CHRISTIE'S

PRESS RELEASE | LONDON FOR IMMEDIATE RELEASE | 2 JUNE 2017

SCULPTURE BY BARBARA HEPWORTH AND HENRY MOORE LEAD CHRISTIE'S MODERN BRITISH & IRISH ART EVENING SALE 26 JUNE 2017

Left: Dame Barbara Hepw orth, *Curved Form (Bryher II*), (1961, estimate: £1,500,000-2,500,000)

Centre: Ben Nicholson, *1945 (still life)*, (estimate: £450,000-650,000)

Right: Henry Moore, *Family Group*, (1946, estimate: £1,500,000-2,500,000)

London - The Modern British & Irish Art Evening Sale on 26 June will launch 20th Century at Christie's, a season of sales that take place in London from 17 to 30 June 2017. Fifty-five works in the evening auction represent British and Irish art across the 20th Century. The auction will be led by Henry Moore's Family Group (1946, estimate: £1,500,000-2,500,000, illustrated above) and Barbara Hepworth's Curved Form (Bryher II) (1961, estimate: £1,500,000-2,500,000, illustrated above), which is being offered from the Tuttleman Collection. Further sculptures from the collection include London (1966, estimate: £500,000-700,000) by Sir Anthony Caro, and Henry Moore's Seated Woman (1975, estimate: £600,000-900,000). A group of seven Lowry paintings from five decades of the artist's output include a self-portrait of the artist titled Boy in a Yellow Jacket (1935, estimate: £400,000-600,000) and a cityscape depicting the first industrial suburb in Manchester, Footbridge in Ancoats (1952, estimate: £150,000-250,000). Two paintings by Ben Nicholson demonstrate the development of his style throughout his career from the Cubist approach of 1932 (guitar) (estimate: £500,000-800,000) to the figurative 1945 (still life) (estimate: £450,000-650,000, illustrated above). Two paintings of the Gloucestershire landscape by Stanley Spencer demonstrate the impact that the idyllic countryside around Leonard Stanley had on the artist at a moment that was defined by the affair he had with Daphne Charlton. Christopher Wood's Reclining Nude with Flowers (1926, estimate: £300,000-500,000) is offered alongside Beach Scene with Bathers, Piers and Ships (1925, estimate: £300,000-500,000), the largest and most complex painting Wood created. The Scottish Colourists are represented by Samuel John Peploe and George Leslie Hunter with a further selection of the full group in the Modern British & Irish Art Day Sale on 27 June 2017. Post-War artists such as Victor Pasmore, Bridget Riley, Sean Scully, Antony Gormley and Tony Cragg form a strong group of those working in the last half of the century and beyond. The works will be exhibited in London from 9 to 26 June 2017.

SCULPTURE THROUGHOUT THE TWENTIETH CENTURY

Sculpture will lead the Modern British & Irish Art Evening Sale and highlights are on view in an outdoor exhibition 'Sculpture in the Square', in St James's Square, a garden setting close to Christie's Headquarters on King Street, London. Artists include Anthony Caro, Elisabeth Frink, Barbara Hepworth, Allen Jones and Henry Moore. Please see the full press release <a href="https://example.com/her-example-new-build-new-buil

BEN NICHOLSON

Nicholson relished in the interplay of forms, as seen in 1932 (guitar), juxtaposing and overlaying a series of shapes and layers of different materials to create a wonderfully visceral surface. He was inspired by the bold modernism of Braque and Picasso, whom he met in France during 1933, and the infinite possibilities of experimenting with Cubism. 1945 (still life) exemplifies Nicholson's ability to balance form, colour and space, harmonising two genres: landscape and still life in poetic perfection. After relocating to Cornwall from Hampstead, Nicholson began to turn away from his concentration on geometric forms and abstraction and his works became imbued with elements of the rural Cornish landscape.

L.S. LOWRY

A group of seven works by L. S. Lowry show the artist's fascination with all aspects of life in the 19th and 20th centuries. The Estuary (1944, estimate: £600,000-800,000, illustrated right) is a captivating seascape depicting the seaside resorts on the Lancashire coast in the latter half of the 20th century while Footbridge in Ancoats (1952, estimate: £150,000-250,000) celebrates the world's first industrial suburb in the very heartland of the industrial revolution in Manchester. Here Lowry was drawn to the detail of Victorian viaducts, bridges, pavements and street furniture. Boy in a Yellow Jacket is one of a series of heads that he painted during the late 1930s, which are actually strange composite images that are both self-portraits and

depictions of every day Salford men that Lowry passed on the street; elderly men, the homeless, workers at the mills, or in this case a young boy. Lowry started to paint these dark and melancholic figures

L.S. Low ry, *The Estuary*, (1944, estimate: £600,000-800,000)

in the mid-1930s following the death of his father in 1932. The group is completed by *A Station Platform* (1939, estimate: £120,000-180,000), *The Mill, Lunchtime, a cricket match* (1940, estimate: £70,000-100,000), *An Old Windmill, Almlwch* (1941, estimate: (200,000-300,000) and *Newbiggin-by-the-Sea* (1966, estimate: £250,000-350,000).

SIR STANLEY SPENCER

Stanley Spencer, Landscape, Gloucestershire, 1940, estimate: £600,000-800,000)

Stanley Spencer stayed in Gloucestershire at an important stage in his life. His affair with Daphne Charlton at the time did much to restore his spirits after a period of emotional turmoil and he painted around a dozen landscape and farm scenes in and around Leonard Stanley including Landscape, Gloucestershire (1940, estimate: £600,000-800,000, illustrated left). Cottage Garden, Leonard Stanley (1940, estimate: £500,000-800,000) is a garden landscape executed from the vantage point of Spencer's studio in Leonard Stanley. His strong sense of the outdoors is preserved and the distended perspective showcases enlarged daisies and dandelions on the lawn with primulas, hyacinths, tulips and daffodils in the circular flower bed, suggesting an early spring time.

CHRISTOPHER WOOD

Reclining Nude with Flowers (1926, estimate: £300,000-500,000) was created in Paris during a period of creative energy in which Wood consolidated his artistic vision and his engagement with the modern movement. Although the identity of the sitter remains ambiguous it was inspired by Jeanne Bourgoint, his first female love who was acquainted with Jean Cocteau. His relationship with Jeanne was a significant development for Wood who had previously only had sexual relationships with men, principally his long-term partner Tony Gandarillas. The relationship with Jeanne encouraged a sharp desire in Wood to paint the female nude and in 1926, the year their affair began, he painted at least nine canvases. Beach Scene with Bathers, Piers and Ships (1925, estimate: £300,000-500,000) was deliberately intended to gain him critical and commercial attention. Its subject matter and temperament demonstrate that he had his finger on the pulse, depicting a hedonistic scene inspired by the subject matter of two smash-hit Parisian productions by Diaghilev's Ballets Russes.

POST-WAR LONDON

Less than a decade after completing his MA at the Royal College of Art, Peter Blake had established himself as one of the founding fathers of Pop Art. *Kandy* (1963-65, estimate: £350,000-500,000) is an early example of imaginary portraits of sexually provocative young women in a series that now spans over 50 years. Patrick Caulfield's *The Well* (1966, estimate: £250,000-350,000, *illustrated right*) is modern, anonymous, seemingly mass-produced in style, but classical in subject, conjuring up a more exotic, exciting time. Painted in 1960, *Linear Motif in Black and White* (estimate: £120,000-180,000) by Victor Pasmore oscillates between the traditionally separate disciplines of

Patrick Caulfield, The Well, 1966, estimate: £250,000-350,000

painting, sculpture and architecture. Bridget Riley's *Thrust 2* (1970, estimate: £300,000-500,000) is also offered as well as Leon Kossoff's *A Street in Willesden, Summer 1983* (estimate: £400,000-600,000) a painting that offers a snapshot of community life in Willesden, North-West London, where the artist has lived and worked since 1966.

THE SCOTTISH COLOURISTS

The Scottish Colourists are represented in the sale by Samuel John Peploe's *Three pink roses in a blue vase with fruit* (mid-1920s, estimate: £300,000-500,000, *illustrated right*) and *A still life of pink roses and fruit* (mid-1920s, estimate: £300,000-500,000) as well as George Leslie Hunter's *Still Life with Roses, Fruit and Knife* (*circa* 1929, estimate: £150,000-250,000). In addition two works formerly in the collection of Major Ion Harrison are included: Hunter's *Anemones in a Red Vase, Yellow Teacup and Apples* (*circa* 1929, estimate: £200,000-300,000) in the Evening Sale and Peploe's *The Pine Trees* (*circa* the 1920s, estimate: £50,000-80,000) in the Day Sale.

Samuel John Peploe, Three pink roses in a blue vase with fruit, (mid-1920s, estimate: £300,000-500,000)

MODERN BRITISH AND IRISH ART DAY SALE

The Modern British & Irish Art Day Sale will take place on 27 June 2017. A focal point is a group of 13 further sculptures from the Tuttleman Collection by

Henry Moore, Lynn Chadwick and Anthony Caro. Stanley Spencer's *Boys' Garden* (1957, estimate: £100,000-150,000) was painted while the artist was staying with his friend Kate Morrell and her family in Edgbaston, Birmingham and depicts a part of the garden designated as Morrell's sons play area. Further highlights include Poppies by Sir Cedric Morris (1926, estimate: £25,000-35,000) and Jan (1933, estimate: £70,000-100,000) by Glyn Warren Philpot.

PRESS CONTACT: Sara Macdonald | +44 (0)20 7752 3136 | saramacdonald@christies.com

About Christie's Christie's, the world's leading art business, had global auction, private and digital sales in the first half of 2016 that totalled £2.1 billion / \$3 billion. Christie's is a name and place that speaks of extraordinary art, unparalleled service and expertise, as well as international glamour. Christie's offers around 350 auctions annually in over 80 categories, including all areas of fine and decorative arts, jew ellery, photographs, collectibles, wine, and more. Prices range from \$200 to over \$100 million. Christie's also has a long and successful history conducting private sales for its clients in all categories, with emphasis on Post-War & Contemporary, Impressionist & Modern, Old Masters and Jew ellery. 2016 marks Christie's 250th anniversary. Founded in 1766 by James Christie, Christie's has since conducted the greatest and most celebrated auctions through the centuries providing a popular show case for the unique and the beautiful. Click HERE to view a short film about Christie's and the 250th anniversary. Christie's has a global presence in 46 countries, with 12 salerooms around the world including in London, New York, Paris, Geneva, Milan, Amsterdam, Dubai, Zürich, Hong Kong, Shanghai, and Mumbai. Christie's has led the market with expanded initiatives in grow th markets such as Russia, China, India and the United Arab Emirates, with successful sales and exhibitions in Beijing, Mumbai and Dubai.

*Estimates do not include buyer's premium. Sales totals are hammer price plus buyer's premiumand do not reflect costs, financing fees or application of buyer's or seller's credits.

###

Images available on request

FOLLOW CHRISTIE'S ON:

