

PAUL JENKINS
On the Rim of Time


Phenomena Heaven Shield 1996 acrylic on canvas 38.3 x 64 inches 97 x 162 cm

EXHIBITION DATES

Galleria Open Art
Palazzo Pacchiani

8 May - 24 July 2010
8 May - 30 June 2010

OPENING

Palazzo Pacchiani — Saturday 8 May 2010 6:00pm

HOURS

Galleria Open Art: 4:00pm – 8:00pm Monday to Friday
10:30 – 1:00pm/4:00-8:00pm Saturdays
Palazzo Pacchiani: 3:00pm – 8:00pm Monday to Saturday

Closed Sundays and holidays

EDIZIONI

Gli Ori – Galleria Open Art – vol. 21 Italian/English
Catalogue published by Mauro Stefanini, with the collaboration of the artist and
Suzanne Donnelly Jenkins
Text by Beatrice Buscaroli

Ten years after his first extensive solo exhibition in a public space in Italy held at the Basilica Palladiana in Vicenza in 2000, the American Paul Jenkins, one of the most important living modern painters, is back in Italy, with a striking show taking place concurrently at two venues in Prato, curated by Mauro Stefanini, and opening on the 8th of May 2010.

Exhibition sites:

- Palazzo Pacchiani, an 18th century Palazzo located in the center of Prato, under the auspices of the Commune of Prato
- and
- Galleria Open Art

After his decisive travels to Italy in 1953, when the artist made significant discoveries at Pompei and at Taormina in Sicily, Jenkins returns for this exhibition organized by the Prato based gallery, featuring a selection of paintings from the late 50s to recent works.

Born in Kansas City, Missouri in 1923, Jenkins studied at the Art Students League in New York City with the painter Yasuo Kuniyoshi. Living and working in the midst of the fervor of American Abstract Expressionism, a close friend of Jackson Pollock and keen observer of Mark Rothko's work, Jenkins developed his own unique unmistakable style over more than 50 years following his European experience. His first solo exhibition was held in Paris in 1954, at the Studio Paul Facchetti and in New York City, at the Martha Jackson Gallery in 1956.

Inspired by the primordial force of color on the whiteness of the canvas, the artist brought a naturalness of expressionist gesture to the history and tradition of Europe, as he sought resolution within the fertile and primal "co-existence of opposites."

The painting of Jenkins, through its manifest knowledge and continued involvement with Eastern culture, situates itself as a unique and absolute meditation on nature and history, present and past, instinct and reason.


Palazzo Pacchiani
Via G. Mazzini, 65
59100 Prato


GALLERIA OPEN ART
Viale della Repubblica, 24
59100 Prato
tel. 0574 538003/fax 0574 537808
galleria@openart.it - www.openart.it