

melt

melt

Ute Zeller von Heubach

Öl auf Leinwand, je 120 x 120 cm, 2012/2013

–

Ich kann über Wirklichkeit nichts Deutlicheres sagen als mein Verhältnis zur Wirklichkeit, und das hat dann etwas mit Unschärfe, Unsicherheit oder Flüchtigkeit zu tun. Aber das erklärt nicht die Bilder, sondern bestenfalls den Anlass, sie zu malen.

Bilder sind also etwas anderes, sie sind z. B. nie unscharf. Das, was wir hier als Unschärfe ansehen, ist Ungenauigkeit, und das heißt Anderssein im Vergleich zum dargestellten Gegenstand. Aber da die Bilder nicht gemacht werden, um sie mit der Realität zu vergleichen, können sie nicht unscharf sein oder ungenau oder anders. Wie sollte z.B. Farbe auf Leinwand unscharf sein?

--

Der Grund, die Bilder der »melt«-Serie zu malen, sind erlebte Motive auf Partys. Die Schnappschüsse, die dort entstanden, Szenen mit Bekannten, Freunden aus dem Nachtleben, sind Vorlage. Sie werden zuerst genau und realistisch gemalt und anschließend malerisch »vernebelt«.

In Analogie zu einem Verschmelzen mit der Musik, versucht die Malerei hier Ausnahme-Momente einzufangen, in denen alles überhöht ist. Man gleichzeitig fröhlich, traurig, hysterisch sein kann. Wo man Intensität, extreme Gefühle lebt und bereits dabei ist, sie zu verlieren. Ein gewisser ruheloser Moment, in dem man im Augenblick des Erlebens weiß, dass man einen solchen Augenblick nicht mehr erleben wird. Und dann kommt diese melancholische Sehnsucht auf, die den klaren Anblick trübt.

Dort, wo das Foto zu glatt, zu sauber ist, eröffnet das gemalte Bild eine andere Dimension, die es so im Leben gar nicht geben kann. Die Malerei, die über die reine Adaption der Fotos gelegt ist, wirkt wie eine Art Filter, wie ein altmodischer Film in schwarz-weiß, und erhält dadurch eine leicht unsaubere, verschwommene Textur. Heitere, gesellige Zusammenkünfte mit dunkler, unheimlicher Anmutung. Amorphe Elemente, die mit bruchstückhaft übrig gebliebenen, gebeimbündlerisch wirkenden Gesten und Zeichen, deren Referenzsystem nur Eingeweihten bekannt scheint, verschmelzen.

*one man on a lonely platform
one case sitting by his side
two eyes staring cold and silent
shows fear as he turns to hide
feel the rain like an english summer
hear the notes from a distant song
stepping out from a back shop poster
wishing life wouldn't be so dull
we fade to gray*

(Visage – we fade to grey)

felt dokumentiert Kunstwerke.

Dies beinhaltet den gestalterischen Weg vom ausformulierten Motiv hin zu seiner atmosphärischen Abstraktion sowie die Loslösung vom Medium und dessen Einbindung in andere räumliche und soziale Kontexte.

Korrektur: Julia Wolf

Fotografie: Bernhard Kahrmann, Ute Zeller von Heubach

Art direction: Biotop 3000 (Ronald Kolb, Volker Schartner)
in Zusammenarbeit mit Ute Zeller von Heubach


—

I cannot say anything precise about reality apart from my relation to reality which, in turn, has something to do with a softness of focus, uncertainty or fleetingness. But that doesn't explain the pictures but at best the cause to paint them. Pictures are therefore something different, they are—for instance—never out of focus. What we consider to be out of focus is inaccuracy and that means being different from the depicted object. But as pictures are not made to be compared to reality they cannot be out of focus or imprecise, or different. How, for example, could paint on canvas be out of focus?

—

The cause to paint the pictures of the “melt” series are experienced motifs at parties. The snapshots made at these parties—scenes with people I know, friends from the night-life—made up the basis. Firstly they are painted accurately and realistically and then “nebulized” in the subsequent painting process.

Analogous to the fusion with music, painting here aims at capturing exceptional moments in which everything is exaggerated—one can be happy, sad, hysterical all at the same time. Where one lives intense feelings while being already in the process of losing them. A certain restless moment in which you know—even while experiencing it—that it can never be re-lived. And then a melancholic desire arises—blurring clear sight.

Where a photograph is too smooth and clean, the painted picture opens up another dimension, one that could never exist in real life. The painting, laid on top of the pure adaptation of the photographs appears like a kind of filter, like an old-fashioned film in black and white and thus gains a slightly unclear and blurred texture. Cheerful social gatherings with a dark and eerie touch. Like a conspiracy. I see amorphous elements melting with gestures and signs, which remained in fragments and which seem to be part of a secret society, whose referential system apparently is only known to insiders.

*one man on a lonely platform one case sitting by his side
two eyes staring cold and silent shows fear as he turns to hide
feel the rain like an english summer
hear the notes from a distant song
stepping out from a back shop poster
wishing life wouldn't be so dull
we fade to gray*

(Visage—we fade to grey)

melt

Ute Zeller von Heubach

Oil on canvas, each 120 x 120 cm, 2012/2013

felt documents works of art.

This involves the way of design starting with the drafted out motif to its atmospheric abstraction as well as the disengagement from the medium and its integration in other spatial and social contexts.

Translation: Nicola Halschke

Proofreading: Paul Harper

Photography: Bernhard Kabrmann

*Art direction: Biotop 3000 (Ronald Kolb, Volker Schartner)
in collaboration with Ute Zeller von Heubach*

felt

felt is a publication series by Ute Zeller von Heubach