


Howard Hodgkin: Memories
Hazlitt Holland-Hibbert

1 October – 11 December 2020


Howard Hodgkin, *Learning About Russian Music* (1999). Oil on wood, © Howard Hodgkin Estate courtesy Hazlitt Holland-Hibbert

An exhibition of paintings by Howard Hodgkin (including loans from Tate and private collections) provides insight into the master colourist's fascination with memory

In autumn 2020, Hazlitt Holland-Hibbert presents an exhibition devoted to the art of Howard Hodgkin (1932-2017), widely regarded as one of the leading British painters of the last fifty years. Bringing together twenty of the artist's most distinctive paintings, it marks the first loan exhibition to be held in London since Hodgkin's death aged eighty-four in 2017, and follows major retrospectives held at the National Portrait Gallery in 2017 and Tate Britain in 2006.

Howard Hodgkin: Memories traces the development of Hodgkin's engagement with recollected experiences, a subject matter that he felt to be "impossibly nebulous". In so doing, it provides an opportunity to view celebrated paintings such as *Clean Sheets* (1980-84), on loan from Tate, alongside major works from private collections, many of which are rarely seen. These include *After Degas* (1993), *Storm* (1996-7) and *Learning about Russian Music* (1999). Also on view will be a range of previously unseen material selected from Hodgkin's private archive, which sheds light on his sources of inspiration.

Over a seventy-year career Hodgkin forged a deeply personal visual language in which rich colour, sensuous brushwork and abstract mark-making were combined to evoke memories and their associated emotions. The paintings exhibited at Hazlitt Holland-Hibbert belong to the prolific 'classic' period in Hodgkin's development (1980s-90s), when he received a

succession of important honours and attained the stylistic maturity and expressive vitality that secured his international recognition. In 1984, he represented Britain at the Venice Biennale; the following year he won the Turner Prize; and in 1992 he was knighted. *Howard Hodgkin: Memories* explores the unique nature of his subject matter in which his memories of emotional situations were recalled via a compelling expressive aesthetic.

Collectively, the exhibition reveals Hodgkin's unrivalled prowess in investing apparently abstract compositions with private and often intimate significance, and it evokes the wide-ranging nature of his subject matter, which he described as:


Views through windows, landscapes, even occasionally a still-life, to memories of holidays, encounters with interiors and art collections, other people, other bodies, love affairs, sexual encounters and emotional situations of all kinds.

James Holland-Hibbert, Director, Hazlitt Holland-Hibbert, says:

I am delighted to announce that Hazlitt Holland-Hibbert will be presenting an exhibition of loaned paintings by British artist Howard Hodgkin whose work we have been associated with for many years.

The Hazlitt Holland-Hibbert exhibition is curated by Paul Moorhouse, who says:

Howard Hodgkin's great achievement is to have made memory the subject of his art, creating compelling paintings that redeem the past through its expression in paint. In so doing, he produced vibrant, poignant and celebratory images. This exhibition contains a selection of jewel-like works that illuminate this extraordinary accomplishment.


Howard Hodgkin, *Storm* (1996-97). Oil on wood, © Howard Hodgkin Estate courtesy Hazlitt Holland-Hibbert

Paul Moorhouse is a curator and writer, formerly Senior Curator and Head of Displays, National Portrait Gallery (2005-2017) and Senior Curator, Tate (1985-2005). He was the curator of the acclaimed exhibition *Howard Hodgkin: Absent Friends*, held at the National Portrait Gallery in 2017, and is the author of *Bridget Riley, A Very Very Person* (2019), the first biography of Bridget Riley, as well as the recent monograph *John Virtue* (2019)

Publication

The exhibition is accompanied by a fully illustrated catalogue reproducing all the paintings in the exhibition. It features an essay by Paul Moorhouse that explores Hodgkin's engagement with the theme of memory and the radical developments that define the 'classic' phase of his art.

Notes to Editors

Hazlitt Holland-Hibbert is among the leading specialists in museum-quality Modern and Contemporary British art. Based in London, with an office in New York, the gallery focuses solely on British artists with an international reputation, such as Frank Auerbach, Francis Bacon, Patrick Caulfield, Lucian Freud, Gilbert and George, Barbara Hepworth, Patrick Heron, David Hockney, Howard Hodgkin, Leon Kossoff, Richard Long, Eduardo Paolozzi, Bridget Riley and Richard Smith.

The gallery participates in major international fairs, including Frieze Masters, TEFAF New York, Art Basel and Masterpiece. In recent years, the gallery has held loan exhibitions of Eduardo Paolozzi, Richard Smith, Peter Lanyon, David Hockney, Henry Moore, Barbara Hepworth and Ben Nicholson, Bridget Riley and Gerald Laing.

Title: Howard Hodgkin: Memories
Address: Hazlitt Holland-Hibbert, 38 Bury Street, St James's, London SW1Y 6BB
Telephone: +44 (0)20 7839 7600
Website: www.hh-h.com
Dates: 1 October – 11 December 2020
Opening Hours: Monday-Friday, 10am – 6pm
 Saturday-Sunday, Closed
Instagram: @hazlitthollandhibbert

For press information and images please contact:

Saskia Deliss or Rebekah Humphries at Pelham Communications

Tel: +44 (0)20 8969 3959

Email: saskia@pelhamcommunications.com or rebekah@pelhamcommunications.com