

Georges Mathieu Composition 326, 1989 – 1990. Oil on canvas. 114 \times 146 cm | 44 $^{7/8}$ \times 57 $^{1/2}$ in. © Georges Mathieu / ADAGP, Paris, 2019. Courtesy of the artist & Perrotin.

喬治・馬修 *Composition 326 (構圖326),* 1989 – 1990. 布上油畫. 114 × 146 cm | 44 ^{7/8} × 57 ^{1/2} in. © Georges Mathieu / ADAGP, Paris, 2019. 圖片提供: 藝術家與貝浩登.

GEORGES MATHIEU

OPENING | Thursday Nov 21, 6 - 8pm EXHIBITION | Nov 21 - Dec 21, 2019

Nahmad Contemporary and Perrotin are delighted to announce an exhibition by the late French artist Georges Mathieu (1921–2012), the founder of Lyrical Abstraction and a pioneer of performance art who foregrounded the techniques of tubism and dripping. It follows special presentations at Art Basel–which marked the start of the estate's representation by the galleries–and Frieze Masters in London this year. It precedes an exhibition at Perrotin Shanghai in March 2020. A monograph in English will be published on the occasion of the Shanghai show.

喬治・馬修

開幕 | 11月21日(週四)晚上6時至8時 展覧 | 2019年 11月 21日至 12月 21日

納哈邁德當代畫廊 (Nahmad Contemporary) 與貝浩登榮幸舉辦已故法國藝術家喬治·馬修 (1921-2012) 的個展。馬修是抒情抽象派的始創人,亦是行為藝術的先驅,帶起了「導管主義」(tubism)及「滴彩」(dripping) 的創作技藝。展覽為今年瑞士巴塞爾藝術展及倫敦弗里茲大師作品展 (Frieze Masters) 中特設展覽的後續,前者更標誌著畫廊對藝術家的代理之開始。這亦將是2020年3月在貝浩登(上海)舉辦的展覽之前奏。屆時藝術家的英文專論亦會同期出版。

Georges Mathieu Confusion dévoilée (Confusion unveiled), 1987. Oil on canvas. 145 × 114 cm | 57 1/18 × 44 7/8 in. © Georges Mathieu / ADAGP, Paris, 2019. Courtesy of the artist & Perrotin.

喬治・馬修 *Confusion dévoilée (混亂揭露)*, 1987. 布上油畫. 145 × 114 cm | 57 ^{1/16} × 44 ⁷⁸ in. © Georges Mathieu / ADAGP, Paris, 2019. 圖片提供: 藝術家與貝浩登.

This exhibition explores a specific period of Mathieu's rich and varied work. The 1980s, or more specifically the years between 1983 to 1991, correspond to a well-known era in France and Italy which echoes in Asia in the present time. Described by some as "cosmic," a sort of pictorial "star wars," and by others as a "barbaric" time, the 1980s were a turning point for Mathieu's art following his numerous experiments in the 1960s and 1970s involving geometric variations and the applied arts. In this decade, Mathieu returned to antigeometric lyricism and depicted his calligraphic language of the 1950s in a totally new form. The works display vehement gestures, broken lines, explosions of painting and color, highly contrastive colors, and in some, the background forms a striking impression of cavernous depths.

This exhibition is the first dedicated to the artist in Hong Kong and pays tribute to Mathieu's longstanding links with Asia. Early in his career, Mathieu established a parallel between his work and Chinese calligraphy, notably their shared characteristic of spontaneity. Following a dialogue with Dr. Chou Ling and China's 20th-century master of calligraphy Zhang Daqian in 1956, Mathieu published an essay titled "Connections between certain aspects of lyrical, nonfigurative painting and Chinese calligraphy." In it, he asserted that unlike Western calligraphy, which was limited to the "art of copying," the most liberated works of Lyrical Abstraction (he cited those of Pollock, Kline, Degottex, and Hantaï) underwent the same "processes"

這次展覽探索馬修豐富多元創作中的其中一個斷面—1980年代,更明確地說是1983至1991年間。於這時期藝術家已在法國和意大利極富盛名,而現時在亞洲正出現迴響。在經過1960與1970年代多次嘗試幾何變化與應用藝術的實驗後,馬修來到1980年代的轉捩點。有人形容為「宇宙風格」,有如圖像化的「星際戰爭」;有人則指是「蠻荒」時期。1980年代馬修亦回歸反幾何的抒情主義,及他在1950年代採用的書法語言,不過以全新的形式再現,除了強烈的肢體演繹、斷續的線條、顏料與色彩的爆發、對比鮮明的顏色,更不時配以過目難忘的深邃背景。

這次展覽是馬修在香港的首次個展,透過展示作品向他與亞洲相當悠久的連結致敬。馬修在藝術生涯發展初期即確立其作品與中國書法的呼應,兩者最明顯的共通特點是「即興性」。1956年,馬修與Chou Ling博士及中國書法大師張大千對談後,出版了題為〈抒情類非具象畫與中國書法的多面向相關性〉的論文。他在論文引用了波洛克 (Pollock)、克萊恩 (Kline)、德哥特 (Degottex) 及韓泰 (Hantai) 的作品,主張最自由奔放的抒情抽象作品迥異於西方模仿性的書法藝術,而和遠東書法歷經同樣的下筆過程,包括「落筆速度為首要」、沒有任何「既定的形態」、沒有任何「預設的姿態或手法」,以及「入迷的狀態」。書法的流動性是馬修的作品中一個重要標誌。1940年代,他是構想抽象書法理論的首位藝術家,更提出符號可以先於其意味的原則。

Georges Mathieu *Abîme absolue* (*Absolute abyss*), 1990. Oil on canvas. 100 × 81 cm | 39 ^{3/8} × 31 ^{7/8} in.
© Georges Mathieu / ADAGP, Paris, 2019. Courtesy of the artist & Perrotin.

喬治・馬修 Abîme absolue (絕對深淵) , 1990. 布上油畫. 100 × 81 cm | 39 ^{3/8} × 31 ^{7/8} in. © Georges Mathieu / ADAGP, Paris, 2019. 圖片提供: 藝術家與貝浩登.

as the calligraphy of the Far East, exuding "a primacy of the speed of execution," the absence of any "preexistence of form," the absence of any "premeditation of gesture," and an "ecstatic state." Calligraphy was one of the hallmarks of Mathieu's work. In the 1940s, he was the first to consider a theory of abstract calligraphy and the principle that signs could precede their meanings.

Finally, the artist's trip to Japan in 1957 formed a decisive episode in the history of Action Painting for his performances before large audiences that were visionary and groundbreaking for their time. A few months before the trip, the manifesto of the Gutai movement, of which Kazuo Shiraga was a prominent representative, stated that its members "highly regard the works of Pollock and Mathieu. Their work reveals the scream of matter itself, cries of the paint and enamel." The movement's recognition of this duumvirate reflects Mathieu's eminence during the 1950s, not only in terms of his international reputation but also his artistic and historical relevance.

Edouard LombardDirector of the Georges Mathieu Committee

1957年馬修抵達日本,在大批觀眾面前進行了幾次即興創作,在當時不僅具突破與前瞻性,更在行動繪畫歷史留下關鍵的一頁。早於此行前數個月,以白髮一雄為首要代表之一的具體派發布宣言,指其成員「高度看重波洛克及馬修的作品。他們的作品展現出物質自身的高呼,那是顏料與瓷釉的吶喊」。將馬修與波洛克相提並論,反映了馬修在1950年代何等顯赫超群,這不僅是就國際名聲而言,更在於他在藝術和歷史上不可抹滅的地位。

愛德華・林伯 (Edouard Lombard) 喬治・馬修委員會總監

更多藝術家相關資訊 >>>