

Geometry and Symmetry

New Works by Rasheed Araeen

Aicon Gallery Exhibition September 20th – October 15th, 2016 Press Preview & Opening Reception: Tuesday, September 20th 6:00pm – 8:00pm 35 Great Jones St., New York NY 10012

Aicon Gallery New York is proud to announce Geometry and Symmetry | New Works by Rasheed Araeen, a major new exhibition by the London-based, Pakistani-born artist. A pioneering artist and voice for alternative and Non-Western interpretations of Minimalist and Conceptual art in the 1960s and 70s, Araeen's work in this exhibition spans his oeuvre from his beginnings in Pakistan and London to the present day. The exhibition is framed by two important sets of works on canvas: the first, from the artist's early days in Karachi, comprised of his initial forays into denselypacked abstract scenes which foretell his later groundbreaking introduction of the kinetic into Minimalist art, and the second, a series of new canvases exploring color-field, movement, and depth through checkered grids derived from traditional Islamic architectural and textile patterning. Taken together, these paintings frame Araeen's nearly sixty-year long, constantly evolving journey into abstract painting, from frenetic, highly energetic works evocative of movement

Rasheed Araeen, Opus F1, 2016, Acrylic on canvas, 63 x 63 in.

and dance, to formalist studies of the illusionistic and kinetic potential of geometric abstraction. Alongside the works on canvas, the exhibition will also include eight iconic wall and floor sculptures spanning Araeen's entire career from the 1960s to the current day. The exhibition sets the stage for Araeen's upcoming *Retrospective at the Van Abbemuseum*, Netherlands in February, 2017 and his participations in the 57th Venice Biennale and Documenta 14 – Universe in Universe, staged in 2017 in Kassel and Athens.

Born in Karachi in 1935, Rasheed Araeen is an internationally recognized artist, writer and civil engineer. As an artist, he began his career in 1953, while studying civil engineering at Karachi's NED Engineering College. While still in Karachi in 1959, he pioneered the concept of making sculpture by burning and transforming an object from one material (or form) to another. After establishing himself in Karachi, he left for London in 1964 (where he presently resides). In 1965, he pioneered minimalist sculpture, representing what is arguably the only Minimalism in Britain. After being active in several groups for liberation struggles, democracy and human rights, he began to write in 1975, and published his own art journals: *Black Phoenix* (1978), *Third Text* (1987) and *Third Text Asia* (2008). During this time, he also curated two significant exhibitions: *The Essential Black Art* (1987), and *The Other Story* (Hayward Gallery, 1989). Of late, his work has garnered increasing and much overdue institutional attention and critical reconsideration. Amid a series of recent and forthcoming international exhibitions at fairs, biennials and galleries, Araeen's work has been collected by the Metropolitan Museum of Art, New York, the Tate Modern, London, and the Art Institute of Chicago, amongst other museums and institutions.

Please contact Aicon Gallery (<u>New York@Aicongallery.com</u>) for more information.

Rasheed Araeen, Untitled (Purple), 1971 (2016), Wood and paint, 72 x 48 x 6 in.

Rasheed Araeen, Neela Peela (Blue Yellow), 1970 (2016), Wood and paint, 72 x 72 x 6 in.

Rasheed Araeen, Nine, 1968-75 (2016), Wood and paint, 24 x 24 x 24 in. (x9)

Rasheed Araeen, *Red Square Breaking Into Primary Colors*, 2015, Acrylic on wood, 63 x 63 x 7 in.

Rasheed Araeen, *Red Square Breaking Into Rainbow Colors*, 2015, Acrylic on wood, 63 x 63 x 7 in.

Rasheed Araeen, *Red Square (After Malevich)*, 2015, Acrylic on wood, 63 x 63 x 7 in.

Rasheed Araeen, Opus AA 1, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, Opus AA 2, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, Opus AA 3, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, Opus AA 4, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, Opus F 1, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, Opus F 2, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, Opus F 3, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, Opus F 4, 2016, Acrylic on canvas, 63 x 63 in.

Rasheed Araeen, *HYD Abstraction*, 1963, Watercolor and ink on paper, $17.5 \ge 19.5$ in.

Rasheed Araeen, *Windcatchers in Pink*, 1963, Watercolor and ink on paper, 12 x 16 in.

Rasheed Araeen, *Houses*, 1963, Watercolor, pastel and black ink on paper 14 x 18 in.

Rasheed Araeen, HYD V, 1963, Watercolor, pastel and black ink on paper 17.5 x 19.5 in.

Rasheed Araeen, *Black painting*, 1963, Black ink on paper, 10 x 12 in.

Rasheed Araeen, HYD VI, 1963, Black ink on paper, 10 x 12 in.

RASHEED ARAEEN

Born 1935 in Karachi, Pakistan Lives and works in London

Rasheed Araeen is a civil engineer, artist and writer. In 2009, he was granted a US patent for an invention, which is both a floating sculpture and water sport, followed in 2001 by a full international Patent. Trained as a civil engineer, Araeen eventually turned to art as a profession. As an artist, he began his career in 1953, continuing his pursuit art while studying civil engineering at Karachi's NED Engineering College. While still in Karachi in 1959, he pioneered the concept of making sculpture by burning and transforming an object from one material (or form) to another. After establishing himself in Karachi, he left for London in 1964 (where he presently resides).

In 1965, he pioneered minimalist sculpture, representing what is arguably the only Minimalism in Britain. After being active in several groups for liberation struggles, democracy and human rights, he began to write in 1975, and published his own art journals: Black Phoenix (1978), Third Text (1987) and Third Text Asia (2008). He also established online versions of Third Text in Cape Town, South Africa, entitled Third Text Africa, and the Spanish language Tercer Texto in Lima, Peru – both available free of cost to readers. He curated two significant exhibitions: The Essential Black Art (1987), The Other Story (Hayward Gallery, 1989); and, he is a recipient of three honorary doctorates (PhDs) from the universities of Southampton, East London and Wolverhampton (UK). In 2011, he developed a project that generated a comprehensive and inclusive history of art in postwar Britain, which was inclusive of all artists from all cultures who have contributed within the historical framework of modern developments. Rasheed Araeen published an autobiographical book, Making Myself Visible (1984), along with a second book, Art Beyond Art / Ecoaesthetics: A Manifesto for the 21st Century (2010).

Select Solo Exhibitions

- 1963 The Arts Council Gallery, Karachi
- 1974 Indus Gallery, Karachi
- 1975 Artists for Democracy, London
- 1977 The Walker Gallery, Liverpool
- 1984 Pentonville Gallery, London
- 1986 Pentonville Gallery, London
- 1987 From Modernism to Postmodernism: Rasheed Araeen, A Retrospective: Ikon Gallery, Birmingham; Cornerhouse, Manchester; John Hansard, Southampton; Chapter, Cardiff
- 1988 The Showroom, London
- 1991 The Central Space, London
- 1993 Strife and/or Strugure Fukuoka Art Museum, Fukuoka-Shi, Japan
- 1994 SKUC Gallery, Ljubijana, Slovania V Habana Bienal, Havana, Cuba

South London Gallery, London

- 1995 John Hansard Gallery, Southampton
- 1996 The Contemporary Art Centre, Vilnius, Luthuania Serpentine Gallery (external project), London
- 1997 The Art Gallery of New South Wales, Sydney, Australia Middlesbrough Art Gallery, Middlesbrough, UK
- 2007 Minimalism and Beyond, Tate Britain, London
- 2010 Before and After Minimalism, 1959 1974, Aicon Gallery, London
- 2013 *Zero to Infinity*, Tate Modern, London *Zero to Infinity*, MALI, Lima, Peru
- 2014 Before and After Minimalism, Sharjah Art Foundation Art Spaces, Sharjah Rasheed Araeen, Grosvenor Gallery, Dubai Homecoming, VM Art Gallery, Karachi, Pakistan
- 2015 Rasheed Araeen Minimalism Then and Now: 1960 Present, Aicon Gallery, New York New works by Rasheed Araeen, Grosvenor Gallery, Dubai Going East: Rasheed Araeen, Rossi & Rossi, Hong Kong
- 2016 *Playground*, Museu de Art de Sao Paulo (MASP) *Geometry and Symmetry | New Works by Rasheed Araeen*, Aicon Gallery, New York

Select Group Exhibitions

- 1970 Manufactured Art, Camden Arts Centre, London
- 1971 SPACE, Midland Art Gallery, Nottingham, UK
- 1973 Artists from Five Continents, Swiss Cottage Library, London
- 1975 Artists for Democracy, Vietnam Festival, Artists for Democracy
- 1978 Art for Society, Whitechapel Art Gallery, London
- 1979 Art from the British Left, Artists' Place, New York Art/Politics', Keen College of New Jersey, USA *Tape/Slide Show*, Audio Arts, Riverside Studios, London
- 1980 Accrochage, Gimpel Fils, London. Forum Kunst, Rettweil; Kunstverein, Freiburg, Germany Kontact: From Contemplation to Agitation, Gelleria MDM, Warsaw
- 1982 New Art Platform, Midland Group Gallery, Nothingham, UK
- 1983 *New Beginning*, Pentonville Gallery, London.
- 1984 Creation for Liberation, Brixton Art Gallery, Brixton, London
- 1985 Roadworks, Brixton Art Gallery, London
- 1986 *Conceptual Clothing*, Ikon Gallery, Birmingham, UK *From Two Words*, Whitechapel Art Gallery, London
- 1987 *Heroes,* Air Gallery, London *State of the Nation,* Herbert Art Gallery & Museum, Coventry, UK
- 1988 *The Essential Black Art*, Chisenhale Gallery, London; Laing Art Gallery (Newcastleupon-Tyne); Huddersfield Art Gallery (Huddersfield); Herbert Art Gallery (Coventry); Gardner Art Centre (Sussex University); Cooper Gallery (Barnsley)
- 1989 *Magiciens de la terre*, Centre George Pompifou/La Villette, Paris *The Other Story*, Hayward Gallery, London
- 1990 *A New Necessity*, First Tyne International, Gatehead, UK
- 1991 *Lost Illusions*, Vancouver Art Gallery, Vancouver, Canada *4th Habana Bienal*, Havana, Cuba
- 1995 Dialogue for Piece, Palais de Nations, Geneva, Switzerland

- 1996 Inklusions: Exklusions, steirischer herbst, Graz, Austria
- 1997 *2nd Johannesburg Biennale*, South Africa
- 1998 Every Day, Sydney Biennale, Australia
- 1999 *Art-Worlds in Dialogue: From Gauguin to the Global Present*, Museum Ludwig, Cologne, Germany
- 2000 Live in Your Head, Whitechapel Art Gallery, London
- 2001 *Live in Your Head*, Museu do Chiado, Lisbon, Portugal
- 2009 *The Death of the Audience*, Wiener Secession, Vienna
- 2011 Raising Dust Encounters in Relational Geography, Calvert22, London A Rock and a Hard Place, Macedonian Museum of Contemporary Art, Greece A Missing History: The Other Story Re-visited, Aicon Gallery, London Situation Z art-cade, Galerie des grands bains douches de la Plaine, Marseille 3rd Thessaloniki Biennial of Contemporary Art, Greek State Museum of Contemporary Art, Thessaloniki Biennale of Contemporary Art, Thessaloniki

Medientechnologie Karlsruhe, Karlsruhe Super Farmer's Market, Handel Street Projects, London

- 2012 *9th Gwangju Biennale,* Gwangju Biennale, Gwangju *Migrations,* Journeys into British Art, Tate Britain, London Shanghai Biennale, Shanghai, China
- 2014 Dark Waters Group Exhibition, Galerie Chantal Crousel, Paris Other Primary Structure's, The Jewish Museum, New York, USA As Exciting As We Can Make It: Ikon in the 1980's, Ikon Gallery, Birmingham, UK The Language of Human Consciousness, Athr Gallery, Jeddah, Saudi Arabia
- 2015 *Adventures of the Black Square: Abstract Art and Society, 1915-2015,* Whitechapel Gallery, London
- 2016 *Picking up the Pieces: Collage in Post-War Britain*, Grosvenor Gallery, London *Jameel Prize 4*, Pera Museum, Istanbul *Level 0, The Tanks*, Tate Modern, London *Between Structure and Matter: Other Minimal futures*, Aicon Gallery, New York

Public Collections

Albright-Knox Art Gallery, Buffalo, USA Art Institute of Chicago, Chicago, USA Arts Council of England, UK Buffalo Art Centre, Buffalo, USA Burger Collection, Hong Kong **CANAL PLUS, Paris, France** Centre Pompidou, Paris, France Contemporary Art Centre, Vilnius, Luthuani Fukuoka Art Museum, Fukueka-Shi, Japan Guggenheim, Abu Dhabi, UAE Gwangju Art Foundation, Gwangju, South Korea Imperial War Museum, London, UK Kiran Nadar Museum of Art, New Delhi, India Metropolitan Museum, New York, USA Museu de Arte Moderna Rio de Janeiro, Brazil Samdani Foundation, Bangladesh Tate Gallery, London, UK

Walker Art Gallery, Liverpool, UK Wifredo Lam Centre, Havana, Cuba ZKM, Karlsruhe, Germany

Prizes And Awards

- 1955 Burmah-Shell Greeting Cards Competition, Karchi
- 1969 John Moores Painting Prize. This was the first time the prize was awarded to a sculptor
- 1978 Award, Arts Council of Great Britain
- 1984 GLC's Antiracist Painting Prize, London

Other Information

- 1962 Graduated in civil engineering, N.E.D, University of Karachi
- 1964 Moved to London
- 1964 Architectural draughtsman with Wimpey Construction Co.
- 1965 Assistant architect/civil engineer, BHC/BP, London
- 1978 Founded/edited an art magazine, Black Phoenix (3 issues).
- 1982 Initiated and developed multiracial art/art education programme, as a result of which the Arts Council in 1994 established INIVA in London.
- 1984 Published a collection of writings, Making Myself Visible, Kala Press.
- 1987 Founding Editor of art journal Third Text (107 issues so far).
- 1989 Initiated and curated 'The Other Story' exhibition, Hayward Gallery, London
- 1995 Honorary Doctorate of Letters (PhD), University of Southampton.
- 1997 Honorary Doctorate of Arts (PhD), University of East London.
- 1998- Member, Advisory Board for the School of Communication, Design & Media, University of Westminster.
- 2001 Received an International Patent for an invention.
- 2003 Honorary Doctorate of Arts (PhD), University of Wolverhampton.

Selected Bibliography and Catalogues

- 1984 Araeen, Rasheed, and Guy Brett. Making Myself Visible. London: Kala, 1984.
- 1986 Araeen, Rasheed, Serota, Nicholas, Kirby, Rachel and Whitechapel Art Gallery. From Two Worlds. Trustees of the Whitechapel Art Gallery, London, 1986. (exh. cat.)
- 1987 Payne, Antonia. From Modernism to Postmodernism: Rasheed Araeen: A Retrospective: 1959-1987. Birmingham: Ikon Gallery, 1987. (exh. cat.)
- 1989 Araeen, Rasheed (ed.). Third Text: Third World Perspective on Contemporary Art and Culture. London: Kala Press, 1989.
- 1990 Araeen, Rasheed. Third Text Third World Perspectives on Contemporary Art & Culture, Body Politics. London: Kala Press, 1990.
- Araeen, Rasheed (ed). Third Text 14: Third World Perspectives on Contemporary Art & Culture. Spectacular Failutes, 1991.
 Hiller, Susan (ed.). The Myth of Primitivism: Perspectives on Art. London: Routledge, 1991.
- 1992 Araeen, Rasheed (et al.). Disparities and Connection: The Excluded on Postmodernism. Chicago: Axe St. Arena, 1993. (exh. cat.)

Gilroy, Paul. Small Acts: Thoughts on the Politics of Black Cultures. London: Serpent's Tail, 1993.

- Araeen, Rasheed, and Jean Fisher. Global Visions: Towards a New Internationalism in the Visual Arts. London: Kala in Association with the Institute of International Visual Arts, 1994. Mercer, Kobena. Welcome to the Jungle: New Positions in Black Cultural Studies. New York: Routledge, 1994.
 Overy, P. Rasheed Araeen, London: S. London A. G., 1994. (exh. cat.) Weedon, Chris, and Glenn Jordan. Cultural Politics: Class, Gender, Race and the Postmodern World. Blackwell, 1994.
- 1995 Araeen, Rasheed. Rasheed Araeen. London: South London Gallery, 1995. (exh. cat.)
- 1996 Baker, Houston, Diawara, Manthia, and Ruth Lindeborg (eds.). Black British Cultural Studies: A Reader. Chicago: U of Chicago Press, 1996.
- 1999 Giles, Judy, and Tim Middleton. Studying Culture: A Practical Introduction. Oxford: Blackwell, 1999. King, Catherine (ed.). Views of Difference: Different Views of Art (Art and Its Histories Series). New Haven: Yale University Press, 1999.
- 2000 Doy, Gen. Black Visual Culture: Modernity and Postmodernity. London: I.B. Tauris, Owusu, Kwesi (ed.). Black British Culture and Society: A Text-reader. London: Routledge, 2000.
- Araeen, Rasheed (et al.). Remarks on Interventive Tendencies: Meetings between Different Economies in Contemporary Art. Copenhagen: Borgens, 2001.
 Carson, Fiona and Claire Pajaczkowska. Feminist Visual Culture. New York: Routledge, 2001. Davies, Alistair, and Alan Sinfield (eds.). British Culture of the Postwar: An Introduction to Literature and Society 1945-1995. London: Routledge, 2001.

Welchman, John C. Art after Appropriation: Essays on Art in the 1990s. London: Routledge, 2001. 2002 Araeen, Rasheed (ed.). The Third Text Reader: On Art, Culture, and Theory. London: Continuum, 2002.

Donnell, Alison (ed.). Companion to Contemporary Black British Culture. London: Routledge, 2002. Pinder, Kymberly N. Race-ing Art History: Critical Readings in Race and Art History. New York: Routledge, 2002.

Walker, John Albert. Left Shift: Radical Art in 1970s Britain. London: I.B. Tauris, 2002. 2003 Addison, Nicholas (ed.). Issues in Art and Design Teaching. London: Routledge, 2003.

- 2004 Stallabrass, Julian. Art Incorporated: The Story of Contemporary Art. Oxford: Oxford University Press, 2004.
- Bailey, David A (ed.). Shades of Black: Assembling Black Arts in 1980s Britain.
 Durham: Duke University Press, 2005.
 Mercer, Kobena (ed.). Cosmopolitan Modernisms. London: Institute of International Visual Arts, 2005. Taylor, Brandon. Contemporary Art: Art since 1970. Upper Saddle River, NJ: Pearson Prentice Hall, 2005.
- 2006 Jones, Amelia. A Companion to Contemporary Art since 1945. Malden, MA: Blackwell Publishing, 2006. Stallabrass, Julian. Contemporary Art a Very Short Introduction. Oxford: Oxford University Press, 2006. Brandon, Laura. Art and War. London: I.B. Tauris, 2007.
- Araeen, Rasheed (ed.). Third Text: 21.1. Taylor & Francis, 2007. Araeen, Rasheed (ed.). Third Text: 21.2. Taylor & Francis, 2007. Araeen, Rasheed (ed.). Third Text: 21.3. Taylor & Francis, 2007. Araeen, Rasheed (ed.). Third Text: 21.4. Taylor & Francis, 2007.

Ardouin, Claude and Hans Belting. Contemporary Art and the Museum: A Global Perspective. Ostfildern: Hatje Cantz, 2007.

Jeffery, Celina. Global and Local Art Histories. Newcastle: Cambridge Scholars Publishing, 2007. Ramadan, Khaled D (ed.). Peripheral Insider: Perspectives on Contemporary Internationalism in Visual Culture. Copenhagen: Museum Tusculanum, 2007.

- Araeen, Rasheed (ed.). Third Text: 21.5. Taylor & Francis, 2008. Araeen, Rasheed (ed.). Third Text: 21.6. Taylor & Francis, 2008.
 Gonzalez, Jennifer A. Subject to Display: Reframing Race in Contemporary Installation Art. Cambridge, Mass.: MIT Press, 2008
 Mercer, Kobena. Exiles, Diasporas & Strangers. Cambridge, Mass.: MIT Press, 2008.
- Alberro, Alexander and Blake Stimson (eds.). Institutional Critique: An Anthology of Artists' Writings. Cambridge, Mass.: MIT Press, 2009.
 Arana, R. Victoria and Lauri Ramey (eds.). Black British Writing. New York: Palgrave Macmillan, 2009. Mersmann, Birgit and Alexandra Schneider (eds.). Transmission Image: Visual Translation andCultural Agency. Newcastle: Cambridge Scholars Publishing, 2009.
- 2010 Araeen, Rasheed, Gooding, Mel, and Leon Wainwright. Aubrey Williams. London: October Gallery, 2010. (exh. cat.) Araeen, Rasheed. Art Beyond Art, Ecoaesthetics: A Manifesto for the 21st Century. Third Text Publications, 2010.
 Dadi, Iftikhar. Modernism and the Art of Muslim South Asia. Chapel Hill: U of North Carolina, 2010. Elkins, James, Valiavicharska, Zhivka, and Alice Kim (eds.). Art and Globalization. University Park, Pa.: Pennsylvania State University Press, 2010.
 Philipsen, Lotte. Globalizing Contemporary Art the Art World's New Internationalism. Aarhus: Aarhus University Press, 2010.
 Jacob, Mary Jane. The Studio Reader: On the Space of Artists. Chicago: U of Chicago Press, 2010. Malik, Amna. Rasheed Araeen: Before and After Minimalism 1959-1974. London: Aicon Gallery, 2010. (exh. cat.)
- 2011 Allen, Gwen. Artist's Magazines: An Alternative Space for Art. Cambridge: MIT Press, Mirza, Munira. The Politics of Culture: The Case for Universalism. Houndmills, Basingstoke, Hampshire: Palgrave Macmillan, 2011. Pooke, Grant. Contemporary British Art: An Introduction. London: Routledge, 2011.
- 2012 Chambers, Eddie. Black Artists in British Art: A History from 1950 to the Present. I.B. Tauris, 2012. Chambers, Eddie. Things Done Change: The Cultural Politics of Recent Black Artists in Britain (Cross/Cultures). Amsterdam: Rodopi, 2012. Dewdney, Andrew, Dibosa, David and Victoria Walsh. Post Critical Museology: Theory and Practice in the Art Museum. London: Routledge, 2012. Newall, Diana and Grant Pooke (eds.). Fifty Key Thinkers in Art History. New York: Routledge, 2012. Papastergiadis, Nikos. Cosmopolitanism and Culture. Cambridge: Polity Press, 2012.
- Backerstrom, Per and Benedikt Hjartarson (eds.). Decentring the Avant-Garde (Avant-Garde Critical Studies) Amsterdam: Rodopi, 2013.
 Manz, Stefan, and Panikos Panayi (eds.). Refugees and Cultural Transfer to Britain. London: Routledge, 2013.
 McEvilley, Thomas, Buchloh, Benjamin, and Rasheed Araeen. Making Art Global (Part 2): 'Magiciens de la Terre' 1989 (Exhibition Histories). London: Afterall Books, 2013.
 Moxey, Keith. Visual Time: The Image in History. Durham: Duke University Press, 2013.
- 2014 Araeen, Rasheed. The Triumph of Icarus: Life and Art of Rasheed Araeen. Karachi: Millennium Media, 2014.