

Kerlin Gallery

Marcel Vidal

Kerlin Gallery

Anne's Lane, South Anne Street, Dublin 2, Ireland

T +3531 670 9093 F +3531 670 9096 gallery@kerlin.ie www.kerlin.ie

MARCEL VIDAL

New paintings

2020

Marcel Vidal's paintings exploit photorealism and extreme cropping to create images that are often disarming and unsettling with an ominous beauty.

In this new series created in 2020 Vidal has turned his attention to details of tents. These works continue the artist's interest in the push and pull between highly crafted representation and extreme composition. The tent paintings offer the satisfaction of detail and perfectly rendered fabric while generating frustration by withholding information or a wider comprehensive view. In so doing they act differently at different distances, seen as colour-field abstractions from a far and forensic observation up close.

Blue, Grey, 2020
oil on linen, 140 x 105 cm / 55.1 x 41.3 in , MV03920

Blue, Grey
2020
oil on linen
140 x 105 cm / 55.1 x 41.3 in
MV03920

Grey, Yellow, 2020
oil on linen, 140 x 105 cm / 55.1 x 41.3 in , MV03720

Grey, Yellow
2020
oil on linen
140 x 105 cm / 55.1 x 41.3 in
MV03720

Green, 2020
oil on linen, 140 x 105 cm / 55.1 x 41.3 in, MV03820

Green
2020
oil on linen
140 x 105 cm / 55.1 x 41.3 in
MV03820

Marcel Vidal

b. 1986, Dublin, Ireland.

Marcel Vidal makes paintings and sculptures. Quietly disarming and unsettling us with an ominous beauty, Vidal's paintings are marked by their controlled brushwork, layering oil on linen with delicacy and precision. They are refined and restrained, incarnating brightly lit fragments of photographs or digital images: unidentified figures seem caught by flashbulbs, and hold their arms in defensive barriers; glossy foliage catches the light before retreating into darkness; distinguished hands are frozen mid-clap. Vidal's minimal compositions are severely cropped to reveal only a sliver of their subject, using ambiguity to frustrate interpretation, all while inviting our curiosity.

Vidal's sculptures, meanwhile, encompass contrasting and combative textures and materials: furs, feathers or deer hooves mixed with assembled wood, concrete or industrial metal hardware. Chains, spikes and pest-prevention devices are rigged up for attack or defense, echoing the hostility of urban space and inner-city infrastructure. The sculptures often house small, self-contained watercolour paintings that rub up against the authority of their environments: ribbons of sausages, fragments of sculptures, an irreverent asshole. In Vidal's most recent work, sculptural assemblages have expanded outwards into more immersive environments, entering a dialogue with the history, architecture and symbolism of the spaces they inhabit. Gallery walls have been suffused with matte black spray paint, or floors softened with artificial grass, creating unexpected and surprising spatial shifts. Visually arresting, these sculptural environments create a playful tension between the organic and the constructed, the threatening and fetishistic, the vital and the macabre.

Recent solo exhibitions include: *SILVERFISH*, The Dock Arts, Carrick on Shannon (2018); *Donut*, Temple Bar Gallery + Studios, Dublin (2017/2018); *#untitled*, Basic Space, Dublin (2013); Selected group exhibitions include, Hennessy Craig Award, Royal Hibernian Academy, Ireland (2019); Zurich Portrait Prize, National Gallery of Ireland (2019); *Too Much Sugar; Drawing & Installation Station*, TBG+S, Ireland (2019); *Syntonic State*, Tulca, Galway (2018); *Hannah Fitz / Aín McBride / Daniel Rios Rodriguez / Marcel Vidal*, Kerlin Gallery, Dublin (2017) and *MOON FARK*, Jason Dunne / Marcel Vidal / David Eager Maher, RAKE, Norway (2014).

Vidal is a recipient of Arts Council of Ireland Next Generation Award and the winner of The Hennessy Craig Award, RHA Gallery, (Both 2019).

MARCEL VIDAL

EDUCATION

2005-09 National College of Art & Deign, Dublin, Ireland

CURRENT AND FORTHCOMING EXHIBITIONS

2021 *Stuck on dawn*, Kerlin Gallery, Ireland (May-June) (Solo exhibition)
2020 Marcel Vidal and Paul Hallahan, The Complex Dublin, (dates TBC, two-person exhibition)

SOLO EXHIBITIONS

2018 *SILVERFISH*, The Dock Arts, Carrick on Shannon Leitrim, Ireland
2017/18 *Donut*, Atrium Space, Temple Bar Gallery + Studios, Dublin, Ireland
2013 *#untitled*, Basic Space, Dublin, Ireland
2012 *"05:09:12"*, Nag gallery, Dublin, Ireland

SELECTED GROUP EXHIBITIONS

2020 *Zurich Portrait Prize 2019*, Crawford Art Gallery, Cork, Ireland
2019 *The Hennessy Craig Award Exhibition*, Royal Hibernian Academy, Dublin, Ireland
Zurich Portrait Prize 2019, National Gallery of Ireland, Dublin, Ireland
Still Life, North South, joint exhibition of Office of Public Works (OPW) + Department of Finance (DoF) Belfast travelling to Burnavon, Co. Tyrone, Holywood Library, Co. Down, Phoenix Park Visitor Centre, Dublin and Portumna Castle, Co. Galway, Northern Ireland and Ireland
189th RHA Annual Exhibition, Royal Hibernian Academy, Ireland
Too Much Sugar, Drawing & Installation Station, Temple Bar Gallery + Studios, Dublin
2018 *WHITE NOISE, FUTURES*, Royal Hibernian Academy, Dublin, Ireland
Syntonic State, Tulca, Curated by Linda Shevlin, Galway, Ireland
Island Life, Custom House Studios and Gallery Westport, Ireland
Island Life, Kevin Kavanagh Gallery, Dublin, Ireland
STREAM, Curated by Paul McGrane and Mark O'Gorman, The Sailors Home, Limerick City, Ireland
188th RHA Annual Exhibition, Royal Hibernian Academy, Dublin, Ireland
2017 *Hannah Fitz / Áine McBride / Daniel Rios Rodriguez / Marcel Vidal*, Kerlin Gallery, Dublin, Ireland
2016 *ARTWORKS*, Carlow Arts Festival, Selected by Annie Fletcher, Senior Curator, Van Abbe Museum, Eindhoven & Claire Feeley, Producer Barbican, London.
Carnage Visors, Neil Carroll / Amanda Coogan / Martin Healy / Juntae T.J. Hwang / Nevan Lahart / Amanda Rice / Sonia Shiel / Marcel Vidal / Richard T Walker, curated by Paul McAree, RUA RED, Dublin, Ireland
2014 *SHRED!* Simon Cummins / Michelle Doyle / David Fagan / Niamh Forbes / Aoife Mullan / Daniel Tuomey / Marcel Vidal, curated by Michelle Doyle, Steambox, Dublin, Ireland
THE LUXURY GAP, Jonathan Mayhew / Lucy Stein / Andrew Vickery / Marcel Vidal site-specific exhibition curated by Padraic E. Moore, The Hacienda, Dublin, Ireland
MOON FARK, Jason Dunne / Marcel Vidal / David Eager Maher, RAKE, Norway.
The Carny, Genieve Figgis / Nevan Lahart / Maureen O'Connor / Marcel Vidal, curated by Paul McAree, FLOOD Dublin, Ireland
2012 *Prove Rommet*, Bergen Kjott, Norway.
WORKHEAD, Jason Dunne / David Eager Maher / Sam Keogh / Joseph Noonan Ganley / Marcel Vidal / Francis Wasser, NCAD Gallery, Dublin, Ireland

SELECTED GROUP EXHIBITIONS

- 2020 *When We First Arrived...*, The Corner at Whitman-Walker & DYKWTC, Washington, USA
- 2019 *Coming Home: Art & The Great Hunger*, Cultúrlann Uí Chanáin, Derry, Northern Ireland
- 2018 *Naked Truth*, Crawford Art Gallery, Cork, Ireland
Demise, Cleveland University Art Gallery, Cleveland, OH, USA
Coming Home: Art & The Great Hunger, Uilinn West Cork Arts Centre, Skibbereen, Ireland
Clifden Arts Festival, Connemara, Ireland
The sea is the limit, York Art Gallery, York, UK
- 2017 *Coming Home: Art & The Great Hunger*, The Coach House, Dublin Castle, Ireland
Waanzinnige Grenzen, Wilford X, Temse, Belgium
Outposts, GLUCKSMAN, Cork, Ireland
Rhona Hoffman 40 Years, Part 3: Political, Rhona Hoffman Gallery, Chicago, IL, USA
- 2016 *Periodical Review 2016*, Pallas Projects/Studios, Dublin, Ireland
Memory Lane Part 2, RAM Gallery, Rotterdam, The Netherlands
- 2014 *Conversations*, IMMA, Dublin, Ireland
Return to Sender, Wiels, Brussels, Belgium
- 2013 *Viewfinder*, curated by Jill Bouchier, Garter Lane Arts Centre, Waterford, Ireland
Remember Them, Victoria Gallery & Museum, Liverpool, UK
Panchaea: In Search of an Equal Utopia & a Willing Suspension of Disbelief, VISUAL, Carlow, Ireland
Changing States: Contemporary Irish Art and Francis Bacon's Studio, BOZAR Centre for Fine Art, Brussels, Belgium
- 2012 *An Oasis of Horror in a Desert of Boredom*, VISUAL, Carlow, Ireland
Changing Perspectives 15 Years of the ECB's Art Collection, European Central Bank, Frankfurt, Germany
From Highwood to Home, Lewis Glucksman Gallery, Cork, Ireland
- 2011 Dublin Contemporary 2011, Earlsfort Terrace, Dublin, Ireland
The Swimming Naked Prophecy, Mermaid Arts Centre, Bray; Riverbank Arts Centre, Waterford, Ireland
Fine Lines, Limerick City Gallery of Art, Limerick, Ireland
- 2010 *summer 2010*, Kerlin Gallery, Dublin, Ireland
Graphic Studio - 50 Years in Dublin, Irish Museum of Modern Art, Dublin, Ireland
400 Women, Shoreditch Town Hall, London, UK
Portraits, Dublin City Gallery, The Hugh Lane, Dublin, Ireland
Ni Una Mas, Leonard Pearlstein Gallery, Drexel University, Philadelphia, USA
Hugh Lane Centenary Print Exhibition, Wexford Arts Centre, Wexford, Ireland
- 2009 *Experience, Strength and Hope*, with Michael McLoughlin, Draiocht, Blanchardstown, Ireland
The Quick and the Dead, Dublin City Gallery The Hugh Lane, Dublin, Ireland
Isolation, Golden Thread Gallery, Belfast, Northern Ireland
Another Island, Contemporary Irish Art, NYC, USA
- 2008 *CENT*, De Frost Gallery Paris, France
The Beijing Biennale, Beijing, China
- 2006 *ReOpening Exhibition*, Dublin City Gallery The Hugh Lane, Ireland
- 2005 Dublin City Gallery The Hugh Lane, Dublin, Ireland
Drawing, Irish Museum of Modern Art, Dublin, Ireland
Living Art, OSB, Enniskerry, Co. Wicklow, Ireland
After the Thaw: Recent Irish Art from the AIB Art Collection, Crawford Art Gallery, Cork, Ireland
Contemporary Art from Ireland, European Central Bank, Ireland
- 2004 *In the Time of Shaking*, Irish Museum of Modern Art, Dublin, Ireland
IMMA touring show, China

SELECTED PUBLIC COLLECTIONS

Arts Council of Ireland.

AXA Insurance, Ireland

Office of Public Works, Ireland

McCabe Design partnership, Ireland

Public and Private collections include:

China, USA, UK, Spain, France & Ireland

AWARDS

- 2019 Winner of The Hennessy Craig Award, RHA Gallery, IRE
Arts Council of Ireland Next Generation Award, IRE
Fire Station Artist Residential Studio (2020) IRE
Winner Main Prize Golden Fleece Award, IRE
Wicklow County Council Artist Support Grant, IRE
- 2018 Art Council Bursary award, IRE
Fire Station Sculpture Workshop Award + Bursary, IRE
Temple Bar Gallery and studios, Dublin, IRE, (3-year membership studio)
- 2017 Temple Bar Gallery and studios, Dublin, IRE, (Project studio)
- 2012 Wicklow County, Artist Bursary, IRE
Thomas Dammann Junior Memorial Trust Award, IRE
USF Verftet residency, Bergen, Norway (supported by Council of Bergen and Stiftelsen Kulturhuset USF)
- 2011 Royal Hibernian Academy studio residency, Dublin, IRE
- 2010 K&M Evans painting prize (awarded for entry to RHA annual) IRE