

—

ANDY DENZLER
SEQUENCES

—

ANDY DENZLER
SEQUENCES

ANDY DENZLER
SEQUENCES

AVANT-PROPOS

Réalisme et abstraction, immobilité et action, douceur et violence, maîtrise et abandon : c'est dans l'ambivalence et le paradoxe que réside le caractère esthétique et troublant de l'œuvre d'Andy Denzler, une œuvre qu'il produit à la manière d'une chorégraphie en plusieurs actes.

Andy Denzler exprime dans son art réalisme et immobilité car il travaille à partir de photographies qu'il réalise lui-même. Il utilise des photographies de paysages, des portraits de gens qui l'entourent, créant ainsi des miroirs de séquences de la vie quotidienne dans sa simplicité.

L'artiste exprime aussi la maîtrise car il commence par fidèlement utiliser ses photographies comme trame pour peindre sur toile ou sur papier avec des empâtements de peinture à l'huile. Il adoucit ensuite l'image obtenue en la floutant de manière délicate, grâce aux couleurs utilisées et à la justesse de son pinceau.

Enfin, son art est mouvement, violence et abandon, car Denzler vient finalement déranger, blesser et accidenter l'unité du support et de la matière par de grandes incisions ou rainures à la spatule ou au couteau. C'est alors au spectateur de redéfinir l'image qui effleure l'abstraction. Ce même cheminement est utilisé dans son travail sculptural en bronze.

Andy Denzler compare lui même son travail à des arrêts sur image d'un film lu à partir d'une cassette VHS : l'image n'est pas tout à fait nette car elle a été instantanément gelée alors qu'elle était encore en mouvement. Elle devient cinématographique, elle est déformée et brouillée, elle oscille légèrement, l'action devrait continuer mais l'artiste a appuyé sur « pause ». Ce n'est pas l'histoire du film dans son intégralité que dépeint l'artiste, mais seulement certaines séquences de celui-ci.

Andy Denzler est un artiste suisse né en 1965, qui vit et travaille à Zurich. Ses œuvres ont été exposées dans des galeries et musées en Europe, aux Etats-Unis et en Asie et font partie de prestigieuses collections privées et publiques dont le Ludwig Museum à Coblenz, le Crédit Suisse ou encore la Burger Collection à Hong Kong.

C'est avec un immense plaisir qu'Opera Gallery Genève invite le public à découvrir des œuvres à la fois fascinantes et troublantes de cet artiste hors normes.

Gilles Dyan
Fondateur et Président
Opera Gallery Group

Jordan Lahmi
Directeur
Opera Gallery Genève

ANDY DENZLER
SEQUENCES

FOREWORD

Realism and abstraction, immobility and motion, softness and violence, control and abandonment: the aesthetic and unsettling nature of Andy Denzler's art lies in ambivalence and paradox, an art practiced like a choreography in several acts.

Denzler expresses realism and immobility as he works from photographs that he takes himself. He uses photos of landscapes, portraits of people he knows, mirroring sequences of everyday life in its simplicity.

The artist also expresses control as he starts by faithfully using his own photography as a draft to paint on canvas or on paper with impasto oil. He then softens the painting by delicately distorting the image, with the colours he uses and the precision of his paintbrush.

Lastly, his art is motion, violence and abandonment as he eventually disturbs and injures the unity of the medium and the paint texture with a palette knife or a spatula. It is then up to the viewer to redefine the image which grazes abstraction. He follows this same path to create his bronze sculptures.

Andy Denzler compares his work to a frozen image of a movie watched from a VHS tape: the image is not really clear because the tape was instantly stopped. It becomes cinematic, distorted and hazy, it slightly oscillates, the action should go on but the artist pressed the "pause" button. It is not the whole movie that the artist depicts but only a few sequences of the movie.

Andy Denzler is a Swiss artist born in 1965 who lives and works in Zurich. His work has been exhibited in galleries and museums in Europe, the United States and Asia. They are part of prestigious private and public collections such as the Ludwig Museum in Koblenz, the Credit Suisse or the Burger Collection in Hong Kong.

Opera Gallery Geneva is pleased to invite you to discover some fascinating and unsettling art pieces by this outstanding artist.

Gilles Dyan
Founder and Chairman
Opera Gallery Group

Jordan Lahmi
Director
Opera Gallery Geneva

SEQUENCE I

6

Valle Verzasca I, 2013

Oil on canvas
120 × 140 cm - 47.2 × 55.1 in.

8

Istanbul I, 2013

Oil on canvas
120 × 140 cm - 47.2 × 55.1 in.

10

Like a Sound, 2015

Oil on canvas

120 × 140 cm - 47.2 × 55.1 in.

12

Girl with Blue Skirt, 2011

Oil on canvas

120 × 100 cm - 47.2 × 39.4 in.

14

Flower Composition II, 2012

Oil on canvas

80 × 70 cm - 31.5 × 27.6 in.

SEQUENCE II

18

Study for Body Sequence #I, 2015

Oil on paper
52 × 66 cm - 20.5 × 26 in.

20

Study for Body Sequence #II, 2015

Oil on paper
52 × 66 cm - 20.5 × 26 in.

Study for Body Sequence #III, 2015

Oil on paper
52 × 66 cm - 20.5 × 26 in.

24

Study for Body Sequence #IV, 2015

Oil on paper
52 × 66 cm - 20.5 × 26 in.

SEQUENCE III

28

Magnolia, 2008

Acrylic and oil on canvas
180 × 150 cm - 70.9 × 59.1 in.

30

Kate, Ten Most Wanted Models, 2010

Acrylic on canvas
200 × 150 cm - 78.7 × 59.1 in.

32

Anna I, 2010

Oil on canvas

140 × 120 cm - 55.1 × 47.2 in.

Bust I, 2014

Plaster, edition of 1 (+ Bronze, edition of 6)
28 × 24 × 16 cm - 11 × 9.4 × 6.3 in.

36

White portrait II, 2012

Oil on canvas

140 × 120 cm - 55.1 × 47.2 in.

38

Filmriss I, 2013

Oil on canvas

180 × 150 cm - 70.9 × 59.1 in.

40

Filmriss II, 2013

Oil on canvas

180 × 150 cm - 70.9 × 59.1 in.

SEQUENCE IV

Serendipity, 2015

Oil on canvas

120 × 140 cm - 47.2 × 55.1 in.

46

Standing Woman Casual, 2014

Bronze, edition of 6 + 2 AP

37 × 10 × 6 cm - 14.6 × 3.9 × 2.4 in.

White Ocean, 2011

Oil on canvas

180 × 150 cm - 70.9 × 59.1 in.

50

Walking Woman With Bag & Scarf, 2014

Bronze, edition of 6 + 2 AP

37 × 10 × 6 cm - 14.6 × 3.9 × 2.4 in.

52

Miles Away, 2011

Oil on canvas

150 × 150 cm - 59.1 × 59.1 in.

SEQUENCE V

56

The Waste Land III, 2014

Oil on canvas

120 × 140 cm - 47.2 × 55.1 in.

58

Untitled Sculpture, 2008

Bronze, edition of 6 + 1 AP

63 × 22 × 18 cm - 24.8 × 8.7 × 7.1 in.

60

The Waste Land I, 2014
Oil on canvas
150 × 180 cm - 59.1 × 70.9 in.

62

The Waste Land II, 2014

Oil on canvas

150 × 170 cm - 59.1 × 66.9 in.

64

The Straight Path of Braveness, 2011

Oil on canvas

180 × 150 cm - 70.9 × 59.1 in.

66

Selfportrait, 2009

Bronze, edition of 6 + 1 AP

63 × 22 × 18 cm - 24.8 × 8.7 × 7.1 in.

SEQUENCE VI

70

Black Mountain #I, 2015

Oil on canvas

120 × 140 cm - 47.2 × 55.1 in.

72

The House by the Sea, 2009

Oil on canvas

70 × 100 cm - 27.6 × 39.4 in.

74

The Pony, 2012

Oil on canvas

140 × 120 cm - 55.1 × 47.2 in.

76

The Hunted Garden, 2010

Oil on canvas

60 × 60 cm - 23.6 × 23.6 in.

78

Hunted Garden III, 2013

Oil on canvas

180 × 150 cm - 70.9 × 59.1 in.

BIOGRAPHY

1965 Born in Zurich
Lives and works in Zurich

Education

1981 Kunstgewerbeschule, Zurich
1999 F&F Schule für Gestaltung, Zurich
University of California, Los Angeles
2000 Art Center of Design, Pasadena
2006 Master of Fine Arts, Chelsea College of Art
and Design, London

Selected Solo Exhibitions

2014 *Distorted Moments*, Ludwig Museum, Koblenz
The Forgotten Palace, Budapest Art Factory,
Budapest
Under my Skin, Fabian & Claude Walter
Galerie, Zurich
Between the Fragments, Claire Oliver Gallery,
New York
2013 *Empire Inc.*, Kunsthalle Rostock, Rostock
2012 *Interior/Exterior*, Michael Schultz Gallery,
Berlin
The Sounds of Silence and Distortion,
Claire Oliver Gallery, New York
Shifting Landscapes, Kunsthalle Dresden,
Dresden
Disturbia, Michael Schultz Gallery, Seoul
Developing Landscapes, Gwangju Museum
of Art, Gwangju
2011 *Dissonance & Contemplation*, Claire Oliver
Gallery, New York
Freeze Frame, Michael Schultz Gallery, Seoul

Interiors, Fabian & Claude Walter Galerie,
Zurich
2010 *The Human Nature Project*, Schultz
Contemporary, Berlin
Distorted Fragments, Art + Art Gallery,
Moscow
2008 *Shortcuts*, Fabian & Claude Walter Galerie,
Zurich
A Day at the Shore, Ruth Bachofner Gallery,
Los Angeles
Insomnia, Galeria Filomena Soares, Lisbon
2006 *Fusion Paintings*, Ruth Bachofner Gallery,
Los Angeles
Moon Safari, Chelsea College, University of
the Arts, London
2005 *American Paintings*, Kashya Hildebrand,
New York
2004 *Blur Motion Abstracts*, Ruth Bachofner
Gallery, Los Angeles
2002 *White Paintings*, Ruth Bachofner Gallery,
Los Angeles

Selected Group Exhibitions

2014 *WildHeart: Exhibition of German
Neo-Expressionism Since the 1960s*,
China Art Museum, Shanghai
IN&OUTsource, Art Museum of Nanjing,
University of the Arts, Nanjing
2013 *Obscure*, Fabian & Claude Walter Galerie,
Villa Renata, Basel
Salondergegenwart, Hamburg
Bosporus Brake, BAP Galleri, Istanbul

o. T., World Art Museum, Beijing
*Infinity - Neoexpressionism / Contemporary
Art*, Zhan Zhou International Cultural and
Creative Industry Park, Beijing
2012 *Beyond Bling*, Claire Oliver Gallery, New York
Abgrund und Pathos, Gallery schultz
contemporary, Berlin
Beyond the Paramount, Galerie Michael
Janssen, Berlin
2011 *10-20-10*, Claire Oliver Gallery, New York
2010 *Silly Gooses Live in The Dark*, UF 6 Projects,
Berlin
The Big World, Fabian + Claude Walter
Galerie, Zurich
2009 *Nursery Rhymes*, Flowers East, London
The Beautiful Painting Show, Fabian &
Claude Walter Galerie, Zurich
The Lure and The Seducer, Christoffer
Egelund Gallery, Copenhagen
White Show, Ruth Bachofner Gallery,
Los Angeles
2008 *Future50*, PSL Project Space, Leeds
Kapellmeister Pulls A Doozy, Seven Seven,
London
Unnatural Habitats, Flowers East, London
2007 *Kindheit*, Museum Rohnerhaus, Lauterach
Anticipation, One One One, London
Flora Fairbairn Projects
Dorian Gray Projects, John Jones, London
2005 *Summer Exhibition*, Ruth Bachofner Gallery,
Los Angeles

Grants/Awards

1996 Cassinelli-Vogel-Stiftung, Zurich
Erziehungsdirektion des Kantons, Zurich
1997 Ernst Göhner Stiftung, Zug
2014 International Artist Residency, Art Factory
Budapest

Projects

2008 *Future50 PSL Project Space*, Leeds,
curated by Ceri Hand and Liz Aston
2007 *Dorian Gray Project: Happy Days* at John
Jones Project Space, London
Anticipation, One One One, London, curated
by Flora Fairbairn, Kay Saatchi and Catriona
Warren

BIBLIOGRAPHY

- 2014 Marc Valli and Margherita Dessanay: *A Brush with the Real: Figurative Painting Today*, Laurence King Publishing Ltd., March
- 2013 Naoto Miyazaki: *Interview* Montem Magazin, December
Nichelle Cole: *Fetish for Andy Denzler*, Rough Italia Magazine
Billy Rood: *Terrestrial Transmission, Glitch Paintings by Andy Denzler*, FIFTY8 Magazine, December
Ulrich Ptak: *Interview*, Dontpostme Magazine, October
Michael Meyer: *Serien des Menschlichen*, Ostsee Zeitung, May
Juliane Hinz: *Zeitgenössische Kunst dreimal anders*, Norddeutsche Neuste Nachrichten, May
Lin Urman: *Interview*, hDL Magazine, March
Ulrich Ptak: *Glitch Paintings*, Kunsthalle Rostock, March
Emanuela Amato: *Sacrifice*, Line Virtual Magazine, February
Chritsine Gorve: *Interview*, Liveoutloud Magazine, January
- 2012 Ingeborg Ruthe: *Die Unnahbare* Berliner Zeitung, December
Motion Pictures, Art Investor Magazine, September
Anne C. Holmes: *We Can Never Stake a Claim on Another Body*, Dapper Dan Magazine, Fall
- Margherita Visentini: *Interview*, Trendland, September
JL Schnabel: *The Art of Andy Denzler*, HI Fructose Magazine, January
- 2011 *Der Kunstmaler*, FELD100 Magazine, December
Violet Shuraka: *Interview Cheap & Plastic*, November
Margherita Dessanay: *Cinematic Paintings*, Elephant Magazine No. 6
Jolijn Snijders: *Interview*, ILOVEFAKE Magazine, September
Richard Warren: *Interview and Trends Scope*, Identity Magazine, September
Book Review: Mensch, *The Human Nature Project*, artensuite, August
Simone Toellner: *Interview*, Untitled Magazine, July
Nadine Brüggebors: *The Human Nature Project*, Monograph, Hatje Cantz, March
- 2010 Russian Esquire Magazine, November
Neue Maler bei Michael Schultz, Berliner Woche, August
Gerhard Charles Rump: *Erzählt, gemalt, verwischt: Andy Denzler in Berlin*, Die Welt, 31.7.
Florence Ritter: *Distorted Fragments*, Kinki Magazine No. 27
- 2009 Leonie Schilling: *Brush strokes of movements*, Art Global Allimite, No. 38
- 2008 PSL (Project Space Leeds) and Axis by curator Ceri Hand and Liz Aston: *Future50 the most interesting and significant UK artists of 2008*
Noah Becker: *Interview*, White Hot Magazin Vol. 1
Claudia Porchet: *Entrückte Figuren in einer flüchtigen Welt*, Tages Anzeiger
Dr. Ulrike Fuchs: *Short Cuts*, Art Profil, No. 5
Trevor Guthrie: *Interview*, White Hot Magazine Online
Dr. Ulrike Fuchs: *People in Motion*, Palette, No. 4
- 2007 João Silvério: *Insomnia*, Hans-Joachim Müller: *Letting it appear* Galerie von Braunbehrens (catalogue) NYARTS Magazine, January
Art Scene: "A Day at the Shore"
- 2006 Douglas Lewis (curator): *Space Between*, University of the Arts London, Autumn Edition
Lewis H. Lapham: "The case for impeachment, why we can not longer afford George W. Bush", Harper's, US Magazine, March, 2nd print in October (illustrated by A. Denzler)
Tages-Anzeiger, Zueritipp, Ausstellungen, 15. February
- 2005 Anni Dore: *Culture culture*, Cream Magazine, September
Martin Kraft: *American Paintings*, Gallery Kashya Hildebrand (catalogue)
- 2004 Philip Meier: *Kultur*, Neue Zürcher Zeitung, 3. September
- 2003 Barbara Handke: *Tages Anzeiger*, 10. February

© Photograph by Lukas Mäder

OPERA GALLERY

Opera Gallery geneva
Place Longemalle 10 / 12
1204 Geneva

T. +41 (0)22 318 57 70
Geneve@operagallery.com

OPERA GALLERY