

Karl Karner

Karl Karner creates bronze- and aluminum sculptures of a mystic and dreary beauty. The Austrian artist continuously discusses in his art - that includes, next to his sculptures, also extensively installed pieces of work and performances - the concepts of bodily perception and the concept of corporeality itself. These are not only related to the human body, but can yet be understood as a wide discussion of object, materiality and space.

There are two occasions when coincidence plays an important role in Karner's sculptures. Within an act of directed coincidence, the artist pours hot wax into water and lets it cool down slowly. A moment is turned into rest, bizarre, fragile forms are growing, baled lumps, yet, mainly delicate, reticulate structures. These are subsequently being put together to bigger figures, added to and densified with balls, sticks and similar utensils. Within the process of pouring, a second coincidental moment occurs. Mistakes in pouring are intentionally not erased, but are turned into a part of the sculpture - yes, they add to the immensely multi-layered character of these eerie beautiful pieces of work. The artist celebrates the act of processing; he has a keen sense of form and composition, of concreteness and free space, of figuration and abstraction. Karner skillfully plays with the hard material and the delicately appearing form, with lightness and heaviness. It is also a game between the wild organic and the strictly geometric form. Black and white podiums, boards, but also tables are important parts of the works of art.

The sculptural forms seem like dissolving or newly forming, amorphous bodies and thus appear like a three-dimensional expressive drawing. This requires great skills because bronze normally resists to a sudden, spontaneous expression due to the hardness of the material. They become independent like wildly growing plants and make us think of coral reefs, fantastic landscapes or demonic creatures.

KARL KÄRNER
Exhibition View #1: "Spiel gerade Höllentor"
Galerie Lisa Kandhofer, 2016

KARL KÄRNER
Exhibition View #2: "Spiel gerade Höllentor"
Galerie Lisa Kandlhofer, 2016

KARL KÄRNER
Exhibition View: "BABA WANGA"
Kunst an der Grenze, 2016

KARL KARNER
Exhibition View: "Eisenberger vs. Karner"
Galerie Artepari Graz, 2012

KARL KARNER
Belzu, 2016
Aluminum
Height: 124 1/8 in

KARL KÄRNER
aus der Serie Höllentor: Silver K, 2016
Spray Paint on Aluminum
14 1/8 x 32 1/4 x 11 1/8 in

KARL KÄRNER
aus der Serie Höllentor: KS Schwarz, 2016
Aluminum
23 5/8 x 16 1/2 x 11 3/8 in

KARL KÄRNER
HI Plan A, 2016
Mixed Media
39 3/8 x 55 1/8 in

KARL KÄRNER
ZAx5 aus Samtkasten, 2014
Bronze
13 3/4 x 16 1/2 x 18 1/2 in

KARL KÄRNER
805 aus Samtkasten, 2013
Bronze
38 5/8 x 29 1/8 x 24 1/8 in

KARL KÄRNER
493 x 493 *aus Samtkasten*, 2012
Bronze, Wood
61 1/8 x 61 1/8 x 86 5/8 in

KARL KÄRNER
130 cm x 20 cm aus Samtkasten, 2011
Bronze
45 5/8 x 19 3/4 x 16 1/8 in

KARL KARNER
Aus Alan Greenspan, 2011
Mixed Media on Paper
39 1/2 x 27 1/2 in

KARL KARNER

1 Verdigris Grünspan Greenspan, 2010

Bronze, Aluminum, Synthetic Material, Silicone

295 1/4 x 118 1/8 x 106 1/4 in

KARL KARNER
Makani, 2008
Plastic, Bronze, Mirror-Plates, Video
103 x 86 x 31 1/9 in

KARL KÄRNER
Pokal mit Spiegelleisten, 2008
22 x 26 x 60 3/5 in

KARL KÄRNER
Yes, but is it performable?, 2016
Performance
KM-Künstlerhaus

KARL KÄRNER
Grünwachs ein, 2012
Performance
Tanzquartier Wien

GALERIE LISA KANDLHOFER

Brucknerstraße 4, 1040 Vienna,

Austria

Tel.: +43 1 50 31 167

Mail: info@kandlhofer.com