

1999

Erling Sjovold: Recent Paintings

University of Richmond Museums

Follow this and additional works at: <http://scholarship.richmond.edu/exhibition-brochures>

 Part of the [Fine Arts Commons](#), and the [Painting Commons](#)

Recommended Citation

University of Richmond Museums. *Erling Sjovold: Recent Paintings*, October 16 to December 11, 1999, Marsh Art Gallery, University of Richmond Museums. Richmond, Virginia: University of Richmond Museums, 1999. Exhibition Brochure.

This Book is brought to you for free and open access by the University Museums at UR Scholarship Repository. It has been accepted for inclusion in Exhibition Brochures by an authorized administrator of UR Scholarship Repository. For more information, please contact scholarshiprepository@richmond.edu.

Erling Sjøvold

RECENT PAINTINGS

Published on the occasion
of the exhibition
Erling Sjøvold: Recent Paintings

Marsh Art Gallery,
University of Richmond Museums
October 16 to December 11, 1999

The exhibition, organized by the Marsh Art Gallery,
University of Richmond Museums, is made possible
with the generous support of the University of
Richmond Cultural Affairs Committee.

Cover (detail) and frontispiece:
Nearly, 1999, oil on canvas, 34 x 40 inches.
Collection of the artist.

Photographs:
Katherine Wetzel: *Nearly*, *Sequester*, *Aspiration*,
Glacier, *Sierras '98 – Snag*, *Horsehead Lake*, and
Sierras '98 – Falls, *Schoolmarm Lake*.
Ed Hall: *Queen* and *Intermission*.
Michael Cavanagh: *Assembly*.

Published by Marsh Art Gallery, University of
Richmond Museums, Richmond, Virginia 23173.
(804) 289-8276 www.arts.richmond.edu/~marshart
Printed by Carter Printing Company, Richmond,
Virginia.

Paintings ©1999 Erling Sjøvold.
Copyright ©1999 Marsh Art Gallery, University of
Richmond Museums. All rights reserved.

ERLING SJOVOLD: RECENT PAINTINGS

OCTOBER 16 TO DECEMBER 11, 1999
MARSH ART GALLERY, UNIVERSITY OF RICHMOND MUSEUMS

Assembly

1998, oil on canvas, 30 x 30 inches

INTRODUCTION

The recent paintings evolve out of a desire to "slow down time" and reflect on events... The excitement and tension in the paintings come from untangling and clarifying a complex mass of information, balancing parts to the whole, literal and abstract. The paintings are essentially protracted improvisations.

— Erling Sjøvold

Erling Sjøvold's exhibition features his recent watercolors and oil paintings, works where the artist's desire to "slow down time" for reflection is the basis for images that even include the element of time as subject matter, both literally and figuratively. Like many artists that are described as "second sight artists," he creates images that require careful looking beyond the surface realism, works that do not reveal their full statements at first sight. His paintings are rich with layers of meaning that lead the viewer to deeper contemplation of the natural world and its phenomena, including light, a sense of place, and the passage of time.

While his watercolors of the landscape appear more straightforward in the plein-air method of painting, the images in his oil paintings of the still life and landscape are a complex mixture of observation and fabrication. The artist explains that he

chooses his "subjects for both their formal characteristics and their symbolic content." Blending, or bending, perceived reality with the impact of abstract form and structure to achieve a heightened reality, he imbues ordinary, commonplace objects with metaphysical overtones by placing them in extra-ordinary situations.

In these recent paintings, the artist investigates the psychologically-laden terrain of nature and natural objects combined with the objects and settings of humanity; often he brings the two genres of painting, still life and landscape, together in his simultaneously real and surreal images. His highly-charged compositions are about an environment that is both representational and metaphorical, a place where the artist juxtaposes intriguing objects and invites us to explore the possible meanings we might find there.

This fall semester, we welcome Erling Sjøvold to the faculty of the University of Richmond as assistant professor of art, and this exhibition of his paintings introduces his creativity as an artist to our university and the Richmond community.

RICHARD WALLER

*Executive Director, University Museums,
and Director, Marsh Art Gallery,
University of Richmond*

Intermission

1995, oil on canvas, 30 x 40 inches

Queen

1997, oil on canvas, 30 x 24 inches

Sequester

1998, oil on canvas, 18 x 62 inches

Aspiration

1998, oil on canvas, 33 x 33 inches

Glacier

1999, oil on canvas, 34 x 40 inches

Sierras '98 – Snag, Horsehead Lake
1998, watercolor on paper, 10 1/4 x 7 1/8 inches

Sierras '98 – Falls, Schoolmarm Lake
1998, watercolor on paper, 9 3/4 x 7 inches

BIOGRAPHY

Born 1961 in Van Nuys, California.
Currently Assistant Professor of Art, University
of Richmond.
Resides Richmond, Virginia.

EDUCATION

M.F.A. 1990, The School of the Art Institute of
Chicago.
B.A. 1984, University of California at Berkeley.

SELECTED TEACHING

1999-present, University of Richmond.
1997-1999, Indiana University, Bloomington.
1992-1997, Savannah College of Art and
Design, GA.
1990-1992, International Academy of
Mechandising and Design, Chicago.
1989-1990, The School of the Art Institute of
Chicago (as a graduate teaching fellow).

SELECTED INDIVIDUAL EXHIBITIONS

1999

Recent Paintings, Marsh Art Gallery, University
of Richmond Museums.
Recent Work, Artemisia Gallery, Chicago.

1995

Recent Work, Chattahoochee Valley Art Museum,
LaGrange, GA.
Recent Work, Savannah College of Art and
Design, GA (Georgia Council of the Arts Grant
Award Exhibition).

SELECTED GROUP EXHIBITIONS

1999

*Theresa Pollak and Her Influence: A Centennial
Celebration*, Marsh Art Gallery, University of
Richmond Museums.

Down South, Galerie en Passant, Hamburg,
Germany.

Faculty Exhibition, Indiana University Art
Museum, Bloomington, IN.

1998

Anniversary Exhibition, The Gallery, Bloomington.
Anomalous Vistas, College of the Redwoods,
Eureka, CA (four-person exhibition).
The Gallery, Bloomington, IN.

1997

The Gallery, Bloomington, IN.
The Magic Mirror — Realist Painting Today,
Kennesaw State University, GA.
*18th Annual Arts on the River Juried
Competition*, Savannah, GA (Patron's Award).
Southeastern Center for Contemporary Art,
Winston-Salem, NC (two-person exhibition).
Westmont College, Santa Barbara, CA (two-
person exhibition).
Fruit from Savannah, New Century Gallery-
Jian Cultural Center, Shanghai, China.

1996

Fruit from the Garden of Good and Evil, LFK,
Hong Kong (also New Vision Space, Atlanta,
GA; West Institute Place, Chicago; Cork Street
Gallery, London, England).

The Real, Surreal, and Unreal Landscape, Sylvia
Schmidt Gallery, New Orleans, LA.

*Arts in the Heart of Georgia, Annual Juried
Exhibition*, Gertrude Herbert Museum,
Augusta, GA (also 1995).

*17th Annual Arts on the River Juried
Competition*, Savannah, GA (Best of Show
Award).

1995

25th Annual Juried Exhibition, Allentown
Museum, PA.

National Contemporary Painting Competition,
Cheekwood Museum of Art, Nashville, TN.

*16th Annual Arts on the River Juried
Competition*, Savannah, GA (Patron's Award).
Savannah College of Art and Design Exhibition,
Georgia State House, Atlanta.

1994

Fighting Anachronism, Three Painters, Austin
Peay State University, Clarksville, TN.

Ravenscroft School, Raleigh, NC (four-person
exhibition).

1991

Recent Works, MWMWM Gallery, Chicago.

1990

New Talent, Contemporary Arts Workshop,
Chicago.
Gallery 2, The School of the Art Institute of
Chicago (four-person exhibition).

CHECKLIST OF THE EXHIBITION

Dimensions are in inches, height precedes width. The works are from the collection of the artist, except where otherwise noted.

Diary

1994, oil on canvas, 13 x 18

Vacuum

1995, oil on canvas, 8 x 10

Intermission

1995, oil on canvas, 30 x 40 (illustrated)

Collection of Chris Messick

City Plan

1996, oil on canvas, 14 x 11

Collection of Chris Messick

Queen

1997, oil on canvas, 30 x 24 (illustrated)

Collection of Chris Messick

Sierras '98 – Falls, Schoolmarm Lake

1998, watercolor on paper, 9 3/4 x 7
(illustrated)

Sierras '98 – Guest Lake

1998, watercolor on paper, 9 3/4 x 7

Sierras '98 – Six-Shooter Lake

1998, watercolor on paper, 7 1/8 x 10 1/4

Sierras '98 – Snag, Horsehead Lake

1998, watercolor on paper, 10 1/4 x 7 1/8
(illustrated)

Part

1998, oil on panel, 12 x 12

Sequester

1998, oil on canvas, 18 x 62 (illustrated)

Graft

1998, oil on panel, 12 x 12

Prep

1998, oil on panel, 12 x 12

Soon

1998, oil on panel, 8 x 10

Aspiration

1998, oil on canvas, 33 x 33 (illustrated)

Assembly

1998, oil on canvas, 30 x 30 (illustrated)
Collection of Eve Mansdorf

Glacier

1999, oil on canvas, 34 x 40 (illustrated)

Nearly

1999, oil on canvas, 34 x 40 (illustrated)

MARSH ART GALLERY
UNIVERSITY OF RICHMOND MUSEUMS