

press kit
at la maison rouge 18th February to 3rd may 2009
press preview Tuesday 17th February 2009 3pm to 6pm
preview Tuesday 17th February 2009 6pm to 9pm

 warhol tv

mika rottenberg
videos and sculptures 2004-2008

marie denis
i giardini di marzo
An installation produced by
les amis de la maison rouge for the patio

press relations la maison rouge
Claudine Colin Communication fondation antoine de galbert
Julie Martinez 10 bd de la bastille – 75012 Paris
28 rue de Sévigné – 75004 Paris www.lamaisonrouge.org
julie@claudinecolin.com info@lamaisonrouge.org
t : +33 (0)1 42 72 60 01 t : +33 (0)1 40 01 08 81
f : +33 (0)1 42 72 50 23 f : +33 (0)1 40 01 08 83

 2

contents
p.3 presentation of la maison rouge

 antoine de galbert, the building, the bookstore, the restaurant

p.4 activities at la maison rouge
 the vestibule, the suite, for children
 guided tours, les amis de la maison rouge

 warhol tv
p.5 press release
p.6 stages in Warhol TV

p.7 interview (extracts) with Vincent Fremont, producer of Warhol’s television programs
 presentation of the catalogue
p.9 some works

 mika rottenberg, videos et sculptures 2004-2008
p.12 press release

p.13 some works
p.14 exhibitions list

 marie denis, i giardini di marzo

p.15 press release

p.16 exhibitions list

p.17 practical informations
 partners of la maison rouge

on the cover: TDK commercial, 1982
Andy Warhol in the publicity TDK, 1982, the Collection Andy Warhol Museum, Pittsburgh, USA (detail)
©The Andy Warhol Foundation for the Visual Arts, Inc. All rights reserved.
Mika Rottenberg, Dough, 2005-2006, picture still from the video, courtesy Nicole Kagsbrun Gallery, New-
York
Marie Denis, exhibition view in Musée Denys Puech, Rodez, 2008

 3

presentation
A private, non-profit foundation, la maison rouge opened in June 2004 in Paris. Its purpose is to
promote contemporary creation through a programme of three solo or thematic temporary
exhibitions a year, certain of which are staged by independent curators.

La maison rouge was created on the initiative of Antoine de Galbert, an art collector and active figure
on the French art scene. While Antoine de Galbert's own collection is not shown, the entire project is
fashioned by his personality and outlook as a collector. Beginning with L’intime[Behind Closed Doors:
the private life of collections], la maison rouge stages exhibitions on the theme of private collections
and the issues and questions surrounding them.

antoine de galbert
Born in 1955 and a graduate in political science, Antoine de Galbert worked in corporate management
before opening a contemporary art gallery in Grenoble for some ten years. Concurrently, he purchased
the first works in a collection that was to take on growing importance in his life. In 2000 he chose to
create a foundation as a means of both anchoring his commitment to contemporary creation and
opening his collection to the public.

le bâtiment
La maison rouge is installed in a renovated factory in the Bastille district of Paris, overlooking the
Arsenal marina. The 2,500 sqare meters site, including 1,300 square meters of exhibition space, is
centred around "la maison rouge" or red house.

By naming the venue after this house, la maison rouge makes clear its vocation as a welcoming,
convivial space where visitors can see exhibitions, attend lectures, enjoy a drink or explore the
bookstore.

The artist Jean-Michel Alberola (born in Paris in 1953) was commissioned for the interior design of the
reception areas.

la librairie
la maison rouge has chosen Bookstorming, a specialist in contemporary art publications, for its
bookstore at 10 bis, boulevard de la Bastille. Its selection of titles is regularly updated to reflect the
current exhibitions at la maison rouge. It also stocks art DVDs and videos, publications on the latest
developments in the contemporary art world, and proposes an important catalogue of out-of-print
books and books by artists.

Bookstorming, t. +33 (0)1 42 25 15 58

the restaurant
The restaurant's new chef, Pascal Owczarek, proposes creative cuisine that is a fusion of classic dishes
and world food. Open Tuesday from noon to 3pm and Wednesday to Sunday at the foundation's usual
times. Brunch on Sunday. The menu changes with each exhibition.
t. +33 (0)1 46 28 21 14, mrcafe@lamaisonrouge.org

les amis de la maison rouge
A non-profit organisation, les amis de la maison rouge is closely involved with and supports
Antoine de Galbert's project. It contributes to reflection and debates on the theme of the
private collection, organises activities to coincide with the exhibitions, and promotes la
maison rouge among French and international audiences.
Membership from €70
t. +33 (0)1 40 01 94 38, amis@lamaisonrouge.org

 4

activities at La maison rouge

the vestibule
Always attentive and open to creations by young artists, Antoine de Galbert created this open-
access space in 2006, showing new exhibitions every four to six weeks.

the suite
la maison rouge develops other activities alongside its exhibitions, and in collaboration with
Gérard Wacjman has opened a hotel room, the Suite, inside its walls. It welcomes guests from all
fields of thought and contemporary creation to provoke unexpected encounters with the public.

The maison rouge has invited young author and book reviewer Aurélie Djian to propose a new series of
programs in la suite, around literature and poetry.

Upcoming « rendez-vous » in « la suite »

Rendez-vous #22: lecture par Olivier Cadiot
Thursday March 26th at 7pm.
Tarifs : 6.50 / 4.50 €
Places limitées. Réservation indispensable à : info@lamaisonrouge.org

« La Suite, le son & l’écrit » is sponsored by l’Association des amis de la maison rouge.

for children
le mercredi, on goûte aux contes
One Wednesday a month, a story-teller takes children aged from 4 to 11 on a journey into the
land of imagination.
Story + snack: €6.50 for children and accompanying adults.
Lasts around 90 minutes

next storytimes :

25th February 2009 at 3 pm
18 th march 2009 at 3 pm
8 th April 2009 at 3 pm

Information and reservations: stephaniemolinard@lamaisonrouge.org

Guided tours
For individuals
Free guided tour in French of the exhibitions every Saturday and Sunday at 4 pm.
For groups
guided tours in french : 75

Visits are assured by students in history of art, specialized in contemporary art.
informations et reservations: Stéphanie Molinard, 01.40.01.92.79 ou
stephaniemolinard@lamaisonrouge.org

� The full programme and dates for activities are at www.lamaisonrouge.org

 5

warhol tv

Question to Andy Warhol: "How do you define television?"
 "Oh, it's just movable print"

Warhol TV looks at a hitherto little-studied aspect of the work of this leading 20th-century artist, who was
open to all the forms of expression available in his lifetime, and who left his mark on American televisual
creation in the 1970s and 1980s.
Best-known for his paintings of modern American icons, such as the famous Campbell's Soup cans or the
Marilyn Monroe portraits, Andy Warhol (1928-1987) set out to capture the image of his era as from the
1960s, through drawing, painting, silkscreen printing, photography, archiving, publications, sound
recordings, film and video.
Warhol was fascinated by the "entertainment society" to which he belonged, and was determined to break
down the barriers between popular culture and its more intellectual counterpart. In 1969 he founded
Interview magazine, which focused entirely on celebrities and fashion. Its tone – nothing but celebrity
interviews – and graphic style would have a profound effect on the 1970s and became a prototype for his
TV shows.
We can see from his diary that television had held a fascination for Warhol since the 1950s, and in 1973 he
turned naturally to this mass medium par excellence as a means of communicating his obsessions. Warhol
saw television as the perfect way to extend Interview: a continuation of the interview process that would
present the wide range of artistic practice that was beginning to emerge in the visual arts, cinema, music
and fashion, while bringing the concept to as wide an audience as possible, and introducing that quality of
instantaneousness which the print version lacked. The exhibition at la maison rouge sets out to build a The exhibition at la maison rouge sets out to build a The exhibition at la maison rouge sets out to build a The exhibition at la maison rouge sets out to build a
portrait of the artist based on his televisual work. portrait of the artist based on his televisual work. portrait of the artist based on his televisual work. portrait of the artist based on his televisual work.
Curator Judith Benhamou-Huet has selected extracts that best represent the different stages in Warhol's
televisual work.
Visitors/viewers will see these extracts on multiple screens, as projections or on monitors, in a
scenography that makes comfort its priority. For the first time ever, most of the programmes have been
subtitled in French.
The exhibition uses a variety of themes to explore Warhol's televisual work:
- Early productions: the soap operas
- Looking for undiscovered talent in music, fashion and cinema
- Warhol's fascination with beauty…
- with artists…
- with transformation
- Andy Warhol's minutes of TV fame: his appearance on Saturday Night Live
- Warhol's view of celebrities and the celebrity lifestyle
- Warhol plays himself
- The final episode in the Fifteen Minutes series in which Yoko Ono reads Andy Warhol's funeral oration

curator: Judith Benhamou-Huet
Judith Benhamou-Huet is a journalist. She writes a weekly column on art and the art market in Les Echos
and Le Point, and has a monthly column in Artpress. She is the author of several books, including
Artbusiness and Artbusiness 2, published by Assouline, and Marseille, traversées, published by Descartes et
Cie.
Her latest book, Global Collectors. Collectionneurs du Monde, is published by Phébus/Cinq sens.

 6

stages in Warhol TV

1973-1975: soap operas
Vivian's Girls (1973), Phoney (1973) and Fight (1975)
Warhol had the idea of filming short television sequences - a kind of stylised soap opera - using regulars at
his Factory studio, to explore the concept of television melodramas. These first videos, which were never
actually broadcast, were produced and directed with Vincent Fremont, Warhol's comrade-in-arms
throughout his television period.
Between 1979 and 1987, the year of his death, Andy Warhol created and produced 42 half-hour programmes.
They were shown on the cable channels that were springing up across the American television landscape.

1979-1980: Fashion
Warhol made 10 episodes of Fashion, which focused on the world of fashion, design and models. The
shows alternated between portraits of designers (Roy Halston), fashion icons (Diana Vreeland) and pop
stars with their own style and image (Blondie's Debbie Harry), and model's own stories, in a similar vein to
today's reality shows.

1980-1983: Andy Warhol's TV
In 1980, Warhol created Andy Warhol TV Productions, with Vincent Fremont (producer) and Don Munroe
(director). He now had a production company, studio, equipment and a team of professionals with which
to make new programmes and pursue his television ambitions.

The Andy Warhol's TV series used the same formula as Interview, consisting entirely of interviews with the
likes of Steven Spielberg, John Waters, Duran Duran, Cindy Sherman, Larry Rivers, Bill Coppely, Keith
Haring, Pee Wee Herman, Georgia O'Keeffe, Paloma Picasso, Issey Miyake, Henry Geldzahler, Debbie Harry,
Divine and Sting, as well as complete unknowns. The series was shown on Manhattan Cable Television
from 1980 to 1982 (18 episodes), then on the Madison Square Garden Network in 1983 (9 episodes).

1985: Fifteen Minutes
In 1985, MTV, which had established itself as one of cable's leading channels, asked Warhol to develop a
weekly series to be called Fifteen Minutes, in reference to his famous line, "In the future, everyone will have
their fifteen minutes of fame" (Moderna Museet gallery, 1968). Once again, Warhol put fashionable society
and art in front of the camera. The series ended after just five episodes, with Warhol's death in 1987. The
last in the series is a homage to the artist, including his funeral oration.

The exhibition Warhol TV was conceived with the support of The Andy Warhol Museum in Pittsburgh,
PA, USA and in particular with the help of Geralyn Huxley, curator of film and video, and Greg Pierce,
assistant curator of film and video.

 7

exhibition catalogue (extracts)

Judith Benhamou-Huet interviews Vincent Fremont, the producer of all Warhol's TV shows.

early days
Andy didn't want to make television into art. He made a distinction between production, which could be
described as a purely artistic activity, and the rest. For his early moves into television, his idea was to explore
the soap-opera concept. That's what led to Phoney.
He really believed in television. Andy was an American par excellence and television is the American
phenomenon par excellence.
He began by founding Interview magazine in 1969, focusing initially on the cinema but later expanding to
include fashion. Interview was an exceptionally creative magazine.

andy warhol and his image
Andy never talked about his television image. We were the only ones who could film him. He didn't feel
comfortable otherwise. We also made films about people who came to the studio. He wanted to be in control of
his image.

[…] He would use humour to avoid answering a question. Once, while on the set for a show he was doing with
Elizabeth Taylor, he completely went to pieces. He completely forgot his lines. He wanted to make sure it never
happened again. His mind could go blank in front of a stranger's camera, whereas he was feeling more and
more at ease with his own camera.

tv team
When he wanted us to look seriously at the question of TV production, I went to get Don Munroe. We had little
or no resources. Everybody pitched in. I was a producer, but I was also the van driver. There was an artist on the
team called Sue Etkin. We wanted to make a real TV show. We set up the whole technical structure. There were
usually five full-time people working on a project, with others coming in from time to time to help.

fashion
Andy was always fascinated by fashion. For the Fashion programme, he wanted to devote a half-hour to
someone from that sphere. He would put a clock somewhere he could see it and chat with them for half an
hour. But we quickly realised we needed to broaden our focus.

fifteen minutes
Don Munroe came up with the title Warhol's Fifteen Minutes in reference to his famous "In the future, everyone
will have their fifteen minutes of fame." I said, "OK, but let's make it a 30-minute show and see if the kids notice
the difference." Andy wasn't always around when the Warhol's Fifteen Minutes programmes were recorded. He
did the introductions. He'd got really good at it but still wouldn't do live TV. He was continually changing his
mind about the shows. He'd look at what we'd done, seem satisfied with it, then three days later he'd be asking
us to change what he'd been happy with before.

the cars
We made the The Cars video for MTV. Andy plays a waiter. He loved young people. He cast all the parts.
[the video will be shown at the exhibition]

 8

love boat
I think he enjoyed appearing in Love Boat. He loved playing himself.
[the episode will be shown at the exhibition]

documenting
Recordings, videos, Polaroids, television were all ways for him to document his world. Andy liked documenting
things. We had a network of informers. Don Munroe was good at unearthing talent like Marc Jacobs. I
remember Cindy Sherman lived in Fulton Street near the Fish Market, but I don't remember how we met.

You know, if Andy trusted you, he just let you get on with it.

exhibition catalogue
Judith Benhamou-Huet will edit the exhibition catalogue, which will be published in magazine format by
Angelo Cirimele (publication director) with Laurent Fétis (art director).
It will feature interviews with the people who worked with Warhol (Glenn O'Brien, Vincent Fremont), his
close circle (Bob Colacello, Brigid Berlin, John Richardson, etc.), the celebrities who appeared in his shows
(Marc Jacobs, Duran Duran, Debbie Harry, Bianca Jagger, Kenny Sharf, Douglas Cramer, producer of Love
Boat), and Andy Warhol's own words. It will also include a chronological inventory of his television
projects, selected extracts from his diary, and an essay by Judith Benhamou-Huet on Andy Warhol and
television.
(92 pages, 220 x 285 cm, 60 colour illustrations, French and English, RRP €9.90)

around the exhibition
Thursday March 5th at 7pm
Guided visit of Warhol TV with Judith Benhamou-Huet, the exhibition's curator.
information and bookings: info@lamaisonrouge.org

� Dates, times and full details of all the activities at www.lamaisonrouge.org

 9

selected images

Andy Warhol, and Andy Warhol with his team. From left to right: Don Munroe, Vincent Fremont, Jay Shriver, Sue Etkin.
New York, 1985. Photographer: Christopher Makos.

 10

Andy Warhol filming Marcel Duchamp, 1966
Photographer: Nat Finkelstein

Andy Warhol's TV [episode 9], 1983. Pictured: Jean-Michel Basquiat, Andy Warhol
©2009 The Andy Warhol Museum, Pittsburgh, PA, one of the four Carnegie museum of Pittsburg. All rights reserved.
Video still courtesy of The Andy Warhol Museum

Andy Warhol and David Hockney, 1981
Founding Collection, Contribution The Andy Warhol Foundation for the Visual Arts, Inc.
Collection of The Andy Warhol Museum, Pittsburgh

 11

partner to warhol tv

VitraVitraVitraVitra
Chairs and sofas inside the exhibition space are by Vitra.

For more than fifty years, Vitra has been creating and manufacturing furniture for work, home and public
spaces, blurring the boundaries between each one. Its aim is to propose attractive, intelligently-designed
objects that will fulfil their purpose for many years to come. Vitra achieves this by continuing to work with
some of the foremost designers, including Charles & Ray Eames, George Nelson, Verner Panton, Mario
Bellini, Antonio Citterio, Alberto Meda, Maarten Van Severen, Jasper Morrison, Ronan & Erwan Bouroullec
and Hella Jongerius.

But Vitra does more than make furniture. It is also committed to promoting design and design culture
throughout the world. As such, the Vitra Design Museum is an internationally-recognised cultural
institution which makes a decisive contribution to research into and the diffusion of design and
architecture. The museum, a private foundation, organises numerous exhibitions and workshops.

www.vitra.com
Vitra France - 40, rue Violet 75015 Paris - Tel. +33 (0)1 56 77 07 77

 12

mika rottenberg
videos and sculptures 2004-2008

For her first solo show in France, the young artist Mika Rottenberg (born 1976 in Buenos Aires, lives and
works in the United States since 1991) presents her video installations in different spaces throughout la
maison rouge.

Mika Rottenberg's videos portray production systems for which labour is provided exclusively by women
whose body is both raw material and tool. She analyses, not without humour, notions of alienation and
exploitation of the female body, drawing the spectator deep into these endlessly productive enterprises.
She shows her videos inside installations that allude to the films by reproducing their decor.

The scenarios are often elaborate parodies of production lines.
In Tropical Breeze (2004), a woman packs boxes marked "Tropical Breeze" with handkerchiefs soaked with
the sweat that runs off her colleague's face. In Mary’s Cherries (2003), a woman pummels red-varnished
nails into maraschino cherries. In Dough (2005-2006), an overweight woman spills tears onto dough to
make it rise.

For her latest video, Cheese (2008), Mika Rottenberg recruited online six fetishist women who have never
cut their hair. The scenario she wrote for them is inspired by the Brothers Grimm fairytale Rapunzel, but
most of all by the Sutherland sisters whose extraordinarily long hair made them famous throughout the
United States in the late 19th century, and whose hair lotion made them rich.
Cheese describes the life of these six women on an isolated farm, where the absence of any sign of
modernity is evocative of communities such as the Amish.
This life far from civilisation, which draws on stories told about the Sutherland sisters, also recalls the
images advertising executives dream up to sell shampoo: an elixir of youth, a mysterious recipe, a natural
essence.
Mika Rottenberg presents her work inside a ramshackle structure which, as always, she has put together
from cast-off pieces of wood. As visitors make their way through it, they discover six videos, each a
projection of these women's world.

Mika Rottenberg's work is part of the collections of the Museum of Modern Art (New York, USA), the
Solomon R. Guggenheim Foundation (New York, USA) and the Astrup Fearnley Museum of Modern Art
(Oslo, Norway).
She was the winner of The Cartier Award at the 2006 Frieze Art Fair in London, and The Rema Hort Mann
Foundation Award in 2004.

around the exhibition

Thursday February 19th at 7pm
Mika Rottenberg will talk about her work in English (with interpretation into French)
information and bookings: info@lamaisonrouge.org

� Dates, times and full details of all the activities at www.lamaisonrouge.org

 13

Some works

�
�

�
�

�
Cheese, 2008. pictures still from the video and view of the installation à la Biennale du Whitney, Whitney Museum of American Art
Images.

 14

individual exhibitions
2009200920092009
La maison rouge, Paris, France
Galerie Laurent Godin, Paris, France
De Appel, Amsterdam, Pays-Bas

2008200820082008
Drawings, Nicole Klagsbrun Gallery, New York, Etats-Unis
Alona Harpaz and Mika Rottenberg (collaboration), Nicole Klagsbrun Gallery, New York, Etats-Unis

2006200620062006
Dough, KW Institute for Contemporary Art, Berlin, Allemagne
Dough, Nicole Klagsbrun Gallery, New York, Etats-Unis

2005200520052005
Tropical Breeze, Le Case D'Arte, Milan, Italie
Mary's Cherries, Special Projects, P.S.1 Contemporary Art Center, Queens, Etats-Unis
Marta Del'Angelo and Mika Rottenberg, Le Case d'Arte, Milan, Italie

collective exhibitions (selection)

2008200820082008
Andrehn-Schiptjenko (avec Pilar Albarracín et Mickalene Thomas), Stockholm, Suède
Number Two: Fragile, Julia Stoschek Collection, Duesseldorf, Allemagne
2008 Whitney Biennial, Whitney Museum of American Art, New York, Etats-Unis
Galerie Laurent Godin, Paris, France (avec Marilyn Minter)

2007200720072007
Americans in New York, Galerie Michel Rein, Paris, France
The Irresistible Force, Tate Modern, Londres, Grande-Bretagne
The Shapes of Space Part II, Guggenheim Museum, New York, Etats-Unis
Herzliya Biennale, Herzliya Museum of Contemporary Art, Herzliya, Israël
Negatec, Telefonica, Buenos Aires, Argentine, commissaire: Luis Camnitzer

2006200620062006
Everywhere, Busan Biennale, Contemporary Art Exhibit: "A Tale of Two Cities: Busan-Seoul/Seoul-Busan,"
Busan Museum of Modern Art, Busan, Corée du Sud
Survivor, Bortolami Dayan, New York, Etats-Unis, commissaire: David Rimanelli
The Garden Party, Deitch Projects, New York, Etats-Unis
2005200520052005
Day Labor, P.S.1 Contemporary Art Center, Queens, Etats-Unis
Look at Me: The Perception of Video, Palazzo delle Papesse Centro Arte Contemporanea, Sienne, Italie
Uncertain States of America, Astrup Fearnley Museum of Modern Art, Oslo, Norvège, commissaire: Daniel
Birnbaum, Hans Ulrich Obrist et Gunnar B. Kvaran; exposition itinérante: Bard College Center for Curatorial
Studies, Annandale-on-Hudson, Etats-Unis ; Serpentine Gallery, Londres, Grande-Bretagne; Varsovie,
Pologne; Sérignan, Montpellier, France; Pékin, Chine; Reykjavik, Islande
New Work/ New Acquisitions, Museum of Modern Art, New York, Etats-Unis
Paper, Nicole Klagsbrun Gallery, New York, Etats-Unis

2222004004004004
Always Already Passé, Gavin Brown's Enterprise at Passerby, New York, Etats-Unis
We are the World, The Chelsea Art Museum, New York, Etats-Unis

Mika Rottenberg is represented by Laurent Godin gallery in Paris, and Nicole Klagsbrun gallery in New
York

 15

marie denis
i giardini di marzo*
An installation produced by les amis de la maison rouge for the patio.

Each winter, les amis de la maison rouge produce a work specifically for the foundation's patio. This year,
members were invited to vote for one of three artists, selected by Aurélie Voltz, an independent curator
chosen by the board of the society of friends.

"Marie Denis proposes to take over the patio with five majestic sculptures of box-tree balls set inside
immaculate domes. These immense emerald-coloured jewels are a fusion of very different worlds: that of
topiary, which is the art of clipping evergreen shrubs and trees into shapes, and that of agricultural
machinery, from which the dome-silo has been taken. This unexpected encounter is nonetheless rooted in
a world of similar, universal shapes: the sphere. Marie Denis revisits this timeless geometric form, used
from classical gardens to the decoration of town squares and roundabouts, confronting two elements to
introduce a poetic force. The patio, which is almost submerged by these oversized sculptures, resembles a
waking dream."

"The patio at la maison rouge comes across as the perfect site for the French artist Marie Denis, whose
work deals extensively with plants. This former Villa Médicis resident has no doubt brought back from her
time in Rome a taste for exceptional settings, architecture in-the-making, and absurd situations,
constantly challenging our relationship to scale and size, making light of society's established rules and
transforming ordinary moments of life into poetry. Through her observation of nature shaped by human
hands, and the light which her installations and sculptures made from organic materials shed on cultural
practices, her work sits harmoniously between the universal and the everyday." (Aurélie Voltz, December
2008)

Aurélie Voltz is an independent curator in Berlin. Her most recent projects were at La Maison Populaire in
Montreuil (L'homme nu trilogy), the Musée de l'Objet in Blois (Le Revolver à cheveux blancs) and Artissima
in Turin (Retour à soi). She is a member of the Artist Pension Trust Berlin curatorial committee and
contributes to Flash Art and 02 magazines.

*This evocative title is taken from a ballad by the Italian singer Lucio Battisti, whom Marie Denis
describes as having "atmospheric" or particularly inspirational qualities.

The exhibition is supported by and

around the exhibition
Thursday April 2nd at 7pm
Marie Denis and Aurélie Voltz meet visitors and present the work in the patio.
information and bookings: info@lamaisonrouge.org

� Dates, times and full details of all the activities at www.lamaisonrouge.org

 16

individual exhibitions (selection)

2008200820082008
La maison rouge, Paris, France
Musée Denys Puech, Rodez, France
Galerie d'O de Montpellier. France

2006200620062006
La sirène du Mississippi, programme de collaborations artistiques régionales coordonnées par le Centre de
Création Contemporaine de Tours, France
Vitamine C, Orangerie du château du centre artistique de Chamarande, France

2005200520052005
La porte ouverte à toutes les fenêtres, Centre culturel français du Cambodge
Résidence Mixar, exposition parcours-promenade à Orléans

2002200220022002
Toujours en forme ! Cité Internationale des Arts, Paris

collective exhibitions (selection)
2008200820082008
Saperlipopette, Domaine d'O, Montpellier, France

2007200720072007
Inclinaison III, terrain de foot tracé (en farine) sur une prairie inclinée du CIAP de Vassivière, France
Art3, Place St Sulpice, Paris, France, avec l'artiste Marc Couturier
Dans ces eaux-là, Domaine du château d'Avignon, France

2006200620062006
Prix Altadis 2006-07, exposition des nominées au Mk2 bibliothèque, Paris, France
The Same, performance avec Barthélemy Toguo à l'occasion de son exposition, La magie du souffle,
Frac Paca, France
Pelouses autorisées, Parc de la Villette, Paris.

2005200520052005
Laissez parler les fleurs, galerie des Multiples, Paris.

2004200420042004
Sportivement vôtre, Domaine départemental de Chamarande.
Nuit Blanche 2004 (vidéo Plus près de toi), Paris.
rencontre A3, Paris.

2003200320032003
IMPARK, Parc Olympique de Munich, Allemagne
Nouvelles acquisitions , Les Abattoirs, Toulouse

2002200220022002
La Folie, Villa Médicis, Rome
Les lieux révélés, Biennale du Château de Blain
Nuits blanches, Paris (en collaboration avec la pianiste Pascale Berthelot)

2001200120012001
Artistes de résidence, Centre d'art contemporain, Château des Adhémar, Montélimar
Prodige, Fondation Paul Ricard, Paris
1999 Artistes en résidence, CNAC de Grenoble, Le Magasin 1999
La Mémoire, Villa Médicis, Rome
Biennale dei giovani artisti dell'Europa e del Mediterraneo, Rome, Italie

1997199719971997
Migrateurs, ARC, Musée d'Art moderne de la Ville de Paris

 17

 practical information

getting there
metro stations : Quai de la Rapée (ligne 5) ou Bastille (lignes 1,5,8)
RER station : Gare de Lyon
bus : 20/29/91

accessibility
 the exhibition areas are accessible to disabled visitors and people with restricted mobility

opening days and hours
the exhibition areas are accessible
opening days and times
Wednesday to Sunday 11am to 7pm
late-night Thursday until 9pm
closed December 25th, January 1st and May 1st

admission
full price: €7
concessions: €5 (13-18 years, students, full-time artists, and over-60s).
free: under-13s, the unemployed, companions of disabled visitors, members of ICOM and les amis de la
maison rouge.

annual pass
full price: €19
concessions: €14
free and unlimited admission to the exhibitions.
free or reduced rate admission to related events.

partners of La maison rouge
La maison rouge is member of ‘réseau TRAM’

Télérama is media partner of la maison rouge

