

XU QU

In presenting his 2011 work Monable Skructure, Xu Qu concludes: "How can the connections between things be defined as an 'entirety'? Most people prefer a stable structure, but they gnore the changes [occuring] within the interior." His remark, figurative but hardly rheterical, could easily serve as a thesis for the artist's broader practice. Drawing on media ranging from painting and video to multipart installation, the Beijing-based artist is all about zooming in on the details, finding aesthetic possibilities in the shifting, often imbalanced exchanges that define

Following educations in Naning and Braunschweig, Xu's early works varied widely in both technique and content, his energies directed largely towards participatory performances and architectural interventions. His return to Beijing in 2010, however, brought with it a newfound focus on painting and video, and a narrowing of the artist's conceptual aims, with his work taking on a runninant but incisive political edge.

his surroundings.

Xu's best-known work, the ongoing "Currency Wars" series, finds the artist translating the watermarks of international bank notes in intricate abstract paintings, the freestandi canvases all geometric patterns and bold clashing palettes. The work comes as a direct response to China's growing presence in t art market-specifically, the popularity of ornate abstraction among foreign collectors. Aggressive even in their vibrancy, the resulting works function as both commodity and critique: a knowing comment on art's mon etarv realities wherein all invested (figurative financially) are implicated.

Of course, a significant factor in that recent, rapid ascension has been China's growing reputation

35

BY CHRISTOPHER SCHRECK

Xu Qu (Chinese, b. 1978) is an artist who lives and works in Beijing He is represented by Almine Rech Gallery Brussels/London Par and Automa Space Shanghai

currently exhibited in "Bentu: Chinesa Artisat at a Time of Turbulens and Trunsformation at Possibilition Louis Visited Paris, through The Artis, and "Digging a Block Richard State of Digging a Block Richard State of The State of Turbulens and State of Turbulens and a solo children and a solo exhibition at Artenna Space, Shanghai, State State of Turbulens and a solo exhibition at Artenna Space, Shanghai, State State of Turbulens and a solo control of the State of Turbulens and a solo control of Turbulens and State of Turbulens

Christopher Schreck is the Ohline Editor of Katerdoscope. Based in New York, is also an independent writer and rublisher

Maze (relative), yellow and purple (detail), 2015, Courtesy of the artist, Almine Rech Gallery Brussels London/Paris and Antenna Space,

incubator for exciting contemporary work, n—a provocative, thoroughly globalized ose output reflects an international hile tackling issues particular to his has certainly benefited from so thoroughly fitting the bill. But this heightened visibility has not prevented him from continuing to address notions of social power and control ough stirring, increasingly symbolic gestures. "Intercourse," Xu's 2015 exhibition at Antenna Space (Shanghai), included two videos: one depicting an overturned turtle, toyed with by an indifferent human foot; another showing a slaughtered black horse, its skin stripped by a butcher into a makeshift zebra's hide. Other recent works find the artist in various performative modes: throwing coral back into the sea to thwart bureaucratic efforts towards territorial demarcation (Coral Reef, 2011), or tracing the Liangma River via an inflatable dingy, the stream's flow through Beijing routinely interrupted by municipal architecture in disrepair (Upstream, 2011). With each offering, Xu speaks further to the complexities of social connections, stressing the thin lines between coexistence and trol, interaction and imposition.

And so we return to Xu's initial query: in matters physical, social or philosophical, what can truly be said of "entireties"? Little, it would seem, beyond acknowledging what transpires beyond appearances—the hidden networks, the tenuous bonds between elements, each interrelated but turely equal. Dealer and artist, collector and market, human and animal, construction and seaway: as confirmed in Xu's work, insight into these relationships ultimately depends on one's curfosity, the returns lying less in didacticism than active, unflinching dissection.

"AGGRESSIVE IN THEIR VIBRANCY, HIS WORKS FUNCTION AS BOTH COMMODITY AND CRITIQUE"

HIGHLIGHTS 亮点