

ARCHITECTURAL HERITAGE

MODERN | BRITISH | SCULPTURE

Summer Exhibition

11 June – 26 July 2019

Modern British Sculpture & Drawings by Sculptors

For many years I have been without conscious intention moving to this point, a place to lay my art hat and call it home. A gallery all painted out in the ubiquitous Dulux white, with lighting, high ceilings and all the trimmings, is now hung with Drawings by Sculptors and populated with Sculpture from the early part of the 20th Century to the 1980s, by Artists whose work I admire.

To celebrate the opening of our new Gallery, I am proud to present our inaugural Summer Exhibition of Modern British Sculpture & Drawings by Sculptors. The Exhibition here includes works by Henry Moore, Anthony Caro, Leon Underwood, Elisabeth Frink, Reg Butler, Kenneth Armitage, Stephen Cox, Michael Lyons and Peter Randall-Page.

I very much hope you enjoy the art presented and please do not hesitate to contact me for full details on works in this Exhibition.

With best regards

Alex Puddy

All works will be available to view here at Taddington Manor
Our opening hours are Monday–Friday 9am–5pm and Saturday by Appointment
E – alex@architectural-heritage.co.uk
T – 01386 584414 M – 07774 416748

'Mask of a Greek Boy' Dora Gordine 1895 - 1991

Artist's Resale Right applies @ plus 4%

Bronze on Wooden Base

Date 1928-29

Marked: Dora Gordine, Foundry Stamp, 1/8

Foundry Mark: C. Valsuani Cire Perdu Paris

Edition 1 of 8...

Height 25.50cm [10.04 inches]

Width 19.90cm [7.83 inches]

Depth 20.60cm [8.11 inches]

£7,400.00

Themes and Variations

Spending time with this collection, five distinct areas which, to a large degree, reflect my own interests have emerged as Themes with Variations... Namely; The Classical World; The Figure and the Nude; History through Conflict; The Science of Nature and The Philosophy of Belief.

Staring out through time is 'Mask of a Greek Boy' circa 1929 by Dora Gordine (1895 – 1991) – imbued with 'restful dignity' this work, with its distinctive trademark Gordine textured finish and patina, developed when Gordine was living and working in the Montparnasse area of Paris, finds a partner in the form of 'Young Bull' circa 1929 by Georg Ehrlich (1897 – 1966). Ehrlich, born in Austria, becoming a British citizen in 1947, developed an interest in the realistic period of Greek sculpture after Pericles, and here in 'Young Bull', an iconic symbol of the classical world, this model sits comfortably within his oeuvre as exhibited (26 works in the Austrian Pavilion) in the 1958 Venice Biennale.

'Standing Bull' Georg Ehrlich (1897-1966)

Artist's Resale Right applies @ plus 4%

Bronze on Marble Base

Circa 1959

Signed in the case: G. EHRLICH 3/11

...

Height 28cm [11.02 inches]

Width 47cm [18.50 inches]

Depth 16cm [6.30 inches]

£12,600.00

'Hambalt' William Pye b.1938

Artist's Resale Right applies @ plus 4%

Chrome Plated Steel
Inscribed "PYE 1969 4/6"
Date 1969
Edition No 4 of 6...

Height 56cm [22.05 inches]
Width 31cm [12.20 inches]
Depth 17cm [6.69 inches]

£6,400.00

'Across' Stephen Cox b.1946

Artist's Resale Right applies @ plus 4%

Imperial Egyptian Porphyry

Date 1993

Unique

PROVENANCE

Michael Hue-Williams Fine Art 2000

Catalogue Raisonné Nu 469

Height 13.20cm [5.20 inches]

Width 33cm [12.99 inches]

Depth 33.50cm [13.19 inches]

£26,000.00

Two works one would not on first sight associate with the Classical World are:

'Hambalt' by William Pye (Born 1938) and 'Across' by Stephen Cox (Born 1946). Bill Pye's work explores his interest in the temple architecture of ancient Greece. Here Bill confines himself to a 'restricted field of variable units', these units or joints, 'bird's mouth' and 'swept tee' being two, are brought together to effect a transformation through complication and, like the Pyramids of Giza, the 'effort' of making is discussed by a highly reflective surface. Great effort is required to carve Porphyry and here Stephen Cox has mixed the sacred (this purple porphyry comes from the Egyptian Imperial quarries of Mons Porphyrites – last quarried in the Renaissance) with the profane (he used machinery to carve this work) to create a highly architectural piece that reminds me of the entrance to the Tombs of the Apis Bulls.

Completing this section is 'Study for Laocoon 1' by Michael Ayrton (1921 – 1975).

After a visit to Greece in 1958, a lifelong fascination with Greek Mythology grew and from here a 'need to make sculptures to release my drawings'. In this sketch we see the powerful figure of the Trojan priest 'Laocoon' reinterpreted as a figure struggling in torment, searching even, for his own identity. Ayrton quoted here lets us in a little... 'Every maze is therefore different, for each is personal and yet various. Each is a prison and a sanctuary, a journey and a destination...'

'Study for Laocöon 1' Michael Ayrton 1921 - 1975

Artist's Resale Right applies @ plus 4%

Pencil and Watercolour

Signed and inscribed

Date September 10, 1968

Michael Ayrton 10 / 9 / 68 Laocöon 1

PROVENANCE

Gift from the Artist's Sketchbook

Born Michael Ayrton Gould, he was variously; a painter, a writer, a printmaker, a poet, an illustrator, a sculptor, a set designer, a critic, a broadcaster and a novelist. Ayrton, Obviously very clever, was equally opinionated and conflicted ...

Height 28.50cm [11.22 inches]

Width 43cm [16.93 inches]

£3,600.00

To the Figure and the Nude – ‘...Show him not as a pompous heroic figure, but as part of our surroundings. I choose one of his characteristic resting poses, I have drawn my neighbour’s attention to another neighbour whom he passed a thousand times on the street, but to whom he never gave a second thought’. So said **Peter Laszlo Peri (1899 – 1967)** about his work ‘**Street Sweeper**’, an artist making us look again, look at the familiar in a different way, seeing anew what is already there – surely this is the cornerstone of artistic endeavour and here this character made from Pericrete (coloured concrete) in 1955 does all of the above. Two **Leon Underwoods (1890 – 1975)** bridge this date – the later powerfully coloured ‘**Matriarchy**’, circa 1949, is clearly influenced by his deep respect for ethnographic art and the earlier exquisitely drawn work ‘**Nude Figure Studies**’, circa 1922, a date that coincides with the opening a year earlier of his drawing School in Brook Green London – where incidentally he taught the young Henry Moore at a charge to all students of 2/6 each session.

Some 30 years later in 1952 **Henry Moore (1898 – 1986)** was working on finding a solution to the focal point of one of his most important sculptures ‘King and Queen’. The subject said variously to be inspired by an Egyptian stone group (hands missing), the upcoming Coronation of Elizabeth II, and himself and his own wife! The hands were a vital element needed to express the subtly of power. To achieve this, against his usual practice, firstly his wife Irene and later his secretary Tam were brought in as hand models for the King, with the Queen’s hand being somewhat sweetly that of his 6-year-old daughter Jane. The resulting study cast in bronze ‘**Hands Relief No. 1**’ was cast in an edition of 9 + 1 and is, I believe, a much-overlooked model. I wish to thank the Henry Moore Institute for authenticating this work.

'Relief No.1 Hand' Henry Moore 1898-1986

Artist's Resale Right @ plus 4% applies

Bronze
Conceived 1952 cast 1956
Edition of 9 + 1 Artist Proof
Cast by Fiorini Foundry

PROVENANCE

Paula Root and Leon Root - New York
Benjamin Luxenberg Q. C. - Toronto,
Laing Gallery -Toronto or Marlborough Gallery - Montreal

This work LH 354 is registered with the Henry Moore Foundation
Ref Number 2108.739

Height 33.30cm [13.11 inches]

Width 37.50cm [14.76 inches]

Depth 15.50cm [6.10 inches]

'Nude Figure Studies' Leon Underwood 1888-1963

Artist's Resale Right applies @ plus 4%

Pencil on Paper

Date 1922

Marked: Leon Underwood 1922, No.36 Sleeping Girl's Head

PROVENANCE

The Estate of the Artist

Frame height: 47.5 cm

Frame width: 61 cm

Height 29cm [11.42 inches]

Width 43.50cm [17.13 inches]

£3,600.00

'Matriarchy Study' Leon Underwood 1890-1975

Artist's Resale Right applies @ plus 4%

Conte Crayon, Watercolour, Gouache and Ink on Paper
Circa 1949

PROVENANCE
The Estate of the Artist

Frame height: 59 cm
Frame width: 76 cm

Height 39cm [15.35 inches]
Width 36.50cm [14.37 inches]

£4,200.00

A work very much in the style of Underwood, but somewhat later, is seen here in a small, sinuous, S-line bronze of a 'Watercarrier' dated 1988 by John Skelton (1923 – 1999). We have an impish 'Nude in an Armchair' by Ralph Brown (1928 – 2013) leading us on to an impressive 'Nude' by Reg Butler (1913 – 1981). Dating from 1970, this large-scale work (Butler was a trained Architect and so clearly not afraid to work on such a scale) relates to a series of drawings produced and shown at the Pierre Matisse Gallery in New York in 1973. This drawing never made it to that exhibition instead finding its way into the legendary collection of the late Drue Heinz.

Scale is also relevant here in the work 'Joy of Life' by Thomas Bayliss Huxley-Jones (1908 – 1969). This euphoric bronze resin group, circa 1940, of young lovers spinning each other around is a preparatory and probable committee sign off model for the large-scale bronze public fountain in London's Hyde Park. 'Bernadette Going to Wales' by Kenneth Armitage (1916 – 2002) makes me smile. The work relates to a real-life Bernadette Watts (a friend and illustrator of children's books) who was moving with her boyfriend to North Wales – the figure is Bernadette and the stencil on the screen is of a succession of men going in the opposite direction...

'Street Sweeper' by Peter Laszlo Peri (1899-1967)

Artist's Resale Right applies @ plus 4%

Pericrete
Circa 1955

Modelled in coloured cement (known as 'Pericrete'), circa 1955. Peri himself described how, when he was making sculpture of a social type, such as a street sweeper, he would "...show him not as a pompous heroic figure, but as part of our surroundings. I choose one of his characteristic resting poses, I have drawn my neighbour's attention to another ne...

Height 81.50cm [32.09 inches]

Width 28cm [11.02 inches]

£6,800.00

'Nude' Reg Butler 1913-1981

Artist's Resale Right applies @ plus 4%

Pencil on Paper

Date 1970

Signed and dated: Butler 70

PROVENANCE

The Collection of Drue Heinz

Frame height: 85.5 cm

Frame width: 103 cm

Height 64cm [25.20 inches]

Width 80.50cm [31.69 inches]

£16,400.00

Untitled (Watercarrier) - John Skelton 1923 - 1999

Artist's Resale Right applies @ plus 4%

Bronze on Marble Base

Date 1988

Marked: John Skelton 2/10 1988 B

Edition 2 of 10 ...

Height 33.50cm [13.19 inches]

Width 4.50cm [1.77 inches]

Depth 4cm [1.57 inches]

£1,800.00

'Nude in an Armchair' Ralph Brown 1928-2013

Artist's Resale Right applies @ plus 4%

Pencil with Gouache on Paper

Date 1990

Marked: Ralph Brown 90

PROVENANCE

A Private Collection...

Height 36cm [14.17 inches]

Width 34cm [13.39 inches]

£940.00

'Joy Of Life' Thomas Bayliss Huxley-Jones (1908-1969)

Artist's Resale Right applies @ plus 4%

Sculpted in bronzed resin this work relates to the famous Joy of Life fountain in Hyde Park, sculpted by Huxley-Jones in 1963. Other works include the fountain and gilded figure of Helios at the BBC TV Centre in London, David Livingston at the Royal Geographic Society and the bronze Sea Fantasy in Aberdeen. He was also elected a fellow of the Royal Society of British Sculptors in 1955 and received numerous awards for his work. ...

Height 86cm [33.86 inches]

Width 86cm [33.86 inches]

Depth 61cm [24.02 inches]

£5,600.00

Untitled (Study for Sculpture) Bryan Kneale b.1930

Artist's Resale Right applies @ plus 4%

Sepia and Wash on Paper

Date 1960

Signed and dated: Kneale 60

Picture size: Height 26 cm x Width 20.5 cm

PROVENANCE

A Private Collection

Height 54cm [21.26 inches]

Width 47.50cm [18.70 inches]

£1,600.00

'Bernadette Going to Wales' Kenneth Armitage 1916 - 2002

Artist's Resale Right applies @ plus 4%

Aluminium, Painted with Screen Printed Image (Pending restoration to small chips)

Date 1972

Marked: KA 1972/77 1/9

Edition 1 of 9...

Height 25cm [9.84 inches]

Width 28.50cm [11.22 inches]

Depth 9cm [3.54 inches]

£9,400.00

Two works from **Bryan Kneale (Born 1930)** the first 'Untitled' (head study) is a small but powerful work which draws you in to look and re look at the duality of the strong portrait(s). The second leads us to War and Conflict.

As a young lad, ill in bed, his father brought to him a still warm shard of buckled shrapnel from the only bomb to be dropped on the Isle of Man during the Second World War. The work here 'Oasa' shows an artist in charge of shape – architectural in quality with a hint of a controlled expansion (explosion?) this work reminds me of a Frank Gehry Project.

Many Artists in the Exhibition have been displaced and deeply affected by conflict – George Ehrlich fought as a soldier in the First World War only to flee persecution before the Second, a similar escape for Peter Laszlo Peri, and Dora Gordine was forced from her home by the Russian Revolution before her move to England via France. **Witold Gracjan Kawalec (1922 – 2003)** was a Polish resistance fighter, serving later in the Middle East, North Africa and then retrained as a night fighter pilot for the RAF. After the War he settled in Nottingham, opening his studio there in 1953. This untitled work in aluminium brings forth different reactions from different people and so I will leave with you to interpret as you wish...

'Oasa' Bryan Kneale RA b.1930

Artist's Resale Right applies @ plus 4%

Bronze
Stamped BK 81
Cast 1981

PROVENANCE

Mr R Warby
Purchased Redfern Gallery Exhibition September 29 to October 23, 1981

Exhibited
1981 Redfern Gallery Cork Street London ...

Height 12cm [4.72 inches]

Width 13cm [5.12 inches]

Depth 14cm [5.51 inches]

£4,800.00

Untitled - Witold Gracjan Kawalec 1922 - 2003

Artist's Resale Right applies @ plus 4%

Aluminium on a marble base

Height 45cm [17.72 inches]

Width 20.50cm [8.07 inches]

Depth 11cm [4.33 inches]

£860.00

Untitled (Crow) Trevor Bates 1921 - 2008

Artist's Resale Right applies @ plus 4%

Bronze with Patina

Date 1981

Signed in the cast: Trevor Bates 81

PROVENANCE

A Private Collection Ireland

Height 35.70cm [14.06 inches]

Width 40.50cm [15.94 inches]

Depth 14cm [5.51 inches]

£3,600.00

'Drawing #2 (Birdman)' by Elisabeth Frink (1930 – 1993), the influences on this work include; memories as a child during the War growing up near an airfield where Frink saw planes and airmen falling from the East Anglian sky, a boyfriend serving in the Air Force badly injured in a parachute accident and the much publicised (Paris Match) death of an ex French paratrooper Leo Valentine, known as 'Birdman'. Frink conveys through energy and spontaneity: speed, a determination to succeed and then ultimately the doomed fragility of man and body. This is the earliest known drawing for Frink's Birdman Series – N.B. The Birdmen were daredevils seeking to fly with fixed wings jumping from planes – nearly all of them died.

From Birdmen to Birds and the natural world explored in a gentler way, influenced no doubt by the works of the young John Skeaping and perhaps Gertrude Hermes, Jack Coutu (1924 – 2017) here carves 'Dove', circa 1950, in Fruitwood with brass beak and 'Warthog', 1948. Neither sentimental nor reverential but both pleasing and calm, especially when juxtaposed next to 'Crow' by Trevor Bates (1921 – 2008). A screaming, stamping, mildly comic bird come Harpie from the most famous sculptor no one has heard of. Studying under Ossip Zadkine, exhibiting in the Paris Salon and representing Britain and winning the grand Jury prize in 'The Unknown Political Prisoner' Sculpture Competition (another artist Reg Butler here represented won the main prize). With exhibitions at the Tate, Redfern and Waddington Galleries... you get the point, and so I will stop now and move on to the natural world explored from another perspective. Peter Randall-Page (Born 1954) is recognised as one of this country's best sculptors with three of his five works represented here in this section.

'Drawing #2 (Birdman)' Elisabeth Frink 1930-1993

Artist's resale right applies @ plus 4%

Pen and Ink Wash on Paper

Date 1957

Signed: Frink 57

Frame height 99 cm

Frame width 76.5 cm...

Height 75cm [29.53 inches]

Width 55cm [21.65 inches]

Untitled (Warthog) Jack Coutu 1924 - 2017

Artist's Resale Right applies @ plus 4%

Wood on a Wooden Base

Signed and dated in pen on base: Jack Coutu 1948

Date 1948

PROVENANCE

A Private Collection

Height 12cm [4.72 inches]

Width 19cm [7.48 inches]

Depth 10cm [3.94 inches]

£3,600.00

Untitled (Dove) Jack Coutu 1924 - 2017

Artist's Resale Right applies @ plus 4%

Fruitwood and brass
Circa 1950
Stamped to base: Coutu

PROVENANCE
A private collection

Height 10.50cm [4.13 inches]
Width 27cm [10.63 inches]
Depth 7cm [2.76 inches]

£3,600.00

Geometry in nature is explored in 'Stone Maquette I' 'visualizing one form within another' 'nature's (own) theme and variation', 'Iron Husk II' investigates the organic and the seed whose 'inaccessible' interior Peter has been seeking to reveal from his earliest works. The continuous coil shown in 'Bronze VI' again investigates the hidden, however, this time it's inside the human body and those complicated folds that are concentrated deep in our lower intestine. Again, looking in depth into the nature of the organic, Austin Wright (1911 – 1997) in 'Main Road' spent time as Gregory Fellow of Sculpture at the University of Leeds, viewing early botanical electron micrographs. These images informed his view of the natural world and a series of works ensued, employing the sculptural possibilities of a new lightweight material – aluminium. To quote Wright 'It speaks out to any form of light in the sky'.

Aluminium is also Geoffrey Clarke's (1924 – 2014) sculptural material of choice, however, here we see 'Tree Form' 1974 cast in Mazak alloy (95% Zinc, 5% Aluminium) employed to make the smallest work in the exhibition. At 6.7cm tall the concentration of effort is evident and from my limited research part of an experiment to combine the visual with the olfactory – a bold attempt at the time to combine what we see and what we sense, which leads us on to the final area of investigation – The Philosophy of Belief.

'Main Road' Austin Wright 1911 - 1997

Artist's Resale Right applies @ plus 4%

Aluminium
Cast and Welded
Date...

Height 324cm [127.56 inches]

Width 23cm [9.06 inches]

Depth 23cm [9.06 inches]

£12,600.00

'Stone Maquette I' Peter Randall-Page b.1954

Artist's Resale Right applies @ plus 4%

Granite
Circa 2014
Unique

PROVENANCE

Mr R Warby Purchased 2014 Pangolin Gallery London

Peter Randall-Page b. 1954

Peter was born in Essex and studied at the Bath Academy of Art 1973 to 1977. Barry Flanagan helped to take down h...

Height 12cm [4.72 inches]

Width 13.50cm [5.31 inches]

Depth 13cm [5.12 inches]

£4,800.00

'Iron Husk II' Peter Randall-Page b.1954

Artist's Resale Right applies @ plus 4%

Cast Iron
Unique
Cast 1998

PROVENANCE

Mr R Warby Purchased 1998 Stephen Lacey Gallery London

Exhibited

1998 Peter Randall-Page New Sculpture and Drawings Stephen Lacey Gallery London October 15 to November 28, 1998...

Height 9cm [3.54 inches]
Width 16cm [6.30 inches]
Depth 11cm [4.33 inches]

£5,600.00

'Tree Form' Geoffrey Clarke 1924-2014

Artist's Resale Right applies @ plus 4%

Mazak Alloy (95% Zink 5% Aluminium)

Date 1974

Bears imprinted stamp of the initials of the artist and his wife

Unique

PROVENANCE

Douglas Frederick Pittuck "P" Bishops Stortford

Taranman Ltd Brompton Road - London

Height 6.70cm [2.64 inches]

Diameter 6.70cm [2.64 inches]

£860.00

'The Evolution' Edward Bainbridge Copnall MBE 1903 - 1973

Artist's Resale Right applies @ plus 4%

Portland stone
Circa 1930

Illustrated page 95 'Bainbridge Copnall, Painter and Sculptor' ...

Height 183cm [72.05 inches]

Width 113cm [44.49 inches]

Depth 113cm [44.49 inches]

£28,000.00

From the smallest to the largest (by weight) work in the exhibition 'The Evolution' by Edward Bainbridge Copnall (1903 – 1973) was carved from a mighty block of Portland stone. Once owned by the famous architect Charles Holden, this work took inspiration from the first chapter of Genesis 'the rugged ripples of stone which formed the base... The shape grew up and passing through like a fish like form developed into a stony man'.

Keeping with the Christian theme Keith Milow (Born 1945) has for many years made Crosses 'a cross between Painting and Sculpture' with its 'endless formal permutations'. Keith looks with 'Cross 05 12' 'to maintain a dialogue between forms and symbols of the real world and pure abstraction' and at times, as here, he can be quite irreverent!

Taking abstraction to be a personal journey beyond what we see and perceive as 'normal' I believe is in a way a leap of faith – Anthony Caro (1924 – 2013) here creates a delicate work 'Small Bronze 'd'' one from a series of sixteen (a-p), which by all accounts Caro found difficult and fiddly to complete. It is through its very size and delicate solutions (this is not a maquette for a larger work) that makes it such an interesting piece.

Peter Randall-Page (Born 1954) also travels on a personal odyssey by 'accessing his imagination through the act of carving'. 'Night Song', a title that implies an investigation of dreams, allows Peter to use stone as a vehicle to explore his fascination with the human mind and its imagination. With the bronze crescent (a disparate element) in balance with the claw chiselled base, I would suggest that Peter is asking us to be aware of what the sculpture is 'a lump of stuff' but also subtly implying, with a nod to Miro, that 'other things are going on'.

In contrast 'Fingers and Thumbs' (known to us as The Spotty Rock!) with fingerprints visible, the 'spotty' pattern makes the 'eye move more slowly across (the work)', encouraging us to be 'aware of the form' and possibly intuit our own connection to early human (in this case Aboriginal) marks and symbols.

Stephen Cox (Born 1946) here with two works, one Drawing 'Earth, Water, Fire, Air, Ether' and a Sculpture 'Colours Tanmatras II' (five carved elements). Both investigate the Hindu concept of the Tanmatras or Subtle Elements. The five sense perceptions experienced through Ear, Hand, Eye, Mouth and Nose, namely; Hearing, Touch, Sight, Taste and Smell; combine in multiple ways with the four elements Earth, Water, Fire and Air and a fifth element, Ether. As Stephen says the Tanmatras 'enables one to conceive and develop a conceptual understanding of things beyond one's own place within the cosmos'.

'Cross 05 12' Keith Milow b.1945

Resin and Fibreglass over Wood, Iron Powder, Pigment

Inscribed 1, Cross 05-12

Signed and dated: Keith Milow 2012

PROVENANCE

Collection of the Artist

Height 76.80cm [30.24 inches]

Width 57cm [22.44 inches]

Depth 27.30cm [10.75 inches]

£13,920.00

Small Bronze 'd' Sir Anthony Caro, O.M., C.B.E., R.A. 1924-2013

Artist's Resale Right applies @ plus 4%

Bronze cast and welded with brown Patina

Unique

Concieved and cast in 1982

Catalogue Raisonné of Sculptures number B1592 ...

Height 17.10cm [6.73 inches]

Width 16.50cm [6.50 inches]

Depth 10.10cm [3.98 inches]

'Fingers and Thumbs' Peter Randall-Page b.1954

Artist's Resale Right applies @ plus 4%

Painted Granite
Unique
Circa 2008

PROVENANCE

Mr R Warby Purchased 2014 Pangolin Gallery London

...

Height 13cm [5.12 inches]
Width 23.20cm [9.13 inches]
Depth 14.50cm [5.71 inches]

£5,600.00

'Night Song' Peter Randall-Page b.1954

Artist's Resale Right applies @ plus 4%

Verde Patricia Marble and Bronze

Unique

Carved and cast 1984

PROVENANCE

Mr R Warby Purchased 1985 Anne Berthoud Gallery...

Height 43.20cm [17.01 inches]

Width 20.30cm [7.99 inches]

Depth 17.80cm [7.01 inches]

£16,800.00

'Earth, Water, Fire, Air, Ether' Stephen Cox b.1946

Artist's Resale Right applies @ plus 4%

Charcoal, Coloured Chalks and Watercolour on Paper

Date 1988

Marked: Cox 88

PROVENANCE

A Corporation Germany ...

Height 165cm [64.96 inches]

Width 107cm [42.13 inches]

£8,600.00

'Colours Tanmatras II' Stephen Cox b.1946

Artist's Resale Right applies @ plus 4%

Indian Black Granite with Colour and Oil

Date 1988

Five Elements - Unique

...

Height 30cm [11.81 inches]

Width 21cm [8.27 inches]

Depth 9cm [3.54 inches]

£14,600.00

'Mithras Suite II: Friendship' by Michael Lyons (1943 - 2019) – A whirling Dervish of a work that is both 'an expressive object but also a container of a spiritual content'. Mithras or Mithra was a God worshipped across the Ancient World and a particular favourite of the Roman Soldier (a temple discovered and preserved is under Bloomberg's headquarters in the city (London)). This work opens the door to Michael's explorations of Myth and Religion, made tangible through the manipulation of made and found metal elements. Most works took years (made and remade) to formally arrive at a solution that Michael was content with, his studio being a joyous testament to work(s) in progress.

This exhibition is dedicated to the memory of Michael who sadly passed away earlier this year.

'Mithras Suite II: Friendship' Michael Lyons (1943-2019)

Steel (Rusted and Waxed) on Marble base

Date 2012

Signed: M. Lyons 2012

PROVENANCE

Collection of the Artist

Catalogue reference S270 "The Sculpture of Michael Lyons"

Exhibited; Michael Lyons Solo Exhibition "Mithras Suite - New School House Gallery York 2013

Height 70cm [27.56 inches]

Width 50cm [19.69 inches]

Depth 35cm [13.78 inches]

£21,600.00

ARCHITECTURAL HERITAGE

MODERN | BRITISH | SCULPTURE

Taddington Manor | Taddington | Gloucestershire | GL54 5RY

office@architectural-heritage.co.uk

+44 (0) 1386 584 414

www.architectural-heritage.co.uk