, moods of colour.

And the painter steps in, physically engaging the mute spectacle. Generating paintings that invoke the entire sweep of the body or small works that echo a scurrying wrist. Farming memory. Changing the face of it all.

ANNA JOHNSON 2016

The Budds Mare 2016 oil on canvas 150x183cm

Up the Ridge - Top Harry's 2016 oil on canvas 66x81.5cm

Trees and Hills II 2016 oil on canvas 66x81.5cm

Pale Light - Night 2016 oil on canvas 153x200cm

Autumn Dry 2016 oil on canvas 92x112cm

Campfire
2016 oil on canvas 67x92cm

Jazz and Landscape II 2016 oil on canvas 31x35.5cm

Long Paddock - Bob's Reserve 2016 oil on canvas 111x182cm

Jazz and Landscape VIII 2016 oil on canvas 36x45cm

Photo Felicity Jenkins

Long day blues - evening light 2016 oil on canvas 137.5x305cm

Number III 2016 oil stick on paper 30x43cm

Number IV 2016 oil stick on paper 30x43cm

Trees and Hills I / 2016 oil on canvas 66x81.5cm

Moonlight and Shadow 2016 oil on canvas 152x200cm

Trees and Light Hurricane Gully 2016 oil on canvas 137x182cm

White Day Walcha 2016 oil on canvas 112.5x120cm

Crossing the Long Paddock 2016 oil on canvas 91x66cm

Natura Morta 2016 oil on canvas 91x137cm

Moonie Beach 2016 oil on canvas 66x91.5cm

Number 1 2016 oil stick on paper 30x43cm

Number II 2016 oil stick on paper 30x43cm oil stick on

Ross Laurie

Born

1961 Walcha

Education

1986 Painting: Victorian College Praham, Melbourne
1985 Newcastle Polytechnic, UK
1984 Foundation Course, St Martins School of Arts, London
1983 Mitchell College, Bathurst
1982 Visual Art, Sydney College of the Arts

Solo exhibitions

2016 *New Paintings and Works on Paper* King Street Gallery on William, Sydney
2014 *New Paintings*, King Street Gallery on William, Sydney
2011 *Paintings and Works on Paper* Scott Livesey Gallery, Melbourne
Paintings Damien Minton Gallery, Sydney
2010 *Paintings and Works on Paper* Damien Minton Gallery
2009 Damien Minton Gallery
Moree Plains Regional Gallery
2000 Damien Minton Gallery
2007 Damien Minton Gallery
2006 Damien Minton Gallery
2005 Damien Minton Gallery
Wrestles with Landscape New England Regional Art Museum
2002 Damien Minton Gallery, Newcastle
1999 Coventry Gallery, Sydney
1998 Old School Gallery, Walcha
1997 Coventry Gallery
1996 Coventry Gallery
1995 Coventry Gallery
1994 Coventry Gallery
1993 William Mora Galleries, Melbourne
1992 New England Art Museum
1991 Tamworth City Gallery
William Mora Galleries, Melbourne
Ben Grady Gallery, Canberra
1990 Linden Gallery, Melbourne
1988 Girgis and Klym Gallery, Melbourne
1981 Tamworth City Gallery

Selected group exhibitions

2016 *Wynne Prize* Finalist Exhibition, Art Gallery NSW, Sydney
The Salon des Refuses Mornington Peninsula Regional Art Gallery
Moonee Beach Coffs Harbour Regional Gallery, NSW
2015 *Paddington Art Prize [WINNER]*
The Piano has been Drinking [Not Me] Maitland Regional Art Gallery, NSW
The Salon des Refuses SH Ervin Gallery
2014 *The Dobell Drawing Biennale*, Art Gallery NSW

Number I – IV all works 2016
charcoal on paper 28x38cm

2013 *Walcha City of Art* Walcha Gallery of Art , NSW
Last but not Least ,King Street Gallery on William, Sydney, NSW
Parliament Plein Air Painting Prize, Parliament House, Sydney, NSW
Packsaddle New England Regional Art Gallery & Museum, NSW
Salon des Refuses SH Ervin, Sydney

2012-14 *In Two Art* S.H Ervin Gallery, travelling

2012 *Not the Way Home: 13 Artists Paint the Desert* S.H. Ervin Gallery, Sydney, and touring nationally
Melbourne Art Fair Damien Minton Gallery and Artist Profile stands
Salon des Refuses S.H. Ervin Gallery, Sydney
Big Picture Show King Street on William Gallery, Sydney
Landscape Show Defiance Gallery, Sydney
Five Bells Damien Minton Gallery
Dobel Prize for Drawing, Art Gallery of NSW

2011 *Salon des Refuses* S.H. Ervin Gallery
Works on Paper Award Hazelhurst Regional Gallery, Gymea

2010 *Dobell Prize for Drawing* Art Gallery NSW
Melbourne Art Fair

2009 Hazelhurst Regional Gallery, Gymea, *Works on Paper Award*
New England Regional Art Museum, 'New England Views'
Defiance Gallery, Sydney, 'Same Place, Many Views'
Salon des Refuses S.H. Ervin Gallery, Sydney

2008 Melbourne Art Fair, Damien Minton Gallery
Paddington Art Prize (winner of the COFA Print Award)

2008 *North South East West* Damien Minton Gallery

2007 *Salon des Refuses* S.H. Ervin Gallery, Sydney

2006 *Salon des Refuses* S.H. Ervin Gallery, Sydney
Regional Encounters Tamworth City Gallery
Walcha – City of Art, Gallery Karlovy Vary, Ostrov, Czech Republic
Same Place Different Views Defiance Gallery, Sydney

2005 *The Year in Art* S.H. Ervin Gallery, Sydney
(Going) Out There Ivan Dougherty Gallery, COFA, UNSW

Country Energy Art Prize Coffs Harbour Regional Gallery and NSW Parliament House

2004 *England Picture* New England Regional Art Museum, Armidale
Hazelhurst Work on Paper Award Hazelhurst Regional Gallery, Gymea

2003 *Surface Memories* Tamworth City Gallery
Country Energy Art Prize New England Regional Art Museum, Armidale
Walcha – City of Art, New Contemporaries Gallery, Sydney

2000 *Melbourne Art Fair* Bryan Hooper Gallery, Sydney

1999 *Coventry Diary* Coventry Gallery, Sydney

1998 *Salon des Refuses* SH Ervin Gallery, Sydney

1995 *Salon des Refuses* SH Ervin Gallery, Sydney

1991 Syme Dodson Gallery, Sydney

1989 *Drawings* William Mora Galleries, Melbourne

1988 *New Art Melbourne* Ivan Dougherty, Sydney
Gallery Artists, Girgis and Klym Gallery, Melbourne
Moet and Chandon Touring Exhibition

1987 *Moet and Chandon* Touring Exhibition

1982 *New England Artists* Tamworth City Gallery

Published by King Street Gallery on William
ISBN: 978-0-9924229-4-3

Photographers: Michael Bradfield, Robert Linnegar
Design: Sam Woods

