

SculptureCenter
44-19 Purves Street
Long Island City, New York
718.361.1750
www.sculpture-center.org

SculptureCenter
Erika Verzutti: Swan with Stage

Major exhibition and operating support for SculptureCenter's programs is generously provided by grants from the National Endowment for the Arts; the New York City Department of Cultural Affairs, in partnership with the City Council; the New York State Council on the Arts with the support of Governor Cuomo and the New York State Legislature; Jeanne Donovan Fisher; the Kraus Family Foundation; the Lambent Foundation Fund of Tides Foundation; the A. Woodner Fund; and contributions from our Board of Trustees.

SculptureCenter's 2014/15 exhibitions program is underwritten by UOVO Fine Art Storage.

All rights reserved, including rights of reproduction in whole or in part in any form.

©SculptureCenter and the authors

Published by
SculptureCenter
44-19 Purves Street
Long Island City, NY 11101
t: 718.361.1750
f: 718.786.9336
info@sculpture-center.org
www.sculpture-center.org

ISBN: TK

Design: Claudia Brandenburg, Language Arts
Copy Editor: Lucy Flint
Printer: RMI Printing, New York

Erika Verzutti: Swan with Stage
May 3–August 3, 2015

SculptureCenter

Erika Verzutti: Swan with Stage

Family relations: Erika Verzutti Ruba Katrib

A recurring cast of characters gathers in Erika Verzutti's exhibition *Swan with Stage*. These painted bronze and plaster sculptures, vaguely resembling creatures and ordinary objects, comprise a family unit, a group of friends, entries in a field guide, protagonists in a play. The star, the namesake of the show, is *Swan with Stage*, (2015), a 12-foot-high abstracted white form that towers over the room while also constituting a stage with a steel platform. This work is an enlarged relative of other swan forms Verzutti has produced that, like most of her sculptures, are intimately scaled and can be easily handled. Not quite monumental, at times, the large swan shares the spotlight. In a series of theatrical exchanges, the swan frequently partners with an actor, a young man that at times dons a mechanic's jumpsuit embroidered with "Erika" for the name tag. Their dance is documented in thirty-eight black-and-white photographs lining the perimeter of the room. In the images, imbued with sentimentality and humor, we understand that the performers' interactions have prompted laughter and tears, drinks and arguments. They joke, but it's serious.

In a gallery to the side of *Swan with Stage*, Verzutti shows new versions of several of her sculptures made over the last decade. Mostly referencing animals and fruit—birds, pineapples, and papaya—these remakes advance her persistent investigation of form. Subjects recur in various manifestations, each a unique expression, their individuality emphasized through their relations. The remakes are united with the older sculptures on view through the color blue, the common palette further clarifying their formal affinities and differences. Uniqueness is highlighted through sameness. Distinguishing details come into focus.

Verzutti doesn't shy away from intimacy with her objects. Though she takes a lot of care in the production of her sculptures, many of them need a little extra help. Their provisional state emphasizes their vulnerability, articulating their need for love as well as revealing their idiosyncrasies. While Verzutti works with traditional materials such as bronze and plaster, and sometimes concrete, she often incorporates found objects, including stones and eggs. Many of the sculptures have their own props, such as hammers, and cast bronze paintbrushes. Some are slightly off-kilter, seemingly ready to topple over; *Jaspera Years Later*, 2015, rests on a stack of books. In *Peacock*, 2014, the flamboyant bird's feathers are, appropriately, filled out with paintbrushes covered with paint, dripping down its iridescent violet and blue form. Verzutti's sculptures feel solid and complete in the bulk of their materiality, yet she retains space for expression and transformation in their composition.

Operating as discrete objects connected to a larger taxonomy of types, Verzutti's works enter into multiple narratives. Animals and vegetables rendered as classic forms somberly flirt with the traditional, but on closer inspection, do not pretend sophistication. Modest, arching bird necks lean on brushes for support. Not quite an ugly duckling, despite its massive scale *Swan with Stage* also remains unformed, perhaps not even striving for elegance.

Arranged together, Verzutti's sculptures evoke a family reunion. Though appearing to be organic, the forms reveal their material construction as art objects, clearly manifesting paint strokes and drips. The sculptures are connected in an imagined landscape, but they are also charged with individual personalities, each suggesting a set of relationships and roles within a larger narrative.

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Installation view, Erika Verzutti: *Swan with Stage*, SculptureCenter, 2015. Courtesy the artist, Galeria Fortes Vilaça, São Paulo; Andrew Kreps Gallery, New York; and Galerie Peter Kilchmann, Zurich. Photo: Jason Mandella

Checklist of Works in the Exhibition

Backstage, 2015
Series of 6 silver gelatin prints
5.6 x 10 inches each
(14.5 x 11.5 inches framed)

Brasília Azulejo (Blue)/Brasilia Tile (Blue),
2015
Bronze and acrylic
17.7 x 9.8 x 9.8 inches
(42 x 25 x 25 cm)
Collection of Evangelina Seiler

Brasília Lápis (Blue)/Brasilia Pencil (Blue),
2015
Bronze and acrylic
12.2 x 6.3 x 6.3 inches
(31 x 16 x 16 cm)

Cubo, 2013
Concrete, bronze and stones
10 x 9.3 x 9.1 inches
(25.5 x 23.5 x 23 cm)

Day for Night, 2015
Series of 4 silver gelatin prints
5.6 x 10 inches each
(14.5 x 11.5 inches framed)

Death of the Swan, 2015
Series of 2 silver gelatin prints
5.6 x 10 inches each
(14.5 x 11.5 inches framed)

Dodoi, 2003
Unfired clay, wood, paintbrushes,
newspaper, acrylic paint and varnish
14.6 x 13.8 x 13.8 in
(37 x 35 x 35 cm)

**Escala Reforma (Blue)/Renovation Scale
(Blue)**, 2015
Concrete, bronze, and acrylic
7.5 x 7.5 x 4 inches (19 x 19 x 10 cm)

Fight, 2015
Series of 4 silver gelatin prints
5.6 x 10 inches each
(14.5 x 11.5 inches framed)

Galapagos, 2007
Bronze and acrylic
11.9 x 5.5 x 5.1 inches
(30 x 14 x 13 cm)
Collection of Rose and Alfredo Setubal

Henry, 2008
Bronze and acrylic
12.6 x 14.6 x 15.7 inches
(32 x 37 x 40 cm)

Jaspera Years Later, 2015
Bronze, artist's sketchbooks and acrylic
18.1 x 9.1 x 11.4 inches
(46 x 23 x 29 cm)

Lake, 2015
Series of 6 silver gelatin prints
5.6 x 10 inches each
(14.5 x 11.5 inches framed)

Magritte, 2015
Bronze and acrylic
16.1 x 6.3 x 9.1 inches
(41 x 16 x 23 cm)

Missionary Variation (Blue), 2015
Bronze and acrylic
13 x 4.7 x 4.7 inches (33 x 12 x 12 cm)

Mug, 2015
Painted unfired clay
8.7 x 4.7 x 5.5 inches
(22 x 12 x 14 cm)

Peacock, 2014
Papier mache, brushes, and
iridescent paint
35.8 x 35.8 x 7.9 inches
(91 x 91 x 20 cm)

Romana (Blue), 2011
Concrete and wax
30.3 x 7.1 x 7.1 inches
(77 x 18 x 18 cm)

Saramandaia, 2006
Polychromatic bronze
18.9 x 14.2 x 17.7 (48 x 36 x 45 cm)
Private Collection

Runaway, 2015
Series of 8 silver gelatin prints
5.6 x 10 inches each
(14.5 x 11.5 inches framed)

Sombra Azul /Blue Shadow, 2015
Bronze and porcelain clay
5.8 x 5.9 x 6.7 inches
(15 x 15 x 17 cm)

Swan with Stage, 2015
Styrofoam, steel, polyurethane,
fiberglass and acrylic
1453 x 1378 x 1378 inches (3690 x
3500 x 3500 cm)

**Swan with Stage, a theatrical sculpture
starring V. Massucato, a comedy, a
monument, a tragedy**, 2015
Digital print
26 x 19 inches (66 x 48.3 cm)

Tarsila with Koons, 2015
Bronze and acrylic
10.6 x 10.6 x 12.2 inches
(27 x 27 x 31 cm)

Theater, 2015
Series of 8 silver gelatin prints
5.6 x 10 inches each
(14.5 x 11.5 inches framed)

Venus (Blue), 2015
Concrete and pigment
18.5 x 9.4 x 9.4 inches
(47 x 24 x 24 cm)

Venus Ginasta, 2013
Concrete, acrylic, and wax
20.5 x 9.4 x 9.4 inches
(52 x 24 x 24 cm)

All works courtesy the artist,
Galeria Fortes Vilaça, Sao Paulo;
Andrew Kreps Gallery, New York;
and Galerie Peter Kilchmann,
Zurich unless otherwise noted.

SculptureCenter Board of Trustees

Sascha S. Bauer, Chair
Fred Wilson, President
Danielle Anderman
Candace Barasch
Andreas Beroutsos
Sanford Biggers
James L. Bodnar
Carol Bove
Allen H. Brill
Priscilla Vail Caldwell
Eleanor Cayre
Robert K. Elliott
Libby Ellis
Arline Feinberg
John H. Friedman
Glauco Lolli-Ghetti
Nate McBride
Adam McEwan
Elena M. Paul
Eleanor Propp
Lisa Schiff
Diane Solomon
Elaine G. Weitzen

SculptureCenter Staff

Mary Ceruti, Executive Director and Chief Curator
Ben Whine, Associate Director
Kim Schnaubert, Development Director
Ruba Katrib, Curator
Holly Stanton, Exhibition and Program Manager
Cheryl Chan, Assistant to the Director/Development Assistant
Steven Mayer, Visitor Services and Membership Manager
Valentina Medda, Visitor Engagement Representative
Morgan Edelbrock, Head Installer
Kiersten Lukason, Installer