
L’étéphotographiquedeLectoure2015.Dossierdepresse.

L’Été photographique

de Lectoure
The vanishing point of history

Press release

L’étéphotographiquedeLectoure2015.Pressrelease.

2

Summary

L’été photographique, 2015

Curator’s introduction : Catsou Roberts p.3

L’été photographique. The vanishing point of history p.4

Artists p.5

Larry Achiampong p.6

 David Blandy p.6

 Bertille Bak p.7

 Eric Baudelaire p.7

 David Birkin p.8

 Matthew Buckingham p.8

 Sarah Dobai p.9

 Mounir Fatmi p.9

 Joachim Koester p.10

 Rä di Martino p.10

 Melik Ohanian p.11

 Uriel Orlow p.11

 Marco Poloni p.12

 Hans Rosenström p.12

 Lina Selander p.13

Venues p.14

Inauguration and events p.15

Le Centre d’art et photographie de Lectoure p.16

Practical information

Dates, times, prices p.17

Access p.18

Accomodation and restaurants p.19

L’étéphotographiquedeLectoure2015.Pressrelease.

3

Introduction

Catsou Roberts is curator from New York, living in London since 1998.

Currently working with Vital Arts, she commissions site-specific work for the public areas

of several London hospitals within Barts Health NHS Trust. She recently realised projects

with Roger Hiorns, Richard Wentworth, Hurvin Anderson, Cornelia Baltes among others.

Previously, Roberts was Senior Curator at Arnolfini in Bristol where she curated

monographic shows by Victor Burgin, Michael Snow, Vito Acconci, Liam Gillick and

Jonathan Monk, as well as several thematic shows, including Presentness is Grace :
Experiencing the Suspended Moment ; Duchamp’s Suitcase ; Trouble Shooting ; Vague but
True. Before joining Arnolfini, Roberts curated free lance exhibitions which explored issues

of narrative, fiction and dramatisation, including Narrative Urge (in 1997 with Victor

Burgin, Pierre Huyghe, Sarah Morris and others) ; Perfect Speed (in 1994 with Douglas

Gordon, Fiona Banner, Sam Taylor-Wood among others) ; Fiction + Interference : Assorted
Confabulations.

She has written extensively and has frequently served as a visiting lecturer at Goldsmiths,

Birkbeck, Slade School, Central Saint Martins, Royal Danish Academy, Konstfack,

Stockholm Fine Art Academy Helsinki, Kunsthogskoken Bergen, Trondheim Academy of

Fine Art, and IUAV di Venezia, among others.

http://www.vitalarts.org.uk/

L’étéphotographiquedeLectoure2015.Pressrelease.

4

The Vanishing Point of History

The past carries with it a temporal index by which it is referred to redemption. There is a
secret agreement between past generations and the present one.

Walter Benjamin, Theses on the Philosophy of History

According to Walter Benjamin, the vanishing point of history doesn't reside in a distant

past, but rather in the present. He describes this vanishing point of history as always being

the present moment, which is a reversal of the conventional notion of history receding

somewhere behind us, as if disappearing into a nonexistent time.

Many of the artworks in L’Été photographique revisit historical events in order to consider

what is occurring now. This interest in history and historiography emanates from a desire

to understand the present and find meaning within it. Socially engaged artists trying to

make sense of the present, will turn to the past. They know that by understanding history,

we might be better able to change the future.

Like Benjamin’s view of the historian, many contemporary artists “grasps the constellation

which his own era has formed with a definite earlier one. Thus he establishes a conception

of the present as the time of the now” in an attempt to consider current issues and

realities.

L’Été photographique brings together several international artists who investigate history

and its representations. In doing so, they force us to confront history as a construction,

interspersed with absences and omissions. Artists in the exhibition take as their raw

material particular historical events, activities and figures that have been eclipsed, hidden

or forgotten over time. Themes of stealth, neglect and obfuscation run throughout the

exhibition. All the works are united by a shared interest in episodes, figures or objects that

have been lost, suppressed or overshadowed.

Visitors to the exhibition will encounter abandoned houses; stranded marines; a plant

driven into extinction; fictitious war machines; clandestine activities; unsung heroes; a

stolen cloak; lost transcripts; unidentifiable images; secret editorial tactics; an unmade

film, vanished manuscripts and a whole host of other stories from the past.

Many artists in the exhibition draw on found images and archival material, while others

invent new visual vocabularies to analyse the past. All the works are based on extensive

research and an engagement with history. Offering bold insights, these works are poetic,

often humorous, and always ladened with meaning.

L’Été photographique includes still photography as well as moving images—projected, on

monitors, and even in virtual reality googles. At the same time, the exhibition includes

sculpture, installations and sound work, showing a range of lens-based art, and providing

a rich and varied experience for the viewer. The project unfolds across several venues in

Lectoure, offering visitors the double pleasure of discovering architecture as well as art.

These different sites are as diverse as the works : from an ancient stone cottage, a 16th

century episcopal palace, classrooms of a children’s school, a cavernous colonnaded

market hall, to the art centre itself housed in a 19th century chaplaincy.

Catsou Roberts

L’étéphotographiquedeLectoure2015.Pressrelease.

5

MatthewBuckingham

SarahDobai

DavidBirkin

JoachimKoester

MounirFatmi

BertilleBak

RädiMartino

EricBaudelaire

LarryAchiampong

MelikOhanian

UrielOrlow
MarcoPoloni

HansRosenström
LinaSelander

DavidBlandy

L’étéphotographiquedeLectoure2015.Pressrelease.

6

LarryAchiampong
Larry Achiampong (British-Ghanian, born in 1984)

Achiampong has shown his works at Tate Britain, London / Tate

Modern, London / Documenta 13 / Institute for International

Visual Arts (Iniva), London / ICA, London / Victoria & Albert

Museum, London / Southbank Centre, London / Oxford Museum

of Art / David Roberts Art Foundation (DRAF), London /

Serpentine Gallery, London.

More information on the artist’s site.

DavidBlandy

David Blandy (British, born in 1976)

Blandy has shown his work in numerous exhibitions and screenings in London, including at the

Serpentine Gallery / Tate Britain / Whitechapel Gallery / ICA / Barbican / Iniva / Gasworks / Southbank

Centre / Courtauld Institute of Art / Jerwood, Sadler’s Wells / Victoria & Albert Museum / Bloomberg

Space / Freud Museum, as well as around the UK at BALTIC Centre for Contemporary Art, Gateshead

/ Modern Art Oxford / 2008 Liverpool Biennial / Dundee Contemporary Arts / Grizedale Arts, Coniston

/ Spike Island, Bristol / Cornerhouse, Manchester / Turner Contemporary, Margate. He has also exhibited

internationally, including at China Project Space, Beijing / Kunsthall Bergen, Norway / Théâtre Royal de

Marrakech / Stadtgalerie, Bern, Switzerland / Kiasma Museum of Contemporary Art, Helsinki

/ Kunstverein Braunschweig, Germany / Soros Center for Contemporary Art - Almaty, Kazakstan / Witte

de With Gallery, Rotterdam / Museum of Contemporary Art, Shanghai / PS1 Gallery, New York / Centre

d’art Contemporain, Geneva / Modern Art Museum of Bahia, Brazil among many other venues.

More information on the artist’s site.

In their newest work, Finding Fanon, which will be premiered in this

exhibition, Larry Achiampong and David Bandy, are inspired by the

lost plays of Frantz Fanon, (1925-1961) a politically radical

humanist whose practice dealt with the psychopathology of

colonisation and the social and cultural consequences of

decolonisation. In the film, the two artists negotiate Fanon’s ideas,

examining the politics of race, racism and the post-colonial, and

how these societal issues affect their relationship. Their conflict is

played out through a script that melds found texts and personal

testimony, transposing their drama to a junkyard houseboat at

an unspecified time in the future. Navigating the past, present

and future, Achiampong and Blandy question the promise of

globalisation, recognising its impact on their own heritage.

Larry Achaimpong will also be exhibiting works from an on-going series. His work uses live performance,

imagery and sound to explore representations of identity in the post-digital age and recently drew on

the Bokoor African Popular Music Foundation archives to explore the history of "Highlife” music (From

Ghana) of the 1960s. Highlife was associated with African local aristocracy during the colonial period,

and was described as a collage - of traditional African music to the colonial brass band music, singing

hymns and church music.

Supported by Art Council England

Larry Achiampong, Glyth, Digital montage, 2013-2014

Larry Achiampong et David Blandy, Finding

Fanon, hd video, 2015

http://www.larryachiampong.co.uk/list-of-artworks
http://davidblandy.co.uk/projects/

L’étéphotographiquedeLectoure2015.Pressrelease.

7

BertilleBak
Bertille Bak (French, born in 1983)

Bak has been the subject of monographic shows at Palais de Tokyo, Paris / Musée d’art moderne de la

Ville de Paris / Le Plateau FRAC, Paris / Grand Café, Saint-Nazaire. She has also shown her work at

the Villa Arson, Nice / Centre Pompidou, Paris / Kunstverein Wolfburg / Palazzo Grassi, Venice.

Bertille Bak also poetically blends documentation and

dramatisation. Yet, her work pulls the theme of the exhibition

into a different direction. Rather than dealing with a forgotten

figure or episode in history, her work aims to reveal the hidden

realities of today. Le tour de Babel looks at the unhappy lives of

sailors exploited by the cruise industry. The very absence of the

men themselves on camera — a reluctance on their part driven

by fear for their jobs — renders them akin to phantoms, and

resonates with sense of neglected issues and unearthed

injustices found in other works in the exhibition.

Works have been shown in 2014 in the Grand Café at Saint

Nazaire, see views of the exhibition.

EricBaudelaire

Éric Baudelaire (French, born in 1973)
Baudelaire has previously exhibited in L’été photographique de Lectoure in 2007 as well as at 8e Taipei

Biennale / Yokohama Triennale, Japan / Baltic Triennial of International Art, Lithuania / Mois de la Photo,

Montréal and in group shows at SeMA Biennale Mediacity, Camera Austria, Graz / Museum of Modern

Art, Tokyo / FRAC Lorraine, Metz / Museum of Modern Art, Kyoto / MACBA, Barcelona / Centre de la

photographie, Genève / Fondation Ricard, Paris / Palais de Tokyo, Paris / Haus der Kulturen der Welt,

Berlin / Transmission Gallery, Glasgow / Le Plateau, FRAC Île de France / Centre Photographique d’Île

de France (CPIF), Pontault-Combault / Casino Luxembourg / Centre Pompidou, Paris / FRAC Auvergne.

His works are in held in the following collections, Whitney Museum of American Art / Centre Pompidou,

MACBA / Barcelona / Fonds National d’Art Contemporain / FRAC Auvergne.

While Achiampong and Blandy consider plays that were

purportedly lost, Eric Baudelaire considers a film that was never

made. The starting point of his film is a book by Michelangelo

Antonioni, entitled That Bowling Alley on the Tiber, containing

scripts and scenarios that the Italian filmmaker deemed

“unmakeable.” The Makes is presented as a staged interview

with Philippe Azure, a specialist on Antonioni and film critic for

Libération. In it, Azure discusses a remake of a non-existent film

from Antonioni’s non-existent 'Japanese period’.

See an extract of The makes and more information on the

artist’s site.

Bertille Bak, Le Tour de Babel, 2014, Vidéo, 19mn52,

16-9 Stéréo, Crédit photographique Bertille Bak,

courtesy Galerie Xippas, 2015

Eric Baudelaire, The Makes, 2009, HD video, colour,

sound, 27mins, Courtesy of Eric Baudelaire and LUX,

London

file:///C:/Users/Griffon/Documents/Marie/ETE%202015/DP/More%20information%20on%20the%20artist
http://baudelaire.net/anabases/the-makes-film/
http://baudelaire.net/

L’étéphotographiquedeLectoure2015.Pressrelease.

8

DavidBirkin

David Birkin (British, born in 1977)

Birkin had a solo exhibition at The Mosaic Rooms in London in 2015, and

included in several group shows, including at MUDAM Musée d’art moderne,

Luxembourg / FotoFest, Houston / MoMA PS1, New York / Museo Centrale

Montemartini, Rome / Photographers’Gallery, London / Saatchi Gallery,

London / ICA, London / Tallinna Kunstihoone, Estonia / Barbican Centre,

London / Courtauld Institute of Art, London/ Baibakov Art Projects, Moscow.

David Birkin’s Iconographies are a series of press portraits of Cold War era

political, military and religious leaders, including Fidel Castro, Ayatollah

Khomeini, and Yasser Arafat. Each shows the original crop marks, annotations

and notes drawn over the images by the newspaper editor. These attempt to manipulate the printed

image —and, in turn, to manipulate the reader’s perception—make visible the hidden agenda of the media.

Another work by Birkin includes goggles equipped with a video showing the 1972 European Cup football

final between West Germany and the USSR. Along side it, lays a transcript of a declassified Nato training

exercise from the same period.

David Birkin’s work is presented courtesy of a/political, London. More information on the artist’s site.

MatthewBuckingham
Matthew Buckingham (American, born in 1963)

Buckingham has had numerous solo exhibitions throughout Europe

and the United States including at Museum Moderner Kunst Stiftung

Ludwig, Vienne / Hamburger Bahnhof, Berlin / Brooklyn Museum,

New York / Camden Art Centre, London / Museo Nacional Centro de

Arte Reina Sofia, Madrid / Museum of Fine Arts, Houston / Frac

Bourgogne, Dijon / P.S.1 Contemporary Art Center, New York / Art

Institute of Chicago. His work has been part of exhibitions in l’ARC /

Musée d’art moderne de la Ville de Paris / Whitney Museum, New

York / Museum of Modern Art, New York / Kunst-Werke, Berlin /

Museum Moderner Kunst, Vienne / Whitechapel Gallery / Corcoran

Gallery of Art, Washington / Museum of Contemporary Art, Chicago / Arnolfini Gallery, Bristol among

others.
Matthew Buckingham has treated the life of a forgotten slave in his film, Amos Fortune Road while other

work considered the indigenous people of New York, and the establishment of the first English

dictionary. For his film, 1720, Buckingham has delved into the history of printing, Bach’s Sonata in G

Major which he brings together for a meditation on 16 mm film. William Caslon is the little known figure

behind the first font of English origin. He began producing the typeface in London in 1720. As the first

moveable type produced in England, it ended British dependence on Dutch and French typefaces and

helped to modernise book design. In the same year, J. S. Bach is thought to have written the Sonata in

Germany. The length of the Sonata’s third movement coincides with the running-time for a 100-foot roll

of 16mm film. As Buckingham has written, “The film becomes an intersection between aural and visual

artefacts that share a common date of origin but are otherwise contingent.”

More information on the artist’s site.

David Birkin, Iconographies, 2013,

Courtesy of the artist and a-political

Matthew Buckingham, 1720, film 16mm

couleur et son en boucle, 2009

http://www.davidbirkin.net/
http://www.matthewbuckingham.net/index.htm

L’étéphotographiquedeLectoure2015.Pressrelease.

9

SarahDobai
Sarah Dobai (British, born in 1965)

Dobai has been part of group exhibitions at Tate Modern, London /

Whitechapel Gallery, London / Centre National de la Photographie,

Paris / Foto Museum, Antwerp / Foto Museum Winterthur, Zurich /

ICA, London / Arnolfini Gallery, Bristol / Vancouver Art Gallery,

Canada / Espace Croisé, Roubaix. She has been in group exhibitions

at the Hayward Gallery, London / Camerawork, London/ Kettles

Yard, Cambridge / Artists Space, New York / Musée d’art

contemporain de Saint Jacques de Compostelle, Spain.

The sense of loss is a predominate theme in the exhibition.

Achiampong and Blandy’s film about Fanon’s missing plays and

Selander’s meditation on an extinct plant are examples, as is Sarah

Dobai series of photographs which take as a starting point Nikolai Gogol’s short story, The Overcoat.

The melancholic 19th c tale focuses on the loss of a beloved and hard-earned garment. The theft of the

overcoat, and its devastating effect on a devoted and tireless worker, is translated by Dobai into an

investigation of contemporary consumer culture. Stolen objects also figure in a new performance by

Dobai, commissioned specifically for this exhibition. The performance, which will premiere in Lectoure,

is based on Robert Bresson’s influential film, Pickpocket, and it explores the use of trickery and

illusionism in historical or economic contexts.

More information on the artist’s site.

MounirFatmi

Mounir Fatmi (Morrocan, born in 1970)

In 2015 Fatmi had a solo exhibition at Mamco, Geneva and

Prison Qara in Morocco, as well as group shows at the

Brooklyn Museum, Sharjah Museum as part of the Jameel

Prize 3, and the 16th International Media Art Biennial WRO,

Wroclaw, among others. Previous monographic shows include

at Migros Museum für Gegenwarstkunst, Zürich / Musée

Picasso / Centre d’art contemporain le Parvis / Fondazione

Collegio San Carlo, Modène / Fondation AK Bank, Istanbul /

Museum Kunst Palast, Düsseldorf. He has been included in

several group exhibitions including at Centre Georges

Pompidou, Paris / Brooklyn Museum, New York / N.B.K.,

Berlin / Musée d’art Mori, Tokyo / Museum on the Seam, Jerusalem / Museum of Modern Art, Moscow /

Hayward Gallery, London / Art Gallery of Western Australia / Victoria & Albert Museum, London.

Another neglected and forgotten figure features in Mounir Fatmi’s As a Black Man. In the series of ten

photos, Fatmi considers John Howard Griffin, a white Civil Rights activist who tried to integrate into the

African American community by chemically changing his skin colour. After being ostracised and

receiving death threats from conservative whites in the American South, he eventually fell into obscurity

and died in abject poverty.

More information on the artist’s site.

Sarah Dobai, The Overcoat - King Mirror, 2014

Mounir Fatmi, As a black man, 2013-2014, serie of 10 C-

Prints, 60 x 40 cm, exhibition view from CCC, Tours,

2014.

http://sarahdobai.co.uk/
http://www.mounirfatmi.com/5critiques/RDurand.html

L’étéphotographiquedeLectoure2015.Pressrelease.

10

JoachimKoester
Joachim Koester (Danish, born in 1962)

Koester has been the subject of numerous monographic show, including at

Palais de Tokyo, Paris / Camera Austria, Graz / Centre d’Art Contemporain,

Genève / Yerba Buena Center for Arts, San Francisco / S.M.A.K., Gand / MIT

Liste Visual Arts Center, Cambridge, USA / Arnolfini Gallery, Bristol / Institut

d’art contemporain, Villeurbanne. Previously, he was included in Documenta

10 / Kunst-werke Berlin / Centre National de la Photographie, Paris / Witte de

With, Rotterdam / Tate Britain, London. He represented Denmark for the

2005 Venice Biennal.

Joachim Koester has developed a body of work that is situated between

documentation and dramatisation. His different works reveal a particular interest in the mystery

surrounding forgotten historical episodes, as well as the occult, such as The Magic Mirror of John Dee,
which documents the “magic mirror” of an obscure English mathematician and astrologist of the 16th

century. Presented in this exhibition are works from his series, Some Boarded Up Houses. Each black

and white image features a single house whose sealed windows and doors speak of interrupted lives and

evacuated families. These depopulated homes are charged with ghostly evocations, while making

obvious reference to Bernd and Hilla Becher's celebrated typologies.

See an interview of the artist made by the Palais de Tokyo.

With the courtesy of Nicolas Cattelain.

RädiMartino
Rä di Martino (Italian, born in 1975)

Di Martino has had solo exhibitions at Museion, Bolzano, Italy

/ MAXX Project, Sierre, Switzerland / Fondazione Sandretto,

Turin / Monitor Gallery, Rome / Festival Les Urbaines,

Lausanne. Her works have also been presented at Tate Modern,

London / 52e Venice Biennale / PS1, New York / Manifesta 7,

Italy / Museum of Contemporary Art, Chicago/ Bronx Museum /

MUMA, Melbourne / Palazzo Grassi, Venice / Fondazione

Trussardi, Milan / Palazzo Strozzi, Florence / ICA, London /

Museo Reina Sofia, Madrid. Her works are in several

collections, including Deutsche Bank, Nomas Foundation,

Galleria d’Art Moderna, Bologne, MACRO, Rome.

Another strong theme running through the exhibition, is that of the clandestine, as exemplified by Rä di

Martino’s Authentic News of Invisible Things in which di Martino considers the use of “dummy tanks” in

modern warfare. These decoys, usually inflatable rubber or lightweight wooden structures, have been

employed by armies to give the false impression of greater military presence, when viewed from the

air—from planes, helicopters, drones and satellites. Rä di Martino as delved into the history of these

obfuscating tactics and draws on archival images to create comical photo collages. Authentic News of
Invisible Things also includes a film inspired by archive footage taken in the French City of Lille in 1918

which depicts a group of civilians gathered around a fake tank abandoned by the retreating German

army.

More information on the artist’s site.

Joachim Koester, Some boarded up

house serie, 2012

Rä di Martino, Authentic News of Invisible Things, 2014, HD

Video, extrait de la video, Courtesy Copperfield Gallery

http://palaisdetokyo.com/fr/exposition/joachim-koester
http://www.copperfieldgallery.com/rauml-di-martino-authentic-news-of-invisible-things.html

L’étéphotographiquedeLectoure2015.Pressrelease.

11

MelikOhanian

 Melik Ohanian (French, born in 1969)

Ohanian has been nominated for this year's Prix Marcel

Duchamp, and is included in the 2015 Venice Biennal in

Armenia's national pavilion which won the Golden Lion

award. He has been the subject of several solo exhibitions

including in the 2015 Venice Biennal and has been the subject of

several solo exhibitions including Palais de Tokyo, Paris / Musée

d’Art Moderne, Saint-Etienne / Museum in Progress, Vienne /

FRAC Languedoc-Roussillon, Montpellier / CRAC Languedoc-

Roussillon, Sète / Centre Pompidou, Paris / De Appel,

Amsterdam / South London Gallery, London / CCA Kitakyushu,

Japan / Lunds Konsthall, Sweden / IAC Villeurbanne / Mumbai Art Room / ArtPace, San Antonio, Texas /

Centre pour l’image contemporaine, Geneva.

While not driven by historical narratives, Melik Ohanian’s series of photographs, entitled Selected
Recordings, are also surrounded by mystery and the sense of abandonment. These large format colour

photographs belong to an ongoing and open ended series, begun in 2000. Each unique image has neither

title, nor date nor any geographical information to identify it. A makeshift grave, an unfinished

motorway, a forgotten portrait of an unidentified person in an empty room, a decaying bird, an erased

face, are just some of the images that all add up to collection of indicators of neglect, loss, and failed

undertakings.

Also presented is Ohanian’s film, September 11, 1973 -Santiago, Chile, 2007, which focuses on the 1973

coup d’état led by Pinochet and draws on the soundtrack of Patricio Guzman’s documentary film shot in

1973.

More information on the artist’s site.

UrielOrlow

Uriel Orlow (Swiss, born in 1973)

In 2015, Orlow had a monographic show at John Hansard Gallery in

Southhampton, UK, and he will be included in exhibitions at CAPC,

Bordeaux / CAC, Vilnius / Palais de Tokyo. Previously, his work

were presented at Tate Britain / 54th Venice Biennale / Centre

Photographique d’Ile de France (CPIF) Pontault-Combaut /

Whitechapel Gallery, London / CIC, Cairo / Kunstahlle, Budapest /

Jewish Museum, New York / Museum of Contemporary

Photography Chicago, among others.

The starting point for Uriel Orlow’s The Short and the Long of It is

a remarkable episode that has fallen out of official history. It is the

story of fourteen international cargo ships stranded on the Suez

Canal for eight years. Blocked at the outbreak of the Six-Day War

in June 1967 they were unable to leave until 1975. The ensuing camaraderie between the men from

different countries and the establishment of a social system is the subject of his work.

Uriel Orlow’s works are loaned by the FRAC Aquitaine.

More information on the artist’s site.

Melik Ohanian, Selected Recordings, 2000, courtesy

de l’artiste et galerie Chantal Crousel

Uriel Orlow, The Short and the Long of it, 2010-

2011, Collection Frac Aquitaine,Uriel Orlow,photo

Jean-Christophe Garcia.Vue de l’exposition Au loin

une île, 2011, au Frac Aquitaine.

http://melikohanian.com/mmx/archive/archive.php?work=12
http://www.urielorlow.net/

L’étéphotographiquedeLectoure2015.Pressrelease.

12

MarcoPoloni
Marco Poloni (Italian-Swiss, born in 1962)
Poloni has exhibited at Centre de la photographie, Geneva /

Kunsthalle, Berne / Fotohof, Salzburg / Kunstverein Freiburg /

Centre pour l’image contemporaine, Geneva / Photography

museum, Braunschweig / Campagne Première, Berlin. His work

has also featured in the 51st Venice Biennale / Centre culturel

suisse, Paris / Fotohof, Salzbourg / Camera Austria, Graz /

DEPO, Istanbul / Bregenzer Kunstverein / Brandenburgischer

Kunstverein, Potsdam.

The themes of stealth and shrouded history continue in Marco

Poloni’s installation The Pistol of Monika Ertl, which is part of a series of works investigating the

enigmatic figure of Giangiacomo Feltrinelli. The Italian business man became a clandestine left-wing

activist after WWII and was best known for publishing Pasternak’s Dr Zhivago when the manuscript was

smuggled out of the Soviet Union. This work is part of Poloni’s attempt to explore many of the radical

social and political ideas that emerged in the 60s and 70s. It focuses on the murder of a Bolivian diplomat

who was responsible for Che Guevara’s execution. The pistol in the title of the work was given to Monika

Ertl to avenge Che Guevara by Feltrinelli—who himself died in mysterious circumstances.

More information on the artist’s site.

HansRosenström
Hans Rosenström (Finnish, born in 1978)

Rosenström has had several exhibitions in Finland and Sweden,

including the Helsinki City Art Museum / Helsinki Contemporary /

Moderna Museet of Stockholm. He has also been included in group

exhibitions at Palais de Tokyo, Paris / Cranbrook Art Museum, USA

/ Maraya Art Centre, Sharjah, EAU / KIASMA, Helsinki / Platform

Garanti, Istanbul / Museum of Decorative Arts, Belgrade / Malmö

Konsthall, Sweden. He has been part of the 5th Venice Biennal / 9th

Instanbul Biennale / 6th Biennal Momentum, Moss, Norway /

Biennal of Young Artists Tallin / NORD Culture Festival, Berlin,

between venues.

Hans Rosentröm’s work also references a loss—the transcript of Pasolini’s last public appearance. In

1975, just days before his brutal murder, the filmmaker presented Salò, or the 100 Days of Sodom at the

Cultural Institute in Stockholm. In Good Faith features a small photograph of the stage where the

presentation took place, along with a loudspeaker and microphone. The loudspeaker repeatedly plays a

voice reading the 1948 Universal Declaration of Human Rights. With each repetition, the microphone

records the live ambiant sound occurring around the installed artwork. This new recording is, in turn,

played through the loudspeakers as layers of sound are built up into an eventual cacophony.

More information on the artist’s site.

Marco Poloni, The pistol of Monika Ertl, 2013, Revolver,

side view (Hamburg police photograph) © Marco Poloni et

Campagne Première Berlin

Hans Rosenstrom, In goof faith, installation, 2013

http://www.campagne-premiere.com/artists/marco-poloni/work-overview
http://hansrosenstrom.net/in-good-faith-text/

L’étéphotographiquedeLectoure2015.Pressrelease.

13

LinaSelander
Lina Selander (Swedish, born in 1973)
Lina Selander is representing Sweden for the 2015

Venice Biennal. In 2016 she will have solo exhibitions in

Sweden at the Moderna Museet, Stockholm/ Goteborg

Konsthall/ Lidkoping Konsthall. Previously she had

monographic shows at Iniva, London / Kunsthall

Trondheim, Norway / La Gaîté lyrique, Paris /

Bielefelder Kunstverein, Berlin / Index, Stockholm, and

has been included in groups shows at Haus des Kulturen

der Welt, Berlin / Centre Pompidou, Paris among

others.

With Silphium, Lina Selander has undertaken extensive research to address the loss of a crucial harvest.

Her film tells the story of a plant, silphium, used in ancient Greece and its eventual extinction. The

importance of the crop to the economy of the ancient city of Cyrene, in North Africa where it flourished,

was so crucial, that the image of a stalk of silphium was printed onto the coins. When over cultivation of

the plant drove it into extinction, the city declined.

Made with Oscar Mangione.

More information on the artist’s site.

Lina Selander, Sylphium, extraits du film, 2014

http://www.linaselander.com/works/index.php?id=22&cat_id=&p=#ontitle

L’étéphotographiquedeLectoure2015.Pressrelease.

14

Exhibitions sites

  LaHalle

 LaCerisaie

 AncienTribunal

 Centred’artet

photographie

 EcoleJean-FrançoisBladé

L’été photographique is also an opportunity to discover

the five different venues across which the exhibition unfolds —

each of them with their own particular identity. From the

spectacular space of the Grain Halle to the intimate rooms of

the ancient cottage of La Cerisaie, you will discover different

historical sites that are typical of the architecture in le Gers

and the South of France.

The occupation of spaces not normally open to the

public is a highlight of the Festival, which is conceived as a

journey across the town of Lectoure, its patrimonial sites, and

contemporary art.

L’étéphotographiquedeLectoure2015.Pressrelease.

15

Inauguration

The first weekend of the festival will be on the 18th and 19th of July.

 Events programm :

 Free opening of exhibitions

 Press visit with the curator and all the artists

 Performance, talks and festive evening

Events during the festival

During the festival, several events are programmed, including :

 Guided tours in French (every Tuesday,

Thursday, Saturdays and sundays)

Guided tours in English and Dutch are

available. Please contact us for more

details.

 Nocturnal openings every Monday in La

Halle when the exhibition is free and open

until 11pm.

 Musical guided tour throughout August

 Workshops for children every Friday.

 A Cinema programme will feature a series

of films related to the exhibition, to be

screened in Lectoure’s cinema, Le

Sénéchal.

L’étéphotographiquedeLectoure2015.Pressrelease.

16

Centred’artetphotographiedeLectoure

Le Centre d’art et photographie de Lectoure (CAPL) is dedicated to exhibitions,

artistic production and experimentation, encounters and exchanges, research and

reflection. With a focus on the role of photography in artistic practice, the Centre

presents a wide range of lens-based work and explores the role of the image in

contemporary society.

Situated in the rural region of le Gers, it is unique in its focus and pastoral location.

It is an active participant in the international network of institutions dedicated to the

visual arts. CAPL supports the development of new forms of art by presenting

exhibitions to a large general public.

Le Centre d’art et photographie de Lectoure is generously supported by :

Ministère de la culture et de la

communication (Délégation aux arts

plastiques et DRAC Midi-Pyrénées)

Conseil régional Midi-Pyrénées

Conseil général du Gers

Pays Portes de Gascogne

Ville de Lectoure

Le Centre d’art et photographie de

Lectoure est membre des réseaux

DCA, Diagonal, Air de midi.

The team

Curator : Catsou Roberts

Administration / Coordination : Solenne Livolsi

Project management : Fabrice Bittendiel

Communication : Marie Griffon

Cultural mediation : Dominique Blanc et les étudiants stagiaires

Secrétariat : Claudine Sorrigué

L’étéphotographiquedeLectoure2015.Pressrelease.

17

Information

Dates

From Saturday, 18 July - Sunday, 23 August.

Times

Daily from 2pm to 7pm—except the Ancien Tribunal which closes at 6pm.

Prices

Pass for all exhibitions : 9 €, concession price : 6 €

Pass for one exhibition : 4 €, concession price: 3 €

Concession price: students and disabled people

Free : under 18, art students, press, the unemployed, Lectoure residents

Press

For any enquiries concerning:

- images

- attending the press visit with the curator and artists on the 18th of July

- interviews

- additional information

Please contact : Marie Griffon, communication@centre-photo-lectoure.fr,

+ 33 5 62 68 83 72

You can find more information on our site and facebook page.

mailto:communication@centre-photo-lectoure.fr
http://www.centre-photo-lectoure.fr/
https://www.facebook.com/cpl2011

L’étéphotographiquedeLectoure2015.Pressrelease.

18

Access to the festival

By car

From Paris : A-20 to Montauban, then A-62 direction Bordeaux; exit at Valence d’Agen, then Lectoure

via D-953.

From Toulouse : N-124 direction Auch to l’Isle-Jourdain, then direction Fleurance via D-654 and

Lectoure via N-21

From Bordeaux : A-62, exit at Agen, 30 minutes from Lectoure via N-21

By train

Train stations Auch and Agen / Connection by bus SNCF : Agen – Lectoure and Auch – Lectoure

By plane

Toulouse-Blagnac airport, 1h from Lectoure / Agen airport 30 minutes from Lectoure

Exhibition sites

1. La Halle aux grains

2. Ancien Tribunal (Hôtel de ville)

3. Ecole Jean-François Bladé

4. La Cerisaie

5. Centre d’art et de photographie

L’étéphotographiquedeLectoure2015.Pressrelease.

19

Accommodation and restaurants

You can find more information on accomadation and restaurants in the tourist office guide .

Remember to dial +33 before calling France, for exemple : +33 562685946 for La Chambre de Diane.

Accommodation Restaurants

La Chambre de Diane

23 rue Diane

Tel: 05 62 68 59 46

La Glycine

20 rue Saint Gervais

Tel : 05 62 68 57 23

Hôtel de Bastard
2 Rue Lagrange

Tel : 05 62 68 82 44

Nadine Medrano

3 rue de la Tour

Tel : 05 62 29 40 61

Tel : 05 62 68 82 44

La Mouline de Belin
Chemin de la fontaine

Saint Michel

Tel : 05 62 28 57 31

L’horloge
101 Rue nationale

Tel : 05 62 28 99 62

Le Clos
87 Rue nationale

Tel : 05 62 68 49 58

Le Barbacane
1 rue Barbacane

Le Rouge-gorge
123 rue Nationale

Le Gourmet
29 rue Nationale

L’Imprévu
19 rue Nationale

Bar Le Bastion
pl Petit Bastion

32700 LECTOURE

Bar-restaurant le 13
13 rue Alsace Lorraine

L’atelier gourmand
11B rue Nationale

Auberge des

Bouviers
8 rue Montebello

Le Bar du coin
27 rue Nationale

Le Bellevue
55 rue Nationale

Café des sports
73 rue Nationale

Chocolaterie

Baudequin
13 rue Nationale

Cigale é Fourmi
31 rue Nationale

Le Cochon bleu
52 rue Nationale

Le Gourmet

29 rue Nationale

L’Imprévu
19 rue Nationale

Restaurant de

Bastard
2 rue Lagrange

Le p’tit restau de

Gaïa
62 rue Nationale

http://fr.calameo.com/read/001990840d5fe2a91c2b9

