

ROCK MUTATION

NICK ERVINCK

ROCK MUTATION

NICK ERVINCK

ROCK MUTATION

From his interest in nature germinates also Ervinck's strong fascination for geology. His rock mutation series is once again an attempt to tame the elements and shape them to his will. Even though the artist succeeds in literally capturing the natural and robust shapes of the rocks in his art, he is fully aware that this dominion over nature is only partial and temporary.

Nature isn't a real prisoner when she is implemented in a work of art because, on her part, she knows how to captivate the artist's interest. By shaping his works to resemble her organic architecture, he himself becomes the captive of his inspiration. On the other hand, nature's cannot be subdued forever. In the end she will break free again and will come out on top again as the sole victor.

Nick Ervinck breaks the mould as to the artist being the captive of his inspiration. With his rock mutations he does not mimic the stones, boulders and pebbles that can be found in a natural environment. Although he sees them as a starting point, he reconstructs them completely into shapes that have never been seen before. This remodelling of nature ensures that both artist and inspiration remain free from any bounds.

Black Ying Rock

LOKMETZAG, 2011
study

LOKTMETZAG, 2011
study

LOKTMETZAG, 2011
study

NIARGTZAG

 Commissioned by Kanal (an outdoor exhibition praising local industry in Roeselare) the NAIRGTZAG (2012) print is almost 2000m² large and wraps up the complete Maselis grain factory.

The inspiration for NAIRGTZAG was found in the physical features of the building, as well as in the activities of the factory and the history of the site and its surroundings. By referring to the local history, Ervinck aimed at producing a new history and thus adding layers to the urban landscape. Unlike the works of the artist Christo, Ervinck makes the functions, materials and production process visible on the outside walls. Moreover, making this monumental computer drawing, Ervinck played with the various obstacles of the building, such as grates, drainage pipes... throwing the viewer in confusion whether the visible elements are real or virtual. NAIRGTZAG is a cross-section of the factory as a labyrinth. The squares and grids that determine the building, are now part of the sculpture. Ervinck thus designed an artwork, bringing into question the borders between outside and inside, and between the virtual and the real.

NIARGTZAG, 2012
wallprint
2000 m²
787.4 inches²

location: Maselis - Roeselare, BE

NIARGTZAG, 2012
wallprint
2000 m²
787.4 inches²

location: Maselis - Roeselare, BE

NIARGILSUR, 2016
 print mounted on plexiglas and covered with plexiglas
 90 x 200 cm
 35.4 x 78.7 inches

NIARGOLUX, 2016
 print mounted on plexiglas and covered with plexiglas
 90 x 200 cm
 35.4 x 78.7 inches

NIARTZAG, 2012
 print
 36 x 52 cm, framed 50 x 66 cm
 14.2 x 20.5 inches, 19.7 x 26 inches

studio view: 2014 Studio Nick Ervinck - Lichtervelde, B

ORNOPIAT, 2016 - 2017
ceramics
20 x 30 x 26 cm
7.9 x 11.8 x 10.2 inches

EDGNEM, 2016
ceramics
20 x 25 x 14 cm
7.9 x 9.8 x 5.5 inches

ENTUNAP, 2017
ceramics
28 x 20 x 21 cm
11 x 7.9 x 8.3 inches

SERTNAP, 2017
ceramics
44 x 24 x 30 cm
17.3 x 9.4 x 11.8 inches

studio view: 2014 Studio Nick Ervinck - Lichtervelde, B

CORTURAP, 2016
ceramics
22 x 22 x 18 cm
8,7 x 8,7 x 7,1 inches

LEKNATOLLI, 2016
ceramics
22 x 22 x 18 cm
8.6 x 8.6 x 7 inches

ENKANSOR, 2016
ceramics
57 x 40 x 34 cm
22.4 x 15.7 x 13.4 inches

ILAKSID, 2012
3D print
50 x 50 x 1.5 cm
19.7 x 19.7 x 0.6 inches

SINAWIK, 2011
print on champagne cap
3 x 3 cm
1.2 x 1.2 inches

ANRAHBOR, 2016
study

BORNEWIS, 2016
study

28

studio view: 2003 Studio Nick Ervinck - Gent, BE

29

studio view: 2003 Studio Nick Ervinck - Kortemark, BE

NEOPMO, 2003

SELSAL, 2003

32

KOSTOR I, 2003
cardboard, gauze, paper, plaster, paint, vubonite and wood
60 x 50 x 40 cm
23.6 x 19.7 x 15.7 inches

33

KOSTOR II, 2003
ceramics, gauze, paint, plaster, silicone and wood
45 x 25 x 25 cm
17.7 x 9.8 x 9.8 inches

exhibition: 2003 Provinciale prijs voor beeldende kunst, CC sharpoord – Knokke, B

KOLBSTOR, 2003
cardboard, chalk, gauze, iron, vubonite and wheels
75 x 115 x 80 cm
29.5 x 45.3 x 31.5 inches

GNIKOLBSTER, 2003
cardboard, chalk, fabric, gauze, plaster, polyurethane, wheels and wood
125 x 60 x 200 cm
49.2 x 23.6 x 78.7 inches

exhibition view: 2003 Eindejaarstudenten 2002-2003, Galerij Jan Colle – Gent, BE

exhibition view; 2003 Wel klaar nog lang niet af, afstudeerprojecten Mixed Media, Academie Gent – Gent, BE

exhibition view: 2004 Digitale beelden en filmstudies – Kunsthalle Iophem – Loppem, BE

GARFINOTAY, 2003 - 2005
cardboard, chalk, gauze, grass fiber, plaster and plastic
47 x 49 x 44 cm
18.5 x 19.3 x 17.3 inches

TOREGAZAM, 2003 - 2004
cardboard, chalk, gauze, grass fiber, plaster and plastic
42 x 20 x 26 cm
16.5 x 7.9 x 10.2 inches

OTSTOR II, 2002
chalk, gauze, plaster, styrofoam and vubonite
40 x 35 x 110 cm
15.7 x 13.8 x 43.3 inches

GNI-GNI, 2002
 chalk, gauze, plaster, styrofoam and wood
 15 x 20 x 25 cm and 30 x 20 x 25 cm
 5.9 x 7.9 x 9.8 inches and 11.8 x 7.9 x 9.8 inches

OSTOR, 2003
 ceramics, chalk, gauze, plaster, plastic, styrofoam and wood
 40 x 140 x 30 cm
 15.7 x 55.1 x 11.8 inches

IE, 2002
 chalk, gauze, plaster, styrofoam and wood
 35 x 32 x 23 cm
 13.8 x 12.6 x 9.1 inches

LEJ-UT, 2003
 cardboard and paper
 70 x 35 x 30 cm
 27.6 x 13.8 x 11.8 inches

NEKCHI, 2003
chalk, cardboard, gauze, plaster, sand and wood
25 x 25 x 25 cm
9.8 x 9.8 x 9.8 inches

MIRTINIOSA, 2002
chalk, gauze, plaster, plastic and styrofoam
40 x 70 x 50 cm
15.7 x 27.6 x 19.7 inches

PLUXOB, 2002
silicone, wood and wool

GROSTIR, 2002
chalk, gauze, plaster, and wood

TABLOSTOR, 2002
chalk, gauze, plaster, styrofoam and wood

CAPMOC, 2003
gauze, plastic, tape and wood

52

STORKEY, 2003
 chalk, gauze, plaster and styrofoam
 33 x 20 x 20 cm
 13 x 7,9 x 7,9 inches

53

TAPSTAR, 2003
 ceramic, chalk, gauze, plaster and styrofoam
 33 x 48 x 37 cm
 13 x 18,9 x 14,6 inches

OFUTOR, 2003
chalk, gauze, plaster and styrofoam

PLEOLNAP, 1998 - 2017
ceramics
15 x 37 x 27 cm
5.9 x 14.6 x 10.6 inches

FERABOEL, 2004
 chalk, gauze, plaster and styrofoam
 23 x 20 x 13 cm
 9.1 x 7.9 x 5.1 inches

FOZALIOM, 2004
 chalk, gauze, plaster, textile and styrofoam
 15 x 22 x 11 cm
 5.9 x 8.7 x 4.3 inches

FOSPERICK, 2002
 plaster, plastic and polyester
 71 x 35 x 16 cm
 28 x 13.8 x 6.3 inches

GNI_D_GH_11_jan2003, 2003
 print
 87 x 80 cm, framed 111 x 104 cm
 34.3 x 31.5 inches, framed 43.7 x 40.9 inches

Text: Studio Nick Ervinck
Graphic concept: Studio Nick Ervinck
Photocredits: Luc Dewaele, Peter Verplancke, Bob Van Mol and Studio Nick Ervinck

© Studio Nick Ervinck
www.nickervinck.com
www.nikipedia.be

