

REVITALISM

November 2008

REVITALISM

The group of post war British sculptors who came to prominence through the sheer vitality and power of their sculpture is once again the subject of our exhibition. Sculpture of the 1950's and 60's is currently enjoying a renaissance and books films and exhibitions are rediscovering for a new audience just how good these artists actually are, with auction houses regularly achieving record prices for their work. This is due in part to a 30 year hiatus in popularity as sculpture through the 70's, 80's and 90's left the figure and plinth behind for a more cerebral and minimalist grammatical language. The huge fame enjoyed for a brief 20 years or so by Armitage, Butler, Chadwick and their contemporaries is now being placed in its social and art historical context.

Most of these sculptors had direct experience of the war and had faced the intensity of life or death situations. All had relied on the camaraderie of their fellow men to overcome real fear and as a result often knew true heroism. Such emotion, bottled up for the duration of the war, finally found expression in the euphoria of peace. Unconventional methods of sculpture-making brought forth new imagery of the figure. Raw emotion, sometimes too strong for the human form, revealed itself in ragged beasts or shattered birds, their shapes evolved from military hardware or aeroplane wings.

Amongst the dynamism of explosive anger or armoured defence came images of great pathos and tenderness, even joy and humour.

These artists were not a formal group, they shared no manifesto, they were all individuals. Each found a language of their own through modelling, carving or construction, to express in three-dimensional form some of the most intensely emotional sculpture of any age. The vital energy that courses through their rugged surfaces drew us magnet-like to sculpture from an early age. That attraction remains as powerful now as it was back in the 1960's, a testament to the last age where experience was always firsthand rather than through the medium of the TV screen.

We hope you will share our enthusiasm for the works in this exhibition and our conviction that their impact is as powerful today as it was then.

Rungwe Kingdon Jane Buck Claude Koenig


Maquette for Head 1960 Bronze Edition unknown 28cm high


Doll 1955 Bronze Edition of 8 54.5 cm high


Seated Figure I 1964 Bronze Edition of 8 15 cm high


Seated Figure II 1964 Bronze Edition of 8 13.5 cm high

Figure and Italian Newspaper 1955 _{detail} Lithograph Numbered 15 of 15

IERE FLL

zione per biog

Necessari per gara


Study for Fetish 1959 Bronze Edition of 8 36 cm high


Fish III 1958 Bronze Edition of 9 66cm long


Study for Dance 1957 Ink on paper


Beast VII 1956 Bronze Edition of 9 112cm long


Teddy Boy & Girl 1 1956 Ink and Wash on paper


Teddy Boy & Girl 2 1956 Ink and Wash on paper


Maquette for Fallen Bird 1958 Bronze Edition of 6 30cm long


Study for Sculpture I 1964 Pencil and Watercolour on paper


Study for Sculpture 2 1964 Pencil and Watercolour on paper

Shot Bird 1964 Bronze Edition of 6 39cm high


Standing Girl with Clasped Hands 1959 Charcoal on paper

Maquette for Big Doll 1969 Resin and Wood Edition unknown 28cm high


Lying Figure 1956 Charcoal & wash on paper


The Bed (small model A) 1965 Bronze Edition of 6 21cm long


Slender Sentinel 1963 Bronze Edition of 6 59cm high


John Hoskin 1921-1990


Concertina Royale 1964 Welded mild steel Unique 90 cm high


Standing Figure 1960 Welded Mild Steel Unique 149cm high


Mother and Child 1960 Pencil on paper


Mother and Child 1958 Bronze Edition of 2 58.5cm high


Mother and Child 2 1959 Pencil on paper


Mother and Child 1958 Bronze Edition of 2 58.5cm high


Head 1961 Pencil on paper


Head 1961 Pencil on paper


Figure on Wheels Bronze Unique 26cm high


Figure 2 1957 Bronze Edition of 8 25cm high


Figure I 1957 Bronze Edition of 8 20cm high inc base


Cacao 1954 Bronze Edition of 9 76 cm high


Seated Queen 1962 Pencil on paper


Maquette for Turning Woman 1960 Bronze Edition of 7 84cm high


Man with Carcass 1959 Bronze Edition of 10 38cm high


B/2


Catalogue Design: Gallery Pangolin Photography: Steve Russell Printing: Healeys Print Group


GALLERY PANGOLIN
Chalford Stroud GL6 8NT England
Tel 00 44(0) 1453 886527
Email gallery@pangolin-editions.com

