

SPRÜTH MAGERS

Andro Wekua

Andro Wekua

Sprüth Magers Berlin april 28 - september 08 2018

Public reception: Friday, April 27, 6-9pm

At the center of Andro Wekua's new exhibition at Sprüth Magers is a life-size sculpture made of nickel silver - a silver-like alloy of copper, nickel and zinc - and a group of paintings. The untitled sculpture recalls Wekua's earlier mannequin figures and continues their subtle formal vocabulary. The androgynous figure appears situated between the sexes; its body has a prepubescent, almost childlike look. On the back of the sculpture sits a small, black bronze Pegasus with purple wings—a futuristic element, childish toy and mythical reference in one. The physical proportions of this figure are realistic only at first glance; they are unthinkable in real life. The figure is a composite of various, non-related body parts. Before casting, it was composed of miscellaneous models of real limbs. Even the sculpture's body posture probes the limits of what is physically possible. It recalls the Christ figure in Michelangelo's unfinished Rondanini Pietà. In the original, the Virgin Mary stands behind her dead son and tries to hold him upright. Wekua's figure stands in a pool; water runs from parallel slits on its arms and shoulders. Its silvery surface is in constant motion and yet it appears preserved in a state of perpetual stagnation. For all its overt artificiality, this figure seems to lead a psychological life of its own. It seems strangely, if improbably, alive.

The sculpture is surrounded by a series of paintings. Wekua uses an architectural redefinition of the space to create his own viewing plane for the paintings while simultaneously reflecting the centrally-positioned sculpture as an object in space. Like the sculpture, the process of creating the exhibited paintings is based on strategies of assemblage and collage. Photographs were often a starting point for these works; Wekua treats these photos as archive material. First they appear in paper collages, then the collages are transferred to aluminum-composite plates using a complex, painterly silkscreen-printing process with different layers of pigment. The finished paintings emerge when Wekua edits and paints over these plates. Using a process of continuously applying oil paint and removing it, changing backgrounds, blurring or adding details, he constructs new contexts of meaning for his source material. The dominance of the respective color background and proportions of the original photos he incorporates often evoke the tradition of icon painting. The process of creating these paintings follows the same self-reflective, abstracting and sometimes effacing process that our memory does. Wekua succeeds in compressing several levels of time into one image while countering the past with a poetic reality of his own. These works are not to be understood as commentaries on the past and certainly not as its reconstruction. Rather, they are aimed at its complete, aesthetic transfiguration.

Various geographies, stories and characters appear again and again in Andro Wekua's work. He tears these elements out of the totality of life context and fuses the isolated fragments of reality back together in an unexpected way. Subjective memories dissolve in the logic of dreams. Latent elegance and subtle symbolism trigger mechanisms of the uncanny. Few can illuminate the dark, in-between spaces of emotion and memory, the ambiguities of history, fantasy and (art)-historical memory better than he. Seemingly effortlessly, Wekua expresses universal narrative structures and creates timeless works.

Andro Wekua (born 1977 in Sukhumi, Georgia), lives and works in Berlin, New York and Zurich. His solo exhibitions include: Kunsthalle Zürich (June to August 2018), Garage Museum of Contemporary Art (until May 2018), Kölnischer Kunstverein (2016), Benaki Museum, Athens (2014), Kunsthalle Wien and the Friedericianum (both 2011), Wiels, Brussels and Museion Bolzano, Italy (both 2010), Museum Boijmans Van Beuningen, Rotterdam (2007), and Kunsthalle Wintherthur (2006). Selected group exhibitions include: Museum of Contemporary Art, Cleveland, USA (2016), High Line Art, New York (2015), Pinakothek der Moderne and Museum Brandhorst, Munich (2015), Palais de Tokyo, Paris (2014), Centre d'Art Contemporain Genève (2013), the New Museum, New York and the Venice Biennale, Venice (both 2011), Kunsthau Zürich (2008), Center Pompidou, Paris (2006), and the 4th Berlin Biennale, Berlin (2004).

The Berlin gallery is concurrently presenting exhibitions by Senga Nengudi and Kara Walker.

For further information and press enquiries, contact Silvia Baltschun (sb@spruethmagers.com).

Public reception: April 27, 6 – 9pm

Opening hours: Tuesday – Saturday, 11am – 6pm

Andro Wekua

Sprüth Magers Berlin april 28 - september 08 2018

Public reception: Friday, April 27, 6-9pm

Im Zentrum von Andro Wekua's neuer Ausstellung bei Sprüth Magers stehen eine lebensgroße Skulptur aus Neusilber – einer silberähnlichen Legierung aus Kupfer, Nickel und Zink – und eine Gruppe von Gemälden. Die unbenannte Skulptur erinnert an Wekua's frühere Mannequinfiguren und setzt deren subtile Formensprache fort. Die androgyne Figur scheint sich zwischen den Geschlechtern zu situieren; ihr Körper hat etwas Präpubertäres, fast Kindliches. Auf dem Rücken der Skulptur sitzt ein kleiner, schwarzer Bronze-Pegasus mit violetten Flügeln – futuristisches Element, kindliches Spielzeug und mythischer Verweis in einem. Die körperlichen Proportionen dieser Figur wirken nur auf den ersten Blick realistisch, in Wirklichkeit sind sie undenkbar. Die Figur ist ein Kompositum aus verschiedenen, nicht zueinander gehörenden Körperteilen. Vor dem Guss wurde sie aus unterschiedlichen Modellen realer Gliedmaßen zusammengesetzt. Auch die Körperhaltung der Skulptur lotet die Grenzen des physisch Möglichen aus. Sie erinnert an die Jesusfigur in Michelangelos unvollendeter Pietà Rondanini. Im Original steht die Muttergottes hinter ihrem toten Sohn und versucht, ihn aufrecht zu halten. Wekua's Figur steht in einem Bassin, aus parallelen Schlitzen an ihren Armen und Schultern rinnt Wasser. Ihre silbrige Oberfläche befindet sich in ständiger Bewegung und scheint dennoch in einem Zustand immerwährenden Stillstands konserviert worden zu sein. Trotz ihrer offensiven Künstlichkeit scheint diese Figur ein psychisches Eigenleben zu

führen. Aller Wahrscheinlichkeiten zum Trotz wirkt sie merkwürdig lebendig.

Die Skulptur ist von einer Reihe malerischer Arbeiten umgeben. Durch eine architektonische Neudefinition des Raumes schafft Wekua eine eigene Betrachtungsebene für die Gemälde und reflektiert zugleich die zentral positionierte Skulptur als Objekt im Raum. Der Entstehungsprozess der ausgestellten Bilder beruht, so wie die Skulptur, auf Strategien von Assemblage und Collage. Häufig sind Fotos Ausgangspunkt für diese Arbeiten. Wekua behandelt diese Fotos wie Archivmaterial. Zuerst finden sie in Papiercollagen Eingang. In einem weiteren Arbeitsschritt werden diese Collagen in verschiedenen Farbschichten durch ein komplexes, malerisches Siebdruckverfahren auf Aludibondplatten übertragen. Die fertigen Bilder entstehen, indem Wekua diese Platten bearbeitet und übermalt. In einem Arbeitsprozess, in dem er kontinuierlich Ölfarbe aufträgt und wieder wegnimmt, Hintergründe verändert, Details verwischt oder hinzufügt, konstruiert er neue Bedeutungskontexte für sein Ausgangsmaterial. Die Dominanz des jeweiligen Farbhintergrunds und die Proportion des in Szene gesetzten Originalfotos erinnern oft an die Tradition der Ikonenmalerei. Der Entstehungsprozess dieser Bilder vollzieht den gleichen selbstreflexiven, abstrahierenden und manchmal auslöschenden Prozess nach, den auch unsere Erinnerung durchläuft. Wekua gelingt es, mehrere Zeitebenen in einem Bild zu komprimieren und der Vergangenheit zugleich eine eigene, poetische Realität entgegenzusetzen. Diese Arbeiten sind nicht als Kommentare auf Vergangenes zu verstehen und erst recht nicht als dessen Rekonstruktion. Vielmehr zielen sie auf dessen vollständige, ästhetische Transfiguration ab.

In den Arbeiten Andro Wekuas kommen immer wieder verschiedene Geographien, Geschichten und Charaktere zusammen. Er reißt diese Elemente aus der Totalität des Lebenszusammenhanges und fügt die so isolierten Realitätsfragmente auf ungeahnte Weise neu zusammen. Subjektive Erinnerungen lösen sich in der Logik von Träumen auf. Latente Eleganz und subtiler Symbolismus setzen die Mechanismen des Unheimlichen in Szene. Kaum jemand kann die dunklen Zwischenräume von Emotion und Erinnerung, die Ambiguitäten von Geschichte, Fantasie und (kunst)historischem Gedächtnis besser ausleuchten als er. Scheinbar mühelos bringt Wekua universelle narrative Strukturen zum Ausdruck und schafft Arbeiten, die zeitlos sind.

Andro Wekua (*1977 in Sukhumi, Georgien), lebt und arbeitet in Berlin, New York und Zürich. Zu seinen Einzelausstellungen zählen unter anderem: Kunsthalle Zürich (Juni bis August 2018), Garage Moscow (bis Mai 2018), Kölnischer Kunstverein (2016), Benaki Museum, Athen (2014), Kunsthalle Wien und Kunsthalle Friedericianum (beide 2011), Wiels, Brüssel und Museion Bolzano, Italien (beide 2010), Museum Boijmans van Beuningen, Rotterdam (2007), sowie Kunsthalle Wintherthur (2006). Ausgewählte Gruppenausstellungen sind: Museum of Contemporary Art, Cleveland, USA (2016), High-Line Art, New York (2015), Pinakothek der Moderne & Brandhorst Museum, München (2015), Palais de Tokyo, Paris (2014), Centre d'Art Contemporain, Genève (2013), New Museum, New York und Venedig Biennale, Venedig (beide 2011), Kunsthaus Zürich (2008), Centre Pompidou, Paris (2006), 4. Berlin Biennale, Berlin (2004).

Sprüth Magers präsentiert in Berlin zeitgleich Ausstellungen von Senga Nengudi und Kara Walker.

Für weitere Informationen und Presseanfragen kontaktieren Sie bitte Silvia Baltschun (sb@spruethmagers.com).

Ausstellungseröffnung: 27. April, 18 – 21 Uhr

Öffnungszeiten der Galerie: Dienstag – Samstag, 11-18 Uhr