

Trouble in painting

Exposition
du 4 mars au 2 mai 2015
Entrée libre
du mardi au samedi
de 14h à 19h

L'INTENTION

Aujourd'hui, quel(s) genre(s) de peinture(s), quel(s) genre(s) d'exposition(s) produisons-nous, envisageons-nous, défendons-nous, à titre individuel et collectif ?

« Trouble in painting » est une exposition collaborative qui déplace les questions posées par la notion de genre vers celles des pratiques picturales et curatoriales contemporaines dont elle voudrait contribuer à troubler les fausses évidences.

Au BBB centre d'art, en lien avec [Cécile Poblon](#), sa directrice, le groupe de recherche GENRE2030 porté par [Katharina Schmidt](#) et [Hervé Sénant](#) a invité les artistes [Joan Ayrton](#), [Emmanuelle Castellan](#), [Jagna Ciuchta](#), [Ursula Döbereiner](#), [Guillaume Durrieu](#), [Kerstin Drechsel](#), [Friederike Feldmann](#) et [Henry Kleine](#) à produire une exposition autre.

Dans un premier temps, chaque artiste a été invité à concevoir une exposition individuelle pour l'ensemble de l'espace sous la forme d'une maquette et de calques. Dans un deuxième temps, les propositions rassemblées ont produit d'inévitables superpositions conduisant les participants à envisager l'exposition comme un véritable processus de négociation. Dès lors, toute superposition ou perturbation nouvelle y apparaît

Ligne 27, arrêt Lycée
Toulouse-Lautrec

Ligne A, arrêt Roseraie,
puis bus 36, arrêt Louin
Ligne B, arrêt Barrière de
Paris,
puis bus 41, arrêt Pradet

Vélo Toulouse, station 153,
12 av. Bourges Manoury

Parking et parc à vélos

96, rue Michel Ange
31200 Toulouse
T. + 33 (0)5 61 13 37 14
contact@lebbb.org
www.lebbb.org

non comme une menace, mais bien plutôt comme chance de pouvoir relancer/ déplacer les prévisions individuelles au profit de solutions partagées.

Dans un tel schéma, le tout prime sur les parties mais ne préexiste pas ni n'existe sans elles ; il est le fruit d'une négociation collective où à aucun moment personne ne détient l'autorité/auteurité. La configuration d'ensemble auquel le public sera confronté se présentera sous la forme d'un mixage généralisé où la proposition individuelle disparaîtra par endroits pour réapparaître à d'autres, mais selon des modalités toujours changeantes, instables, réversibles.

_ Hervé Sénant

_production BBB centre d'art, Toulouse.
_coproduction isdaT beaux-arts, Toulouse
_« Genre 2030 », projet de recherche porté par Katharina Schmidt et Hervé Sénant à l'isdaT, avec le soutien du ministère de la Culture et de la Communication, en partenariat avec le réseau delapeinture

ÉVÈNEMENTS ASSOCIÉS - Tous publics

Plateau radio avec FMR 89.1

mardi 3 mars | de 17 h à 19 h

_enregistrement public des « Nouveaux chemins de la Bêtise »

diffusion le vendredi 6 mars | de 12 h à 14 h

Vernissage

mardi 3 mars | à partir de 19 h

Parcours bus des journées portes ouvertes de l'isdaT beaux-arts

samedi 7 mars à 15 h départ de l'isdaT beaux-arts

Médiations

Contact : Lucie Delepierre

05 61 13 35 98, l.delepierre@lebbb.org

Visite-apéro

mercredis 25 mars et 29 avril | 19 h | durée 1 h
tous publics | gratuit

CONCEPTION DU PROJET

PLAN TROUBLE BBB
KATHARINA SCHMIDT
dessin numérique
2015

PLAN SUPERPOSÉ
BBB CENTRE D'ART
2015

« TROUBLE IN PAINTING »
MONTRAGE DE L'EXPOSITION
BBB centre d'art, 2015

« TROUBLE IN PAINTING »
MONTRAGE DE L'EXPOSITION
Frederike Feldman,
Joan Ayrton, Jagna Ciuchta
et Guillaume Durrieu
BBB centre d'art, 2015

« TROUBLE IN PAINTING »
MONTRAGE DE L'EXPOSITION
Jagna Ciuchta et
Guillaume Durrieu
BBB centre d'art, 2015

L'exposition « Trouble in painting » est une contribution au projet de recherche genre2030 de l'institut supérieur des arts de Toulouse.

Aucune expression visuelle n'est innocente du point de vue de son contexte social, sociétal et politique : elle est plutôt à la fois expression et réflexion d'un rapport à soi et au monde élaboré de manière spécifique. Dans cet esprit, le projet d'exposition « Trouble in painting » explore les possibilités actuelles de la peinture.

Avec l'apparition du tableau à la Renaissance, la peinture introduit un paradigme qui fonde le concept moderne de l'art. La pratique picturale se détourne des tâches appliquées, l'objet tableau se construit, organisé par la perspective et limité par un cadre. Cela fonde l'idée de la charge symbolique d'un ordre figuré et d'un potentiel discursif de l'art. Les rapports de regards qui voient alors le jour établissent des rapports hiérarchiques entre l'image et le spectateur.

Depuis lors, l'histoire de l'art et de la peinture suit son cours, jusque dans la modernité et la modernité tardive, avec en toile de fond des rapports de sexe bipolaires imposant aux hommes et aux femmes des rôles différents. Les codes sociaux et esthétiques de la modernité se font ressentir encore aujourd'hui sur l'image de l'artiste, dont on attend qu'il lutte pour la reconnaissance d'une identité particulièrement originale. Mais ils agissent aussi sur les catégories esthétiques et commerciales relative à la production et à l'exposition de l'art et de la peinture. Notre conception de nous-mêmes réside dans un passé immédiat qui est encore majoritairement déterminé par des protagonistes masculins et par un point de vue postcolonial.

Alors que la modernité occidentale, a offert des valeurs stables et des utopies qui semblaient réalisables, nous nous trouvons aujourd'hui dans une situation qui semble incertaine à tous points de vue. L'influence et la stabilité du monde occidental s'est affaiblie, les utopies ont disparu.

Cette situation peut être mise en mouvement par le débat actuel sur le genre. Judith Butler a démantelé une vision bipolaire, prédominante dans les théories féministes modernes, au profit d'une perspective décrivant l'identité sexuelle de manière plus complexe. Selon elle, la réalité de genre est une construction qui se forme dans un contexte social, culturel et politique particulier et qui questionne les catégories biologiques de sexe : personne ne peut se fondre entièrement dans les normes sociales. Il en résulte plutôt un jeu entre le genre et la sexualité qui ouvre la possibilité de développer de nouvelles formations ambivalentes.

Toute à l'écoute de cette pensée, l'exposition « Trouble in painting » veut discuter les formes de représentation possibles en peinture.

Nous nous demandons comment les déstabilisations évoquées plus haut peuvent permettre de générer de nouvelles formes, peut-être plus fragiles, ouvertes et nomades ?

De manières très diverses, tou-te-s les artistes invité-e-s se préoccupent individuellement des significations immanentes des médias qu'ils manipulent, dans le contexte de la peinture. Avec des variantes, des priorités différentes, les projets artistiques tournent autour de l'analyse des moyens, du rapport à l'outil, au corps, à l'espace et à la narration plus ou moins explicite. Tou-te-s ont en commun, à l'intérieur de leur travail, de tendre vers une sorte de circulation des éléments qui va à l'encontre d'une manière monolithique de voir les choses.

Pour l'exposition « Trouble in painting », chacune élabore sa propre conception de l'exposition. Dans un deuxième temps, chaque concept est superposé avec tous les autres. Cela conduit à un processus collectif dans lequel tous les calques sont discutés : combien de calques sont déposés les uns sur les autres, et dans quel ordre ? Suivant le principe de Photoshop, nous décidons ensemble quels calques doivent apparaître à quel endroit, à quel calque il revient d'émerger et où. L'exposition résulte de l'image globale des calques, dans laquelle la conception de l'individu n'apparaît plus que sous forme de fragment.

– Katharina Schmidt

NOTES DE TRAVAIL

« Le glissement du titre de Judith Butler du genre à la peinture me semble illustrer, dans son mouvement, le propos du projet en lui-même. Et pour moi, ce point de départ est essentiel, c'est précisément par ce glissement que mon travail s'inscrit dans l'hypothèse émise par Katharina Schmidt. Dans ma pratique, la peinture se déplace constamment, pouvant prendre l'espace tout comme se retirer à la faveur d'autres mediums. Elle est le lieu où se joue un déséquilibre volontaire. L'instabilité d'une couleur se fait écho à l'instabilité des identités. Il s'agit de faire l'expérience de me placer « au dehors » des choses. Sortir du format, de l'atelier, sortir d'une pratique, au risque de la perdre. Ce dehors est essentiellement un mouvement vers l'autre, vers l'expérience d'un travail collectif ou commun ».

– Joan Ayrton

« Une ombre au tableau

À partir d'un tableau accroché au mur, il est possible que l'auteur soit mis en doute, et ne soit pas vraisemblablement l'auteur présumé de son tableau.

Il est question de dilution du tableau sur une surface (aveugle) et du regard du tableau lui-même (le fantôme) sur le spectateur. Que dit le tableau, que regarde-t-il ? »

– Emmanuelle Castellan

« Trouble in Painting »
MONTAGE DE L'EXPOSITION
Katharina Schmidt
BBB centre d'art, 2015

« Trouble in Painting »
MONTAGE DE L'EXPOSITION
Ursula Döbereiner
BBB centre d'art, 2015

« Trouble in Painting »
MONTAGE DE L'EXPOSITION
Emmanuelle Castellani,
Guillaume Durrieu
BBB centre d'art, 2015

« Trouble in Painting »
MONTAGE DE L'EXPOSITION
Henry Kleine, Jagna Ciuchta et
Guillaume Durrieu
BBB centre d'art, 2015

« Trouble in Painting »
MONTAGE DE L'EXPOSITION
Kerstin Drechsel,
Friederike Feldman,
Joan Ayrton, Guillaume
Durrieu et Jagna Ciuchta
BBB centre d'art, 2015

« L'exposition m'intéresse comme forme à part entière, bien que complexe, émergeant de la jonction de différents éléments : œuvres, leurs mise en scène, leur archive et leur cadre spatial et temporel, l'identité de l'artiste, la position du commissaire. Les formes que génère la représentation des œuvres au sein d'une exposition, d'une institution et, plus largement, du monde de l'art, suscitent mon attention comme signifiants de pouvoir et de désir, inhérents à ce monde.

Ma relation à l'art, à son histoire et aux autres artistes est aussi une matière qui prend forme concrètement. Cela produit des expositions qui parlent d'autres expositions, des pièces qui déconstruisent les précédentes, des installations qui englobent les œuvres d'autres artistes et évoluent avec elles.

Le projet « Trouble in Painting » apparaît comme une expérience réflexive et formelle à plusieurs, où l'exposition devient une forme de recherche.

Recherche sur la peinture, le territoire et l'exposition elle-même. J'ai l'intention d'y participer par un travail en solo et en collaborations, en peinture de chevalet et peinture murale qui prend l'apparence de scénographie. »

– Jagna Ciuchta

Kerstin Drechsel réalise pour l'exposition plusieurs travaux en grand format, hybrides entre peintures gigantesques et plateaux de table. Ils font partie de sa nouvelle série « zusammen/together », à laquelle elle travaille depuis 2011. Son point de départ est la nourriture : régulièrement, Kerstin Drechsel cuisine pour ses amies, en les invitant à parler de la relation qu'elles entretiennent avec leurs mères.

Des fragments de ce protocole sont ensuite transposés par des gestes et des traces picturales sur la tablepeinture, et ensuite recouverts, quasiment encrassés – parsemés de traces de bords de verres, raclures, restes de ruban adhésif, stickers, taches. Elle montre également une série de peintures de petit format qui représentent livres et magazines du milieu *queer*, faisant allusion à des formes alternatives de communautés : une action concrète féministe et politique.

« Dans le cadre de l'exposition « Trouble in painting » au BBB centre d'art, je projette de présenter quatre peintures identiques au format 185 x 270 cm en relation avec une pièce sonore et musicale qui tendra vers une fonction à la fois scénographique et décorative. »

– Guillaume Durrieu

« Mon travail tourne autour du thème de la construction des espaces. Des espaces publics et privés. Comment on vit, on s'installe et comment on se débrouille dans un cadre donné ou si on peut le modifier. Ce qui m'intéresse, c'est comment les conceptions collectives sociétales et les souhaits, peurs et angoisses privées, se dévoilent dans les images, l'architecture et les décisions de construction des villes.

Mon travail pour « Trouble in Painting » est une immense installation de dessins qui projette un ensemble urbaniste. L'installation se compose de

feuilles A3 agencées entre elles et tapissées sur les murs. Les motifs des dessins proviennent tous de là où je vis, Kottbusser Tor à Berlin – Kreuzberg – lieu où la question du « vivre ensemble » est évidente dans la rue, dans l'architecture... c'est ce qui devient pour cette exposition ma trame narrative, davantage que des questions de superpositions/associations/interactions avec les autres travaux et avec l'espace.

– Ursula Döbereiner

Friederike Feldmann aborde la peinture depuis une perspective extérieure – toujours depuis des angles nouveaux – et traduit le résultat de son regard analytique en un langage formel indépendant. Elle se concentre précisément sur l'aspect intrinsèque de la peinture en tant que geste, texture et représentation.

Pour le projet « Trouble in painting », Friederike Feldmann prévoit des peintures murales ou des toiles explorant les possibilités de la figuration et de l'écriture manuelle en utilisant la trace de l'outil comme motif.

« Pour l'exposition « Trouble in Painting » je procède à partir d'un modèle d'exposition personnelle semi-conceptuel, qui se base sur le principe d'exposer trois travaux sur trois murs. Ce modèle fait référence à l'idéal du white cube, qui consiste en un mur d'entrée et trois murs d'exposition. Cet idéal est transposé schématiquement dans la totalité du lieu d'exposition et rivalise avec l'architecture spécifique, les fonctions d'utilisation et les constructions *in situ*.

Dans les constructions d'espace précédentes je pouvais identifier à la fois des axes visuels et des perspectives importantes, et les définir comme « chemin optique ». Ce chemin lie entre eux les trois murs extérieurs de la salle d'exposition et établit en même temps trois lieux d'accrochage de mes travaux. Il est à entendre comme troisième genre – en tant que mise en place d'un concept et d'un lieu réel, qui existe seulement idéalement et visuellement, et peut être appréhendé à travers le « regard » (...) »

– Henry Kleine

Le travail personnel de Katharina Schmidt se rapporte à des concepts tels que la modernité et le minimal qui font appel à des notions d'objectivité, de logique et de dépersonnalisation. Par les moyens du dessin, de la peinture, de l'installation, elle interroge ces concepts comme des sortes des principes qui servent à révéler une réalité plus subjective et irrationnelle. L'idée de l'objectivité est contrebalancée par le hasard, l'expressivité ou l'erreur. Simultanément, ses travaux peuvent exister de manière autonome ou composer un ensemble dans lequel elle puise, afin de les réemployer comme motif. Selon plusieurs procédés, ils peuvent être décalqués, agrandis, tramés, imprimés, et réapparaître sous forme de livres ou dans l'espace.

