

The background features a complex geometric pattern of concentric rectangles. The outermost layer is a thick orange border. Inside this is a grey border, followed by another orange border, and then a grey border. The central area is divided into two vertical panels of a light pink color. The text is overlaid on the central pink area.

RICHARD ANUSZKIEWICZ

THE TEMPLE PAINTINGS

RICHARD ANUSZKIEWICZ
THE TEMPLE PAINTINGS

February 26 – March 28, 2015

LORETTA HOWARD
GALLERY

525 WEST 26TH ST NEW YORK NY 10001 212.695.0164 LORETTAHOWARD.COM

RICHARD ANUSZKIEWICZ

THE TEMPLE SERIES

The first thing one notices about the paintings from Richard Anuszkiewicz's "Temple Series" is the profound luminosity of these works. They appear to be lit as if from some inner source. And in an era that has become accustomed to art that employs both artificial and natural sources of light (think of Dan Flavin or James Turrell), it seems a striking accomplishment that the age-old medium of paint on canvas should offer up such radiant pleasures.

No matter what their size—and the paintings in this series range from a relatively modest 18 by 24 inches to six feet tall—the "Temple" works also pack a powerful monumentality,

a byproduct in part of the architectonic framing of each set of vertical bars, surrounded by narrowly spaced parallel lines that give the illusion of being modeled in the round. The paintings, completed between about 1981 and 1984, were inspired by a trip to Egypt, specifically the Valley of the Kings, "when Egypt was still old Egypt," as the artist has remarked. As is characteristic of virtually all of his works, there are no specific references, whether to ancient styles of building or other events and objects in the real world. Indeed the "fluting" of the framework seems to have more in common with Greek columns (significantly,

Hatshepsut's temple,
the focal point of the
complex © Mirek Hejnicki

Temple Summer Blue, (detail), 1984
Acrylic on Canvas
60 x 60 inches

Anuszkiewicz recalls repairing a model of the Parthenon in the Junior Museum of the Metropolitan Museum of Art during one of his early jobs in New York). The colors can evoke a number of sources, from the well-preserved pigments of many ancient tombs to the neon glow of downtown Tokyo or Times Square.

Now in his 80s, Anuszkiewicz experienced both the blessings and the curse of early fame soon after moving to New York in 1960. A small-town boy from Erie Pennsylvania, the son of Polish immigrants, the artist found his calling early on and rapidly developed a level of sophistication, first as an undergraduate at the Cleveland Institute of Art and later in graduate studies at Yale, where he had the good fortune to study with the legendary Josef Albers. The lessons of Albers would steer him on a course toward pure abstraction, grounded in the power of color. His first one-man show, at the age of 30 in 1960, garnered a largely positive review in *The New York Times* and a visit from Alfred Barr, director of the Museum of Modern Art, who bought paintings both for MoMA and for collector Nelson Rockefeller. Anuszkiewicz was part of the museum's show "Americans 1963," which led to a major article about him in *Time* magazine. Soon after, Sidney Janis—who along with Leo Castelli was one of the prime promoters of young talent in those years—became his dealer. And in 1965 two of his paintings were included in the Modern's landmark show "The Responsive Eye," the exhibition that launched the Op Art movement and

saddled Anuszkiewicz with a label that's been in some ways useful for establishing his place in the pantheon of art history and in others has unfairly obscured his lasting achievements.

In retrospect, Op Art seems almost absurdly emblematic of a decade marked by giddy highs (Woodstock, psychedelic drugs) and wrenching lows (Vietnam, the assassination of major leaders). MoMA's sprawling show of 123 sculptures and paintings by 100 artists, organized by William Seitz, put the movement on the map (the catchy name, breezily rhyming with Pop Art, was coined a few months earlier by critic Brian O'Doherty in a *Time* article subtitled "Pictures that Attack the Eye"). But it included a grab bag of now forgotten artists, and though Seitz's scholarly catalogue essay attempted to trace the movement's origins in masters like Monet and Seurat, the best works

Joseph Albers, N.M. Black - Pink, 1947
Oil on masonite
© 2015 The Josef and Anni Albers
Foundation / ARS, NY

Dan Flavin

untitled (to Barry, Mike, Chuck and Leonard), 1972-1975
yellow and pink fluorescent light
8 feet high x 8 feet wide (243.8 x 243.8 cm)
installed in a corridor 8 feet high and 16 feet wide
Installation view, Dan Flavin, Paula Cooper Gallery,
New York (9/10 - 10/30, 2010).
© 2015 Stephen Flavin / Artists Rights Society (ARS), New York.
Courtesy Paula Cooper Gallery, New York.

among the contemporary artists were, as art historian John Spike put it, “lost in a din of eye-chart tricks.” Nonetheless the sharper critics of the day took note of the two “Op masters” who would go on to long and lasting careers, namely Bridget Riley and Anuszkiewicz.

Also lost in the cacophony that surrounded “The Responsive Eye,” which included a CBS special narrated by vet-

Donald Judd,
Painted wood block, 1991
Art © Judd Foundation.
Licensed by VAGA, New York, NY
Courtesy of Gallery Yamaguchi, Osaka

And within the boundaries Anuszkiewicz set for himself—vertical bars of color surrounded by a “pinstriped” framework, the whole enclosed in a narrow rectangular band—the range of effects achieved and emotions evoked is remarkable. The central colors can appear to blaze forth or recede into the distance; the narrow striations surrounding them curve and bend. And the choice of colors projects a mood that can veer from jazzily up-tempo, as in *Temple of the Yellow Light*, to mysterious and remote, as in *Temple of Midnight Black*. Some of the restless optical power of these paintings can be explained by pitting complementary colors against each other or within the same bounded space: green and red, blue and orange. But the rest, why the eye feels seduced and engaged rather than “attacked,” is pure magic.

Taken as a whole, the paintings gathered here from the “Temple Series” offer a chance to reassess Anuszkiewicz’s accomplishments. Like all great work that depends in large measure on color for its impact—think of Matisse, for example—some of the freshness and intensity resides in the way the eye interacts with visual phenomena. And if we can forget about the largely useless label that was Op Art, we can see these works as resolutely classical, belonging to an era between the explosive innovations of Abstract Expressionism and the endless proliferations of post-modernism. ■

Ann Landi

Jefferson Memorial
© Robert Blanken

eran newsman Mike Wallace, were parallels between Anuszkiewicz and some of the dominant trends and artists of the past 60 years. Like Frank Stella and Kenneth Noland, who were part of the MoMA show, Anuszkiewicz has always worked in series. Like Donald Judd, who was not included, he finds his roots more in the austere Precisionism of Charles Sheeler and Charles Demuth than in the Old World theorizing of Seurat or even Albers. No matter that they take their inspiration from ancient structures, the paintings of “Temple Series” are non the less quintessentially American, like Greek Revival architecture.

Temple Summer Blue, 1984
Acrylic on Canvas
60 x 60 inches

Temple of Yellow Light, 1985
Acrylic on wood panel
18 x 24 inches

Temple of Light Rose, 1983
Acrylic on canvas
48 x 48 inches

Temple of Summer Afternoon, 1983

Acrylic on canvas

60 x 72 inches

Temple of Bright Red, 1983
Acrylic on panel
60 x 60 inches

Temple of Midnight Black, 1982

Acrylic on canvas

84 x 72 inches

Temple of Red Orange, 1984
Acrylic on canvas
36 x 42 inches

Dual Black, 1983
Acrylic on canvas
96 x 72 inches

Temple of Vermillion with Light Blue,
1983
Acrylic on canvas
60 x 48 inches

Temple of Orange Light, 1985
Acrylic on panel
12 x 17 inches

Temple of Spring Blue, 1985
Acrylic on canvas
48 x 60 inches

Soft Yellow With Dark Blue, 1982
Acrylic on canvas
31 x 23 inches

Double Soft Grey, 1982
Acrylic on canvas
60 x 48 inches

Aqua Temple of Spring Light, 1984

Acrylic on canvas

72 x 84 inches

Soft Violet, 1981

Acrylic on canvas

99 x 66 inches

The Solomon R. Guggenheim Museum, New York, NY

Temple of Midnight Red, 1983

Acrylic on canvas

60 x 60 inches

Temple To Albers, 1984,
Acrylic on Canvas, 84 x 72 inches,
The Albright Knox Art Gallery, Buffalo, NY:

This catalogue published on the occasion of the exhibition

Richard Anuszkiewicz
The Temple Paintings
February 26 – March 28, 2015

Loretta Howard Gallery
525 West 26th Street
New York NY 10001
212.695.0164
www.lorettahoward.com

ISBN: 0-9842804-6-4

All artworks © Richard Anuszkiewicz

All photography is by John Small and courtesy of Richard Anuszkiewicz.

Design: HHA design

cover: **Temple of Light Rose**, (detail), 1983, Acrylic on canvas, 48 x 48 inches

LORETTA HOWARD

GALLERY