
press DOssIer

 (*1974)

02.11.2006–14.01.2007

10, rue des Vieux-Grenadiers
Case postale 121 – 1211 Genève 8
t +41 22 329 18 42
f +41 22 329 18 86
www.centre.ch

pHILIppe DeCrAUZAT
(2nd floor)
02.11.2006–14.01.2007
private view: 1 November, 6pm – 9pm
Conference by Julien Fronsacq: 8 November 2006 at 7pm

The Centre d’Art Contemporain Genève is proud to present the solo exhibition of swiss artist pHILIppe DeCrAUZAT.

Whether in the form of painting, wall painting, drawing, sculpture or installation, Decrauzat’s practice offers one of
the most convincing current explorations of the status of abstraction in contemporary culture, within today’s young
international art scene. He is also an artist interested in how the spectator ‘sees’ an image and his works investigates
the status of the image, using methods inherited from Conceptual and pop art. The exhibition includes 3 sculptures, a
wall painting and a large floor painting, as well as the première of a short film, the first of the artist’s works to venture
into this medium.

Decrauzat’s oeuvre operates within the rich heritage of twentieth century abstraction. On the one hand, his is a
practice aware of the utopian forms of russian constructivism, the psychological distortions of Op art, and the purified
geometries of Minimal art. On the other hand, the artist has also absorbed the ideas of American artists such as ross
Bleckner, who in the 1970s and 1980s recycled of the so called ‘historic’ abstraction and evacuated it from its original
meaning. However what Decrauzat actually claims for his work is a critical distance from all of the above, and a desire
to resurrect what he describes as the permeability of abstraction. Indeed he defends the position that the history of
abstraction constantly offered evidence of connectivity between disciplines, and goes on to explain that: ‘The history of
forms I am fascinated by intersects with graphic design, film, architecture, music and even literature’.

The variety of visual sources he employs is present only subtly in the work. For example the wall painting ‘DK’
builds upon and distorts the logo of a Californian punk rock band from the 1980s called Dead Kennedys, so as to
produce an optical effect which plays with the open angle of the wall. Another example, the deformed bench entitled
‘process’, is in fact an interpretation of a Moholy-Nagy design angled in two planes, rendering it impossible to use and
converting it to an icon.

The exhibition at the Centre d’Art Contemporain Genève takes the form of a large installation. When entering the
space, the side wall (to the right) starts with a bevelled edge, like a blade. The two walls form a 60-degrees angle.
According to the artist, the wall and the exhibition create the beginning of a movement, but it is up to the spectator
indeed to reconstruct it and figure out what the exhibition would look like if it could turn around its axis. As Julien
Fronsacq – French independent curator and art critic – mentions in its interview with Decrauzat1, ‘the exhibition course
is a real deconstruction’. The way the artist describes its setup ‘suggests that [he] dismantled a roundabout to have a
closer look at how pieces are usually used. You put it on stand-by then examine each gearing, the way a freeze-frame
allows for cinema-image analysis.’
1. The full interview is available at the reception during the exhibition, or can be obtained upon demand.

pHILIppe DeCrAUZAT has had solo exhibitions in, amongst other venues, Glassbox, paris (2003) and l’elac,
Lausanne (2002), and has formed part of various group exhibitions including palais de Tokyo, paris (2006), Kunsthaus
Baselland (2005), Kunsthaus Glarus (2004), Villa Arson, Nice (2003) and the swiss Institute, New York (2002). He is a
founding member of the independent art space Circuit, Lausanne, and tutor in the art school eCAL, Lausanne.

A catalogue will be published to accompany this exhibition. The exhibition will travel to the Frac Bourgogne, Dijon in year
2007.

Curator of the exhibition: Katya García-Antón

FOr FUrTHer INFOrMATION AND IMAGes, please contact Aurélien Gamboni on

+41 22 329 18 42, e-mail: presse@centre.ch

sponsored by Banque Julius Baer & Cie s.A., Genève
supported by Fondation Nestlé pour l’Art, Fonds cantonal d’art contemporain, Genève, Hôtel Beau-rivage, pernod ricard swiss and ruinart
The Centre d’Art Contemporain Genève is supported by Ville de Genève, Département des affaires culturelles.
Institutional Members of the Centre d’Art Contemporain Genève: Action Light s.A. - Banque Julius Baer & Cie s.A., Genève - Fassbind - Federal
express - Firmenich s.A. - Fondation ernst Göhner - Fondation Fluxum - JTI - Loterie romande - Melina press - Merrill Lynch Bank (suisse) s.A.
– pernod ricard (swiss) - pour-cent culturel Migros – Theillard Traiteur

NeXT eXHIBITIONs: MAGHreB CONNeCTION / THe ArTIsT’s BODY. THeN AND NOW,
24.02-22.04.2007

exposition ”situations polyphoniques”, CrAC sète, France, 2006

philippe Decrauzat,”Up to You”, 2005 “General Dynamics”, synagogue de Delme, France, 2005

philippe Decrauzat, “Light space Modulator”, 2003 philippe Decrauzat, “To be Continued”, 2002

All images courtesy of the artist and galerie praz-Delavallade, paris

FOr FUrTHer INFOrMATION AND IMAGes, please contact Aurélien Gamboni on
+41 22 329 18 42, e-mail: presse@centre.ch

pHILIppe DeCrAUZAT

(*1974, Lausanne, suisse)
Vit et travaille à Lausanne / Lives and works in Lausanne

Diplôme supérieur en arts visuels, ecole cantonale d’art de Lausanne, 1999.
Membre fondateur de l’espace d’art CIrCUIT à Lausanne.
enseignant à l’eCAL depuis 2000.

expositions individuelles / solo exhibitions

2006 Centre d’Art Contemporain Genève
2005 Vista Vision, Galerie praz-Delavallade, paris
 Art Basel Miami Beach, Miami
 Komakino, Mamco, Genève
 « nowherenow », Kunsthaus Baselland
2003 « That’s the image I want » Glassbox, paris
2002 « Go for a ride », le Hall, enba, Lyon
 prix Manor, elac, Lausanne, *
2001 Galerie patrick roy, Lausanne
2000 Le rez, Musée cantonal des Beaux Arts, Lausanne
1998 « permanent show », Lausanne
 Galerie Tutti edition, Verduno, Italie
1997 « rien que pour vous », Lausanne

expositions collectives (sélection) / Group exhibitions (selection)

2006 situations polyphoniques, CrAC, sète, France
2005 L’humanité mise à nu et l’art en frac même, Casino du Luxembourg

L’œil moteur, Musée des Beaux-arts de strasbourg
 General Dynamics, Centre d’art synagogue de Delme

especial, Galerie schmidt Maczollek, Cologne
2004 None of the Above, curated by John Armleder, swiss institute, New York

La piste noire, curated by Marc-Olivier Wahler, Galerie Loevenbruck, paris *
Formes et signes, Galerie praz-Delavallade, paris
Age of Optimism, curated by Fabrice stroun, Galerie peter Kilchmann, Zürich
John Armleder, Francis Baudevin, stéphane Dafflon, philippe Decrauzat, Galerie Une,
Neuchâtel
Circa circé, Forde, Genève
pOp, Galerie Fransceca pia, Bern
Jour d’hypnose, Le rectangle, Lyon
Hot Lunch, Kunsthaus Glaris
5 Billon Years, swiss Institute, New-York

2003 Galerie Hervé Lovenbruck, paris
 Lee 3 Tau Ceti Central Armory show, Villa Arson, Nice*
 Drawing by numbers, Glassbox, paris
 MUrsOLAICI, Centre culturel suisse, paris
2002 rétrospective des prix Manor, elac, Lausanne
 Help, elac, Lausanne
 Inside the sixties, MCBA Lausanne*
 Void, CAN, Neuchâtel*
 FrI-ArT 81, Fri-art, Fribourg.
 BCV art, Musée Jenish, Vevey*
2001 perspectives romandes 3, Musée Arlaud, Lausanne*
 record collection, Forde, Genève
2000 Barcelone Art Contemporain (BAC), CC La santa, Barcelone.*
 CIrCUIT, Galerie éof, paris
1999 Celeste & eliot Kunstsalon, Zürich
 scène Ouverte, Nouvelle galerie, Grenoble
1998 Circuit, Lausanne

pHILIppe DeCrAUZAT 2e ÉTAGe

pLAN De L’eXpOsITION

espACe A
« Black Metal », 2006
Barres en métal termolaqué
Courtoisie de la galerie praz Delavallade, paris
et de la galerie Francesca pia, Berne

sans titre, 2006
Acrylique sur toile
Courtoisie de la galerie praz Delavallade, paris

espACe B
« Can I Crash Here », 2005
Adhésif au sol
Courtoisie de la galerie praz Delavallade, paris

« One, Two, Three, Four, Five, six », 2005
sculpture en bois peint
Courtoisie de la galerie praz Delavallade, paris

espACe C
« A change of speed, a change of style, a change
of scene; part II », 2006
Film 16 mm, noir et blanc, muet, 3 minutes 16
Courtoisie de la galerie praz Delavallade, paris et de la galerie Francesca pia, Berne

espACe D
« DK », 2006
Adhésifs
Courtoisie de la galerie praz Delavallade, paris

« process », 2005
sculpture en bois peint
Courtoisie du Fonds régional d’art contemporain Nord-pas de Calais

sans titre, 2006
Acrylique sur toile
Courtoisie de la galerie Francesca pia, Berne

A

D

C

B

