
�

�

�

Press kit

At la maison rouge June 21st September 23th 2012
Press preview Thursday June 20, 2012, 9.30 am to 11am
Private view Thursday June 20, 2012, 6pm to 9pm
�

Louis Soutter,
The tremor of modernity
Curator: Julie Borgeaud

�
�

Didier Vermeiren,

sculptures-photographs

Luka Fineisen, fluide parfait, 2012
a project of l’association des amis de la maison rouge

Press contact 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

Louis Soutter, the tremor of modernity

Lutte avec le démon, 1930-1942, technique mixte, private collection

Louis Soutter (1871-1942) was a prolific artist whose work, at the turn of two centuries, is a forerunner of
modernity and part of the wider picture of the history of forms.

He died in 1942 in a hospice in Ballaigues (Switzerland), leaving a remarkable body of work whose profound
modernity has only recently come to light. The interest shown in his work by such important figures as Roberto
Matta (1911-2002), and the impact it would have on the art of Arnulf Rainer (1929), Julian Schnabel (1951), A.R. Penck
(1939) and Elmar Trenkwalder (1959), confirm him as an artist of the twentieth century whose work has its place in
reflections by contemporary artists.

As Arnulf Rainer - who since the early 1960s has studied Soutter's work and acquired several paintings - reminds
us: "It is clear today that Louis Soutter was not a marginal painter but a pioneer for my generation. This is why
he was never accepted until today and why he belongs to our modern culture." (Conversation between Fridhelm
Mennekes and Arnulf Rainer in the catalogue for Les Doigts Peignent, Arnulf Rainer, Louis Soutter at the Musée
Cantonal in Lausanne, 1986).

Louis Soutter was a man of culture who as a violinist performed with symphony orchestras in Lausanne and
Geneva. Innovative and ahead of his day, his exploration of art took many forms: ornamentation, illustration,
architectural drawing, furniture design, copies and reinterpretation, drawings from life, nudes, etc.

Glace d'argent, miroir d'ébène, 1938, Peinture au doigt, 44 x 58.1 cm, Lausanne, Musée cantonal des Beaux-Arts, Acquisition, 1955, Inv. 413

This exhibition is not a retrospective of Louis Soutter's abundant body of work but rather emphasises its
modernity. Some 200 works, taken from the 3,000 that make up the totality of his oeuvre, will bring out his
stylistic development culminating in the finger paintings of his mature years.

Most of the selected pieces, including many sketched interpretations of classical works, have never been shown
in public before. They will shed light on little-known and previously neglected passages in his work across its
successive periods and styles.

Respectful of Louis Soutter's voice, this exhibition sets out to give an original and true vision of his work overall.
It will highlight its coherency and restore Louis Soutter to his rightful place in the history of art.

The travelling nature of this exhibition will contribute to the international recognition of an oeuvre that is
unique yet part of its era, that is collected the world over by individuals and institutions, and which now belongs
to our cultural heritage.

Biography

1871 Louis-Adolphe Soutter is born on 4 June in Morges in the Swiss canton Vaud as the second son of the
pharmacist, Louis-Henry-Adolphe Soutter. His mother, Marie Soutter-Jeanneret, is great-aunt of Charles
Edouard Jeanneret-Gris (Le Corbusier). Soutter grows up in a upper middle class environment with
pronounced musical interests and is given violin tuition at a young age.

“Early works periods” (1892-1915)

1892 Short spell studying architecture in Geneva. Soutter resolves to study music and goes to the Brussels
Conservatorium to study under Eugène Ysaye, one of the leading Belgian violin virtuosi at the time. In
Brussels he meets the artistic avant-garde of the period, the Groupe des XX. He sees works by Henri
Toulouse-Lautrec, Félicien Rops, James Ensor, Fernand Khnopff, Jean Delville and Félix Vallotton, among
others. He also gets to know Maurice Maeterlinck and Emile Verhaeren and becomes familiar with the
music of important composers : Gabriel Fauré, Claude Debussy, César Franck and Camille Saint-Saëns.

1895 Soutter breaks off his music studies due to Ysaye leaving for his series of concerts in the United
States.

He wants to study painting and returns to Lausanne. There he first becomes a pupil of Charles Koëlla, and
then of Léon Gaud in Geneva. He travels to Paris to study architecture once again for a short time. Instead,
he takes lessons in painting from Jean-Joseph Benjamin-Constant and the important historical painter of
the time, Jean-Paul Laurens. Here he develops his life-long interest in medieval art. He also attends evening
courses at the Académie Colarossi.

1903 Divorce and go to his parents in Switzerland.

1904 Return to Morges via Paris. Soutter is in a poor state of health, both physically and mentally. His
father dies. He takes part in the Exposition nationale Suisse des Beaux-Arts with a portrait of his sister
entitled “Mourning”.

1906 One-year stay in the clinic Sonnenfels in Spiez, where he is continueing his artistic work. His state of
health improves slowly.

1915 He is placed under guardianship and moves back to his birth-place .

1916 Death of his sister Jeanne, who was five years younger than Soutter and to whom he was very close.

“Books periods” (1923-1930)

1923 Soutter is admitted to a psychiatric institution, canton Vaud, where he has to spend the remaining
nineteen years of his life.

1927 Soutter meets Le Corbusier who helps him with his financial problems and offers him drawing
materials.

“Manierist periods” (1930-1937) et “Painting periods” (1930-1937)

1936 On the initiative of Le Corbusier, who in this period has regular contact with Soutter, the first solo
exhibition of Soutter’s works takes place in the Wadsworth Atheneum in Hartford, Connectitut. The
exhibition does not result in the renown that was hoped for, however. On the suggestion of Romain
Desfossés, the Association des Amis de Louis Soutter is formed in Lausanne to which René Auberjonois,
Charles Ferdinand Ramuz and the gallery owners, Claude and Maxime Vallotton belong.

“Finger-paintings periods” (1923-1930)

1937 Solo exhibition in the Vallotton Gallery, Lausanne: rupture with Le Corbusier.

1942 Louis Soutter dies at the age of 71 in the old people’s home of Ballaigues.

Translated from the German by Michael Eldred, Cologne

Julie Borgeaud, curator of the exhibition

A Swiss independent curator and art historian, Julie Borgeaud stages cultural projects and exhibitions for public
and private bodies, such as Le Corbusier et Louis Soutter, Croisements at Le Corbusier's La Maison Blanche in La
Chaux-de-Fonds, Switzerland, from June to July 2010, then at the Fondation Suisse in Paris in autumn 2011. She
lectures on the work of Louis Soutter and is the author of articles for the Swiss press and French journals. She is
currently working on the reissue of Une Maison, Un Palais by Le Corbusier, illustrated by Louis Soutter, to be
published by Fage Editions in autumn 2011. As part of her work to compile artists' archives (notes, sketches,
letters), she is a contributor to the publication of one of Roberto Matta's note and sketchbooks. She is writing a
thesis on the work of Louis Soutter for the École des Hautes Études en Sciences Sociales in Paris. Julie Borgeaud
is also preparing filming for Pages Déchirées, a documentary on Soutter's work, co-produced by PS Production
(Switzerland) and Les Films de l'Après Midi (France), to be shown early 2012.

Catalogue : texts by Julie Borgeaud, Hervé Di Rosa and Marie-Claire Sellier

Fage éditions

An exhibition realized in partnership with Le Musée cantonal des Beaux Arts de Lausanne

And

With the support of:

Of few works of the exhibition

Mortels magnanimes, 1925, crayon sur papier,49 x 61 cm (cadre compris) , Musée Jenisch Vevey, inv. 1974

Surréalismême, 1937, huile, encre de Chine, crayon, vernis, papier,

Of few works of the exhibition:

, 1925, crayon sur papier,49 x 61 cm (cadre compris) , Musée Jenisch Vevey, inv. 1974-003 Thévoz 1108

Surréalismême, 1937, huile, encre de Chine, crayon, vernis, papier, 65 x 50 cm, collection privée, Thévoz 2792

Didier Vermeiren,

sculptures-photographs

L’Urne et l’Étude pour L’Urne #2 dans l’atelier de l’artiste, 2011 © Didier Vermeiren, ADAGP

In all his work, Didier Vermeiren (Brussels, 1951) questions the tradition of sculpture and its possibilities today.
He belongs to a generation of artists who, since the 1970s and drawing on the legacy of conceptual art,
minimalism and history, have been instrumental in redefining the dialectic of art.

While many of Didier Vermeiren's sculptures make reference to works by other sculptors, they also refer back and
forth to each other. A sculpture is always one stage in a continuity and a response to an earlier work. As such,
they are all connected, and form a coherent and prolific whole. In each of his exhibitions, Didier Vermeiren
establishes a dialogue between recent and older works, each time allowing new links to emerge between the
different sculptures. Thus every exhibition looks both backwards and forwards.

Vermeiren rose to prominence in the early 1980s with works that consider the signification of sculptures by
questioning the plinth on which they stand. The plinth's importance as a pedestal has been gradually eroded
over the course of the twentieth century. Whereas some artists, such as Brancusi, made it an integral part of
their work, others refused this separation between work and floor. Modernism divested the plinth of its purpose.
Didier Vermeiren's response was to rethink the role of the plinth, and to transform it into an autonomous mass
within physical space. The plinth is a base and a foundation; it can also exist for itself and of itself.

In some works, a heavy, solid mass (stone, plaster or iron) is set on an identical form in a supple, light material
(polystyrene foam). One crushes the other in a manifestation of the relationship between object and ground.
Addressing the question of the plinth head-on, plaster or bronze replicas of the plinths of important sculptures
in the history of art (Rodin, Carpeaux, David Smith, Chamberlain, etc.) are exhibited as sculptures in their own
right. Later, using moulds, a positive is inverted on an identical form, or on its negative (its own mould), or
turned inside-out to reveal its armature. While the plinth's innate value as a sculpture is evident each time,
Vermeiren does much more than seize upon the plinth as a readymade. The work isn't just "there": the chosen
volume is redeployed, fashioned, sculpted into an autonomous plastic form.

Some of these sculptures, all representative of Didier Vermeiren's oeuvre, are being shown at la maison rouge.
The artist, who hasn't exhibited in Paris since 2006 at the Musée Bourdelle, has taken advantage of the layout of
la maison rouge by choosing two groups of works for two galleries which face each other on separate levels. The
nine large pieces which the artist will present in the upper gallery are his most recent work (2007-2010), shown
for the first time in France. They will centre around two studies: Etude pour la Pierre and Etude pour l’Urne. The
second gallery will show a group of seven plaster sculptures – what we might call his sculptures retournées or
overturned sculptures (1995-1999) – and 32 black and white photographs, taken in the studio in 1998, of a work
from the same period (Cariatide à la Pierre, 1997). Photography is another important part of Didier Vermeiren's
work. Our impression of a work is constantly altered by shifting light and movement, and each photograph
presents a new facet, frozen in time. In this series, Profils. Cariatide à la Pierre, Vermeiren has photographed his
Cariatide à la Pierre after rotating it more or less slowly and leaving the camera's diaphragm open. The viewer
does not move around the sculpture; instead, the sculpture moves around itself and is captured as though in
levitation.

The juxtaposition of these enigmatic images and hollow sculptures - positioned in a seemingly random fashion
in the middle of a room which is itself placed in a hollow in relation to its neighbour - encourages the visitor to
adopt the sculptor's own multiple points of view of his sculptures. When, as is the case here, in these two
galleries, the works refer back to each other, each bearing the imprint or memory of another, the entire space is
caught in the momentum and shaped differently by the presence of the works, leaving visitors free to view the
sculptures in whichever order they wish.

In his most recent work, Didier Vermeiren associates references from the history of art with ideas from his own
creative wellspring and intuitive imagination. He combines thoughts on the signification and impact of
sculpture with experiments with forms, materials and techniques, in which chance and intuition also play an
important role.

Didier Vermeiren has always distanced himself from the type of sculpture that plays to the crowd through
eccentric formats and easily interpreted figurative forms. His work goes against the grain in its search for the
essence of sculpture.

Biography
Born in 1951 at Bruxelles.
Lives and works at Bruxelles

SSSSelect solo exhibitions elect solo exhibitions elect solo exhibitions elect solo exhibitions

SSSSelect elect elect elect group exhibitiongroup exhibitiongroup exhibitiongroup exhibition

2006 "Public Space/Two Audiences. Works and Documents from the Herbert Collection," Macba, Barcelona.
Catalogue

 "Inventur, Werke aus der Sammlung Herbert," Kunsthaus Graz, Switzerland
 Die Neue Sammlung, Zweite Präsentation, Akademie Galley, Düsseldorf
 "Eldorado," Musée d’art Moderne Grand-Duc Jean, Luxembourg
 Pavillon der Bildhauerei, Kunstakademie Düsseldorf
2005 "La sculpture dans l’espace. Rodin, Brancusi, Giacometti…," Musée Rodin, Paris. Catalogue
 "Le goût des choses, Un choix dans la collection Nord-Pas de Calais," Lille School ofArchitecture and

Landscape
 "Le génie du lieu," Musée des beaux-arts, Dijon

2012 "Didier Vermeiren. Sculptures 1973-1994", Galerie Greta Meert, Brussels
 "Didier Vermeiren. Sculptures", Museum Dhondt-Dhaenens, Deurle

2009 Galerie Greta Meert, Brussels
2005-
06

" Solides géométriques – Photoreliefs – Views from studio," Musée Bourdelle, Paris. Catalogue

2003 "Collection de Solides," at Van Abbemuseum, Eindhoven
2002 Massimo Minini, Brescia
2000 Xavier Hufkens gallery, Brussels

2004 "In Extremis," Printemps de septembre, Toulouse. Catalogue
2002 "L’art d’aujourd’hui : un choix dans la collection du Fonds National d’art contemporain," musée de

Grenoble
 "Conversation ? Recent acquisitions of the Van Abbemuseum,", Van Abbemusuem, Eindhoven
 "Tha Factory," Athens School of Fine Arts, Athens
2001 "Comme à la maison," Fond régional d’art contemporain de Bretagne, Lorient. Catalogue
 "La sculpture contemporaine au jardin des Tuileries," Jardin des Tuileries, Paris. Catalogue
 "Voici, 100 ans d’art contemporain," Palais des beaux-arts, Brussels
2000 Nächst St. Stephan gallery, Wien

Étude pour La Pierre #1, 2007, bois patiné en partie, 185,3 x 116,5 x 116,5 cm, © Didier Vermeiren, ADAGP

�
�
�
�
�
�
�
�
�
�
�

Luka Fineisen
fluide parfait, 2012
�

�

Each year, Friends of La Maison Rouge invites an artist to produce a work for the patio. Each year, Friends of La Maison Rouge invites an artist to produce a work for the patio. Each year, Friends of La Maison Rouge invites an artist to produce a work for the patio. Each year, Friends of La Maison Rouge invites an artist to produce a work for the patio. The young The young The young The young
GermanGermanGermanGerman artist Luka Fineisen has been chosen for summer 2012artist Luka Fineisen has been chosen for summer 2012artist Luka Fineisen has been chosen for summer 2012artist Luka Fineisen has been chosen for summer 2012.

The inside space is delimited by darkish windows and a high brick wall, making a striking contrast with the part
that is open to the sky.

Luka Fineisen felt this contrast called for a material with the same opposing qualities.

Her installation, which she has called perfect fluid, includes the café tables and chairs which take up almost half
the patio. A specially designed tank, placed on top of the wall furthest from the tables, pours frothy foam onto a
plane of glass, set slightly at an angle. Foam is produced continually during la maison rouge's opening hours.
The slope of the glass surface introduces a strict formal purity to the organic matter and creates a more intense
luminosity across the patio.

The spectator walks around this snow-white substance whose transparency against the darker background
allows occasional glimpses of black or grey. The foam spills across the width of the surface to gradually fill the
entire space. This ephemeral sculpture is in a constant state of change, growing at the same time as it
disappears. A current of air might snatch a piece of foam and carry it to one of the tables. These fragments of
foam suggest the fluffiness of whipped cream far more than the compact, ominous mass of a glacier or
avalanche. From outside the patio, this semi-transparent installation presents itself as a moving tableau, while
variations in sunlight produce flickering shadows in the monochrome structure.

In partership with :

Biography
Born in 1974 at Offenburg /Germany

Works and lives at Cologne and Leipzig/Germany

Select solo exhibition
2012 Hosfelt Gallery, New York

2011 Installation in Saint-Nicolas Church at Wolbeck, Germany

2010 Katharsis, Galerie Rupert Pfab, Düsseldorf

flüssigkristalline Phasen, Kunstfondskunstraum, Haus der Kultur, Bonn

Sublimationen, Kunsthalle Bremerhaven

Hot Thoughts, Koelnberg Kunstverein, Cologne

liquid area (with Gereon Krebber), Flottmannhallen Herne

2009 Melt, Swap, Doninium, Cologne

Suprafluid, Gallery k4, Munich

2008 Flutung, Frischzelle Kunstmuseum Stuttgart

Katharsis, RWE-Turm Dortmund

Ergänzung, Kunstverein Arnsberg

2006 Gallery k4, Munich

Select group exhibition
2012 Asche und Gold, marta Herford, Germany

 drifting edges, Kunst- und Gewerbeverein Regensburg

2011 Sunbeam in the glasshouse, ancien consulat américain at Düsseldorf

 unpaarig, NRW-Landesvertretung, Berlin

2010 EINFLUSS: 8 from Düsseldorf, Hosfelt Gallery, New York, San Francisco, USA

Neues Rheinland. Die postironische Generation, Museum Morsbroich, Leverkusen

Stille Winkel, Everswinkel, curator: Jan Hoet

2009 Stiftung Wilhelm Lehmbruck Museum, Duisburg

2008 90GRAD IST HART, Simultanhalle Köln (catalogue)

2007 Kunstpreis Junger Westen, Kunsthalle Recklinghausen

Max-Pechstein-Förderpreis, Kunstsammlungen im städtischen Museum Zwickau

 Kerberos Hostel, Kunst im Tunnel, Düsseldorf

2006 double take (with Gereon Krebber), Parkhaus im Malkastenpark Düsseldorf

Prix / Bourses / Résidences (sélection)
2007
-09

 Kunstfonds Bourse Bonn

2007 Stiftung Wilhelm Lehmbruck Bourse, Duisburg

 Kunst:raum sylt quelle residence

 Max-Pechstein price, Zwickau

ADO – Kunstakademie price Düsseldorf

2006 Stiftung, Skulpturenpark subway bourse, Düsseldorf

2005
-06

DHCS – Kunstverein Residence Düsseldorf

Visitor informations
La maison rouge is open Wednesday to Sunday 11am to 7pm late nights Thursday until 9pm closed
December 25th, January 1st and May 1st.

Getting there
Métro : Quai de la Rapée (ligne 5) ou Bastille (lignes 1, 5 ,8)

RER : Gare de Lyon

Bus : 20/29/91

Accessibility
The exhibition areas are accessible to disabled visitors and people with restricted mobility.

Admission
Full price: 7 euros

Concessions: 5 euros (13-18 ans, students, maison des artistes, more than 65 ans)

Free: children under 13, jobseekers, 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 events.

*La maison rouge is part of the Tram network of arts venues
�

