

LÉVY GORVY

LÉVY GORVY TO PRESENT PART TWO OF ETERNAL SEASONS, FOCUSING ON POSTWAR AND CONTEMPORARY ART

Eternal Seasons: Part II

Opening 28 April 2021

Ground Floor, 2 Ice House Street
Central, Hong Kong

ALEX KATZ. *Azalea on Lilac*, 2020. Oil on linen, 66 x 48 inches (167.6 x 121.9 cm). © Alex Katz / VAGA at Artists Rights Society (ARS), New York. Courtesy the artist and Gladstone Gallery, New York and Brussels.

Hong Kong—Lévy Gorvy is pleased to present *Eternal Seasons: Part II*, opening 28 April at the gallery's space in Hong Kong. Following the critical success of *Part I*, which featured Impressionist and post-Impressionist masterworks by Claude Monet, Edvard Munch, and Vincent van Gogh, among others, the second phase of *Eternal Seasons* will continue to explore how artists perceive and portray the changing seasons and the cyclical nature of life. Included in the second presentation are postwar and contemporary paintings and sculptures by international artists such as Alexander Calder, Francesco Clemente, Alex Katz, Jutta Koether, Yayoi Kusama, Michael Lau, Joan Mitchell, Lari Pittman, Ugo Rondinone, Amy Sillman, Pat Steir, Tu Hongtao, Andy Warhol, Tom Wesselmann, Jonas Wood, Christopher Wool, and Zao Wou-Ki.

In the expansive practices of these artists, allusions to flora and growth are transformed into motifs of understated complexity and unexpected radicality.

For **Alex Katz**, images of flowers were key in his struggle to define his figurative style in the 1950s and '60s. A highlight of the exhibition, *Azalea on Lilac* (2020) is a significant work among Katz's recent oeuvre of flora, which includes his monumental paintings of water lilies inspired by Claude Monet and exhibited in 2019 at Musée de l'Orangerie, Paris. Here, Katz presents an intimate view of brightly colored azaleas against a monochrome lilac ground, suggesting a vast space like that of a receding sky.

The selection of nine oil paintings by **Jonas Wood** belongs to a formally experimental group of works initially referred to as the "New Plants." Influenced by the sculptures of Alexander Calder, while also evoking the works of Henri Matisse and David Smith, these paintings' bold color blocks and flat pictorial space result in a striking array of imagined perennials. Exhibited alongside these oils will be three paintings on paper by **Amy Sillman**. Deliberate and precise, Sillman's gestural works occupy a realm between figuration and abstraction, landscape and portrait. Sillman has written, "I love a description I once heard of the act of painting as walking in a thick fog near a cliff." Created between 2018 and 2020, the works on view encompass painted, silkscreened, and drawn elements, which form vibrant, energetic, and lush representational fields.

In the monumental canvas, *12 Hawks at 3 O'Clock* (circa 1962), **Joan Mitchell** conveys a landscape illuminated by the warmth of the afternoon sun. Mitchell began the present work after leaving New York in 1959 for Paris, where she settled in a studio at 10 rue Frémicourt. The painting's nuanced shades of jade, azure, and scarlet reflect the growing influence of the French modernists such as Vincent van Gogh, whose art Mitchell deeply admired. Once stating, "I could certainly never mirror nature. I would more like to paint what it leaves with me," Mitchell represents in *12 Hawks at 3 O'Clock* a feeling of stillness, a moment fixed in time. First exhibited in Paris in May 1962, the work was acquired by the artist Sam Francis, with whom Mitchell shared a friendship and a brief affair, remaining in his collection until his passing in 1994.

Eternal Seasons: Part II will also include canvases by the Hong Kong-based artist **Michael Lau**, created on the occasion of the exhibition. A pioneering designer of collectible toys and urban vinyl, Lau's floral still lifes, both executed in 2020, are imbued with the artist's sense of geometry and scale, fusing bold color with text and the aesthetics of street art.

JOAN MITCHELL. *12 Hawks at 3 O'Clock*, c. 1962. Oil on canvas, 116 $\frac{7}{16}$ x 78 $\frac{1}{16}$ inches (295.7 x 199.9 cm). © Estate of Joan Mitchell

About Lévy Gorvy

Lévy Gorvy cultivates a program devoted to innovation and connoisseurship in the fields of postwar and contemporary art. Founded by Dominique Lévy and Brett Gorvy, Lévy Gorvy maintains gallery spaces at 909 Madison Avenue in New York, in Mayfair, London, in the Marais, Paris, and in Central, Hong Kong. The gallery fosters continued dedication to the living artists and artists' estates that it represents and offers a robust program of exhibitions and multidisciplinary events. The gallery also produces ongoing art-historical research and original scholarship, publishing exhibition catalogues, monographs, and other key publications.

909 Madison Avenue, New York, NY 10021, +1 212 772 200422
Old Bond Street, London W1S 4PY, +44 203 696 5910
Ground Floor, 2 Ice House Street, Central, Hong Kong, +852 2613 95684
Passage Sainte-Avoye, 75003 Paris, +33 1 58 80 82 40
www.levygorvy.com | [@levygorvy](https://twitter.com/levygorvy)

Press Contacts

Yipeng Jiang, PJ Arts, yipeng@poejay.com
Marta de Movellan, Lévy Gorvy, marta@levygorvy.com