


WERKEN | WORKS 1997-2012

DIVER'S EYE
René Korten

voor Ilse

Terwijl het verandert, rust het uit.

Heraclitus – Spreuken: Ambo/Baarn 1993 (p. 27)

It rests by changing.

Heraclitus – Fragments

René Korten

DIVER'S EYE

WERKEN | WORKS 1997-2012

Inhoud

Contents

- 8 Daadkracht en aarzeling
Decisiveness and Hesitation
Hendrik Driessen
- 12 DUB, over het werk van René Korten
DUB, on the work of René Korten
Hanneke de Man
- 56 De noodzaak van het onkenbare
The Need for the Unknowable
Alex de Vries
- 68 Citaten
Quotations
- 120 Biografie en Bibliografie
Biography and Bibliography
- 128 Colofon
Colophon

Hendrik Driessen

directeur | director Museum De Pont

Daadkracht en aarzeling Decisiveness and Hesitation

De schilderijen van René Korten laten zich al van veraf lezen. Bij beschouwing van nabij geven ze wel meer van zichzelf prijs maar veranderen ze niet fundamenteel van karakter of betekenis. Van afstand bezien valt direct op hoe helder Korten zijn werk componeert - van dichtbij word je verlost door de verf, die ondanks de transparantie een bijna sensuele materialiteit bezit. Maar zelfs als je er met je neus op staat blijven de waargenomen details dienstbaar aan de ervaring van het geheel. Hoe realiseert Korten dat? Hoe weet hij die verleidelijke zinnelijkheid van het materiaal zo goed onder controle te houden en te verweven in onze beleving van het complete schilderij? Ik ga er vanuit dat het te maken heeft met de verbindende werking van zijn handschrift. Tekenen is, naast schrijven, ongetwijfeld het medium waarin gedachte en uitvoering, denken en doen, het mooist kunnen samenvallen, maar de schilderijen van René Korten zitten het tekenen op de hielen. Hij schildert als een tekenaar en tekent als een schilder. Overall is de daadkracht of juist de aarzeling voelbaar waarmee hij het mentale beeld overbrengt op het platte vlak.

Een lijn is bij hem niet alleen de begrenzing van een vorm, maar ook een beeldende factor van belang waarin potlood of kwast minstens zoveel tot uitdrukking brengen als dat grote geheel van het complete werk. Dat zal de gemiddelde kijker allemaal worst wezen, als men het schilderij maar 'mooi' vindt. Maar ik weet zeker dat de reden waarom we zo kunnen genieten van het werk van Korten juist komt door die speurtocht naar het samenvallen van alle samenstellende delen in dat verrassende, grotere geheel dat we een geslaagd kunstwerk noemen. En juist als niet alles duidelijk of verklaarbaar is openbaart zich zo'n 'mooie' ontdekking.

The paintings of René Korten can be read from quite a distance. On closer examination, they do reveal more but undergo no fundamental change in terms of character or meaning. When seen from afar, Korten's work immediately conveys the clarity of its composition; from a closer perspective, we're lured in by the paint which, despite its transparency, has an almost sensual materiality. But even from that close perspective, the details observed remain subservient to the experience of the whole. How does Korten achieve that? How does he manage to maintain such control over that seductive sensuality of the material and to interweave it with our perception of the entire painting? I would assume that this has to do with the cohesive effect of his 'handwriting'. Drawing is, along with writing, undoubtedly the medium in which thought and execution, thinking and doing, can converge most beautifully; and the paintings of René Korten are on the verge of being drawing. He paints like a draughtsman, draws like a painter. Every work exudes the decisiveness, or the very hesitancy perhaps, with which he conveys a mental picture on the image surface. In his work a line is not only the definition of a form, but also a significant visual factor in which the pencil or brush yields at least as much expression as that put across by the work as a whole. To the average viewer, none of that matters as long as he finds the painting 'beautiful'. Yet I'm certain that our ability to enjoy the work of Korten has precisely to do with his quest for a convergence of every constituent part in that surprising entity which we call a successful work of art. And it is in the very absence of complete clarity or justification that such a 'beautiful' discovery becomes manifest.

Hanneke de Man

DUB

over het werk van René Korten

DUB

on the work of René Korten


1. Dub-serie | Dub series 2011

In zijn atelier wordt René Korten omringd door schilderijen in wording; aan de muur, op de grond en - als hij een werk onder handen heeft - steunend op ijzeren beugels, iets schuin tegen de wand. De werken bevinden zich in verschillende stadia van voltooiing. Bij een aantal zijn provisorisch stroken en stukjes papier op het beschilderde oppervlak bevestigd om de exacte positie en lengte te bepalen van de geschilderde lijnen en vlakjes die tegenspel moeten gaan bieden aan de beweeglijkheid en transparantie van reeds aanwezige verflagen. Schilderen is bij Korten een proces waarin actie en reactie, onmiddellijkheid en reflectie elkaar afwisselen. Terwijl hij in de ene fase de vloeibare verf zelf zijn weg laat zoeken of in zijn manier van schilderen een schijnbaar rommelige nonchalance ambieert, neemt hij in de volgende fase de controle weer over en experimenteert langdurig met de plaatsing van een lijn of de golving van een contour, omdat kleine veranderingen het verschil uitmaken. Korten beoefent de schilderkunst als een in toom gehouden vrij spel, waarin hij de beeldende potentie beproeft van tegengestelde elementen.

In een recente, driedelige serie lijkt dit zoeken en reageren op wat zich aandient, vervat in de titel (1). Op de mdf-platen die als drager fungeren, is in dunne potloodlijnen telkens één letter geconstrueerd. De strakke contouren blijven door de kleurwassing heen zichtbaar en schragen de guirlandeachtige banden, die in deze serie een opvallend element zijn. Samen vormen de potloodletters het woord DUB, tevens de hoofdtitel van de werken. Door de bondigheid heeft deze titel een laconieke klank, tegelijkertijd roept het woord associaties op met het gelijknamige werkwoord.

Korten gaf deze titel ook in 1990 al een keer aan een werk (2). Van een vrij spel met

In his studio René Korten is surrounded by paintings in progress. These hang on the wall, lie on the floor and—when being worked on—are held, by clamps, at a slight angle against the wall. The works are in various states of completion. Among a number of them, makeshift strips and bits of paper have been attached to the painted surface in order to determine the exact position and length of the painted lines and areas, which will need to offer resistance to the movement and transparency of paint layers already present. With Korten, painting is a process involving an alternation of action and reaction, immediacy and reflection. While allowing, in one phase, the fluid paint to find its own way or aiming, in his manner of painting, for a seemingly messy nonchalance, in the subsequent phase he regains control and experiments extensively with the placement of a line or the undulations of a contour, as small shifts can make all the difference. Testing the visual potential of opposing elements, Korten approaches painting as a bridled free-rein activity.

In a recent three-part series this search and response to what emerges seems to be summed up in the title (1). On each of the MDF boards that serve as panels, a single letter has been constructed in thin pencil lines. The rigid outlines remain visible through the color wash and support the garland-like bands that are a striking element in this series. Together they make up the word DUB, which is also the main title of the works. Its terseness gives this title a laconic tone; at the same time the word evokes associations with the Dutch verb *dubben*—to be of two minds.

Omdat brutaliteit en precisie elkaar blijken te versterken. Dwingende finesse.

Uit de aantekeningen.

Because boldness and precision evidently reinforce each other. Compelling subtlety.

From the notes.


Cold Storage 1997

165 x 120 cm acryl, inkt op masoniet | acrylic, ink on masonite


Body Building 1997
140 x 120 cm acryl, collage op masoniet | acrylic, collage on masonite


Hole 1 2000
120 x 160 cm acryl, collage op multiplex | acrylic, collage on plywood


The Winding 1994-2009
100 x 118 cm acryl op masoniet | acrylic on masonite


Zeeaaas 2009
97,5 x 120 cm acryl op mdf | acrylic on MDF


Seek The Beauty Of It 2009
120 x 145 cm acryl, houtskool op mdf | acrylic, charcoal on MDF


Gut 2009
120 x 145 cm acryl op mdf | acrylic on MDF


Find A Detour 2001-2010
120 x 100 cm acryl, collage op masoniet | acrylic, collage on masonite


Ox 2010
120 x 90 cm acryl op mdf | acrylic on MDF


SWOP 29, 117, 64, 73, 78, 76, 99, 105 2011-2012
ca. 29 x 21 cm (8x) gemengde technieken op papier | mixed media on paper


Dub 2, Cellar Door 2011
120 x 154 cm acryl, grafiet, houtskool op mdf | acrylic, graphite, charcoal on MDF


Terra Firma 1, 2 2011
90 x 60 cm (2x) acryl op mdf | acrylic on MDF


Hope Road 10, 7 2011
45 x 60 cm (2x) acryl op mdf | acrylic on MDF


Terra Firma 3 2011
90 x 60 cm acryl op mdf | acrylic on MDF


Undertow 3 2011
60 x 90 cm acryl op mdf | acrylic on MDF


Fall From Grace 2011
120 x 154 cm acryl op mdf | acrylic on MDF