

LUCY SKAER CAROL RHODES HANNELINE VISNES

HEAVY WEATHER

May 18 – July 13, 2019
Frans Halsstraat 26

Opening Saturday May 18th
From 6 pm until 8 pm

GRIMM is proud to present *Heavy Weather*, an exhibition organised by Lucy Skaer (UK, 1975) with selected works by Carol Rhodes (UK, 1959-2018) and Hanneline Visnes (NO, 1972). The works in the show are united by the theme of temporality and landscape, meditating on nature, how it is altered and effected by human vision and action. This is Skaer's second exhibition with the gallery in Amsterdam and follows her recent collaborative exhibition *The Green Man* held at the Talbot Rice Gallery in Edinburgh (UK).

Lucy Skaer's main body of work in the exhibition is titled *La Chasse*, after *Le Livre du Chasse*, a hunting manual by Gaston Phébus from the fourteenth century. Skaer was compelled by illustrations in this medieval manuscript for their representation of time and form. Many different times of year are depicted in one frame and the whole is made cohesive through geometric pattern. Within one illustration, phases of the deer's reproductive life are set alongside the final stages of a hunt –the hunters, horses, dogs, and prey all appear in heightened states. Skaer has reworked her existing sculptures to mimic sentient animals in a hunting scene, drawing inspiration from the complex notion of time and narrative. Lozenges and ingots, made from copper, bronze and clay are laid out on the floor, struck by arrows to leave a trail of blood, made from glass. This sculptural tableau, composed of smaller sets of works can be read as an allegory to creation and death, the animate and inanimate, and legibility and abstraction.

Within *La Chasse*, groups of abstract sculptures are carefully arranged to create works that bare titles such as *A Day with Breeze and Fog*, *Hare Springs from the Yew Woods Over Marsh's Pool*, *Knocks the Bough*, *Caterpillars Fall Twisting to the Ground* (2018) and *Morning Dew, the Hare Rests by Marsh's Pool* (2018). These sculptural sentences are an idiosyncratic evocation of language in her sculptures, describing subjects, movement and weather in a manner that corresponds with poetic phrases that Skaer found in a speculative weather almanac from the University of Edinburgh collection dating from 1785 –with entries such as 'Cooling gales, with

showers' and 'Violent Thunder'. These works function as an exploration of the role of feeling, emotion and subjectivity in how we experience history, objects, images, or situations, despite degrees of abstraction or transmutation.

In the paintings of Hanneline Visnes, which surround Skaer's *La Chasse*, stylised motifs of animals and plants are used to comment on the representation and control of nature. Visnes merges disparate patterns, motifs, and subjects into her meticulously crafted paintings. She explores and harnesses the power of colour, utilising complementary hues that bounce and fight off the surface, causing her still lifes to dance with agitated energy. By treating her 'subject' and background with the same process, the traditional focal point of the work is blurred, and by working on irregularly shaped surfaces, the fragmental final works feel like part of something larger, like archaeological specimens belonging to another time. In Visnes' work there is a long-term preoccupation with the decorative, which has its roots in the craft traditions of her native Norway. With a restrained and economical approach to the painting process, Visnes produces work informed by opulent and valuable furnishings, jewellery, and fashion, as well as observations from nature.

Carol Rhodes is known for her unique style of landscape painting that depicts imaginary places seen from high altitudes. These tacit works are undefined, yet painted with intimacy and vague familiarity. Rhodes has described each painting as a self portrait of sorts.

"Literally as well as metaphorically, she paints in no man's land, an "edgeland" of categories that is at once documentary and fictional, idealized and anti-idealist. Despite the relentless quotidian drabness of the world she describes, her paintings are caprices of sorts, making her perhaps a latter-day Canaletto, one shot through with something of the ethos of Robert Smithson. At once delicate and diffident, composed and plain spoken, her paintings hover between the prosaic and the metaphysical."

–David Cohen, *artcritical*, 2018

not for publication

For more information, interview and royalty free image requests, please contact the gallery manager Jorien de Vries: press@grimmgallery.com +31 (0)20 6752465

Frans Halsstraat 26
1072 BR Amsterdam
The Netherlands

Keizersgracht 241
1016 EA Amsterdam
GRIMM Fine Art BV

202 Bowery
New York 10012
United States

Tel +31 (0) 20 6752465
info@grimmgallery.com
www.grimmgallery.com

GRIMM

Carol Rhodes | *Coal* | 2008-2009

Lucy Skaer | *In the Yew Woods, Arrows Rain Down, The Day is Bright and Open, Hare Darts for Cover and the Chord of C Minor Sounds* | 2018

Hanneline Visnes | *Judas Money Plant* | 2018

About the artists

Carol Rhodes (1959 - 2018) was born in Edinburgh, UK and spent her childhood in Bengal, India. Between 1977 and 1982 she studied at the Glasgow School of Art. Her work has been exhibited widely since the mid 1990s. Recent exhibitions include: Tate Britain, London (UK); The MAC, Belfast (UK); CCA, Glasgow (UK); Accademia Reale di Spagna, Rome (IT); Abbot Hall Art Gallery, Kendal, Cumbria (UK); Worcester City Art Gallery and Museum, Worcester (UK); Somerset House, London (UK); Gallery of Modern Art, Glasgow (UK); Vilma Gold, London (UK); and The Saatchi Gallery, London (UK). Her works are in major collections including Tate Britain, London (UK), Scottish National Gallery of Modern Art, Edinburgh (UK), and the Yale Center for British Art, New Haven, CT (US).

Lucy Skaer (1975, Cambridge, UK) lives and works in Glasgow. Skaer was nominated for the Prix Canson in 2016, the Turner Prize in 2009, and was awarded the Paul Hamlyn Foundation Award in 2016. Skaer has had recent solo exhibitions across the world, including: Peter Freeman, Inc., New York (US), Salzburger Kunstverein (DE); KW Institute for Contemporary Art, Berlin (DE); Museo Tamayo, México City (MX); MRAC Serignan (FR); GRIMM, Amsterdam (NL); Witte de With Contemporary Art, Rotterdam (NL); Musees Gallo Romains, Lyon (FR); Tramway, Glasgow (UK); Sculpture Center, New York (US); Kunsthalle Basel, Basel (CH). Major group exhibitions include: *57th Carnegie International*, Carnegie Museum of Art, Pittsburgh, PA (US); *The Green Man*, Talbot Rice Gallery, Edinburgh (UK); CAPC musée d'art contemporain, Bordeaux (FR); *Incorporated! 5e edition des Ateliers de Rennes – biennale d'art Contemporain*, Kunstverein Freiburg (DE); *The Secret Life of Images* and *Riddle of the Burial Grounds*, both at Kunsthal Extra City, Antwerp (BE); *The Biography of Things*, Australian Centre for Contemporary Art, Southbank (AU); *The Registry of Promise: The Promise of Literature, Soothsaying and Speaking in Tongues*, De Vleeshal, Middelburg (NL); *Generation: 25 years Contemporary Art in Scotland* (UK).

Hanneline Visnes (1972, Bergen, NO) is a painter. Visnes graduated from the MFA programme at Glasgow School of Art in 2002. She is a lecturer in Painting and Printmaking at Glasgow School of Art. Having exhibited widely both in the UK and Europe, most recent exhibitions include: *The Green Man*, Talbot Rice Gallery, Edinburgh (UK); *Samlede Verk*, Kunstgarasjen Bergen (NO); *Ornament in Context* with Barbara Eitel at Arte Giani, Frankfurt (DE); and *INK: Public Archive – Five Decades of Printmaking* at Glasgow Print Studio, Glasgow (UK).

Some of the texts are excerpted from the exhibition catalog written by Tessa Giblin for the exhibition *The Green Man* at Talbot Rice Gallery, Edinburgh (UK), 2018.

not for publication