

PEYTON WRIGHT

237 East Palace Avenue
Santa Fe, NM 87501

800 879-8898
505 989-9888
505 989-9889 Fax
fineart@peytonwright.com

Stanton Macdonald-Wright: Homage to Color

For immediate release: *July 30, 2013*

Peyton Wright Gallery is pleased to announce "Stanton Macdonald-Wright: Homage to Color"
The exhibition commences with an artist's reception on **Friday, September 6th, 2013**
from **5:00 to 8:00 p.m.**, and continues through **October 2nd, 2013.**

Arrival Return of the Astronauts, 1965, oil on panel, 72 x 42 inches; 73 x 43 inches framed.

and sound are exact and literal equivalents of each other, wherein color is responsive to and reflective of mood and thought; musical tones have corresponding hues, wherein warm colors translate to outward, convex surfaces and cool colors indicate areas of compositional repose, much like the way a break functions in a piece of music.

Peyton Wright Gallery is pleased to announce the second major exhibition of works by Stanton Macdonald-Wright (1890-1973). One of America's leading modernist painters and an early and prolific champion of abstract art, Macdonald-Wright moved to Paris as a teenager and founded the avant-garde painting movement Synchronism in 1912 with Morgan Russell. Often considered the first American abstract art style, the movement was described by Macdonald-Wright as follows: "Synchronism simply means 'with color' as symphony means 'with sound', and our idea was to produce an art whose genesis lay not in objectivity, but in form produced in color."

Macdonald-Wright and Russell wrote *Treatise on Color* in 1924 to further explain Synchronism. The book postulated that color

Aloha Hula Girl, 1972, watercolor on paper, 29 x 21.25 inches; 37 x 28.75 inches framed.

PEYTON WRIGHT

237 East Palace Avenue
Santa Fe, NM 87501

800 879-8898
505 989-9888
505 989-9889 Fax
fineart@peytonwright.com

With a broad scope of works from various periods of the artist's career, *Homage to Color* functions much like a retrospective. In addition to the vibrant, richly colored oil paintings for which Macdonald-Wright is well-known, the exhibition also features a number of exquisite watercolors. Lyrical and light, the works employ abundant color and arching brushstrokes.

Souvenir, 1957, watercolor on paper, 39.75 inches by 26.75 inches.

In 1919, Macdonald-Wright moved to Southern California, where he worked as an educator and project director for many years. Christopher Knight, writer and art critic for the *Los Angeles Times*, wrote, "It simply isn't possible to understand 20th century art in L.A. without understanding Macdonald-Wright's work and career."

During the remaining years of his life and up until his passing in 1973 at the age of 83, Macdonald-Wright continued to be productive and inventive, leaving as his legacy a large and diverse body of work. In 1967, he was honored with a career retrospective at the National Gallery in Washington, D.C. Recently, the artist's work was featured in the Museum of Modern Art's exhibition *Inventing Abstraction: 1910-1925*. His paintings are in the permanent collection of the Museum of Modern Art, New York, NY; the Metropolitan Museum of Art,

New York, NY; the Whitney Museum of American Art, New York, NY; the Brooklyn Museum, New York, NY; the Museum of Fine Arts in Boston; the Los Angeles County Museum of Art, California; and the National Portrait Gallery, Washington, D.C.; among others. Peyton Wright Gallery is the exclusive representative of the estate of Stanton Macdonald-Wright.

For further information about this exhibition or to request images, please contact Iris McLister at 505.989.988 or iris@peytonwright.com