

Galerie Arcturus

ART MODERNE ET CONTEMPORAIN

« ANIMALIA »

Miguel MACAYA, paintings,
Jules RIVEMALE, drawings,
Alfons ALT, Altotypes
Peter ZUPNIK, photographs

May 28 to June 27, 2015

Opening on Thursday, May 28

As part of Art Saint Germain

Galerie ARCTURUS – 65 rue de Seine – 75006 PARIS
Tél : 01 43 25 39 02
e-mail : arcturus@art11.com – web :
www.art11.com/arcturus
facebook : www.facebook.com/GalerieArcturus
twitter : twitter.com/GalerieARCTURUS

Arising from prehistoric times, the representation of imaginary animals, exotic, wild, farm and domestic dates back to the seventeenth century as a “genre” in painting. The greatest painters painted on that subject. Maybe because animals are part of our humanity, or because they reveal some of our facets.

To sharpen our gaze on this theme, we offer the contemporary vision of three artists working in different medias. Everyone claims a lineage with the animal genre, adding his difference from the technical and the line:

– **Miguel MACAYA**, a well-known painter of the gallery, whose **painting** is an explosion of light and shade, especially shade. A dark and silent background beautifully worked in oil on wood, which enhances energy and sobriety to hieratic animals, strange, sometimes amusing and disturbing who appear mysteriously.

– **Jules Rivemale** young artist, just 30 year, whose charcoal gesture, both firm and subtle gives elegance and exudes a kind of contemporary timelessness transferred to his animals.

– **Alfons ALT**, produces unique images, on the border **between photography and painting**. He patiently brush the images to fix the pigments from an old process create in the XIXth and he is working in a way very close to brush strokes. He chooses to keep or remove parts, giving a dreamlike dimension, or mythical animals that he transfigures.

– **Peter Zupnik**, Slovak photographer, defended by the gallery for 12 years, developing his own prints and transforms them with a pastel flange.

The object can be what it is or may become the image it gives rise. Poet of the imagination, it diverts reality with some details added or processed: a pepper is an elephant, a leaf of Ginkgo Biloba , butterfly etc.

To account for this exhibition, we are at your disposal to provide you any information / additional equipment you might need.

Anne de la Roussière (06 80 16 15 88)

Galerie ARCTURUS

arcturus@art11.com

www.art11.com/arcturus

www.facebook/GalerieArcturus

Miguel MACAYA, oil on wood, 122 x 122 cm

Jules Rivemale, Charcoal, chalk and black chalk on paper, 100 x 70 cm

Alfons ALT, Léopardi, Altotype, 81 x 100 cm

Peter ZUPNIK, «This is an elephant »,
C-print black and white and pastel flange, 30 x 40cm

The Animality by Claude GUDIN

The question asked here about the animal side is: what is the animality that someone still call Art?

Is there continuity between the bird weaver vanier, the insect builder, the gallery of the mole and the artist ?

Is the animal side of people who pushes them to attractive or repulsive works , designed, exhibited by artists who "expose themselves" by parades of animal seduction ?

The artist who defines himself as such bring us in his nature or culture that he often believed to have secreted? And if the secret lay in the fact that culture is rooted in animals above humans? The bird does not learn to sing it, it does not transmit his singing to his children by learning?

So ! where goes the animal, where begins Man?

Is it still a good, a real question in the 3rd millennium?

The artist would he have answers? Does he not raises more questions than by his answers?

We will respond to this, yes, but man invents away, tinker, by art, science and technology, the natural heritage. Are we so sure that the animal is capable in too?

Bedbugs, centipedes, spiders, naturally equipped with viable sexual organs are perpetuated, they reproduce without using them and implement creative deviations, that Sade would have dared imagine, to improve the reproductive performance of the species.

So where does the animal, where the man begins ? And if our fantasies, our fantasmagories, our mythical chimera projected by the artists in their works took their roots in these archaic animals as some psychiatrists and psychoanalysts argue today?

The question of animality is it well? Asked by who? The artist ? The scientist?

Who would dare to ask the opposite question: that of humanity from the bug, the mole or the horse, it was presented as a centaur? Would it make sense?

That may be the certainty of the irreversibility of time and history spiral of evolution of animal species that give it a sense.

In "Metamorphosis" is returning to Kafka cockroach in a dazzling vision of artist, while it is the cockroach that goes to Kafka, but he puts the time, a few billion years.

As for the myths of animality, if not bestiality, they are probably born from the emergence of homo sapiens low and helpless, which must surpass the animal to survive, feed and defend themselves. The fear of the ferocity often dominates .

Then leaving the poor Actaeon hunting with his dogs that surprises the beautiful Artemis, virgin harsh and cruel in his bath. She water and metamorphosis deer asparagus. Then, he is eaten by his dogs.

But Artemis is the friend of the centaur Chiron born of Saturn's love which seduces, disguised as a horse, the nymph Océanide Philyre.

They often hunt side by side and Artemis appreciate Centauri knowledge in botany and astronomy. Artemis will become for us the wormwood or Artemisia and the Centaur knapweed or blueberry.

Another centaur Nessus, takes on his back the beautiful Déjanine to make him pass the Evenus river, but Hercules pierces with an arrow and he died on the other side by depositing Déjanine released

In mythology, the Animal and Human confrontation is often ambiguous. It is abundantly represented in the pictorial and sculptural art since ancient times.

Similarly Pan, half man, half goat arising from a bush "panic" the world. We are here in the area of the hybrid, chimera, the fabulous animal, like Pegasus, the unicorn, the Sphinx, the devil etc.

This chimeric world vehicle probably fear of the first shepherds of the Neolithic was transmitted to us by the artists.

In the XXth, the confrontation becomes more brutal, more front. This is the case of Joseph Beuys, German artist who, in a US gallery is locked for a week face to a dog, under the title "I love America and America loves me"

Difficult to go further in the human / animal artistic confrontation.

It is probably that this will be the 3rd millennium differently with genetically modified organisms

did we not, with Eduardo Cac, American artist attended in 2002 at the birth of the green fluorescent rabbit in ultraviolet light, effect obtained by injecting jellyfish gene encoding a green fluorescent protein implementation in cephalopods in their seductive parades.

The metamorphosis is it not for plastic artists, a common practice since the dawn of time even if, each time, religions, morals, ethics get involved ?

OGM are you there ? They are there, already on our plates, will they go into our galleries to kill our son and our companions ? It depends on us, to you, and also the art if this word has a meaning.

Claude GUDIN

Claude Gudin was a gardener, and doctor of plant biology. His scientific career devoted to biotechnology, conducted by the National Institute for Agricultural Research in the Office of Atomic Energy, through British Petroleum. He is the author of numerous scientific and patent papers, several books and poems for young and old .

Alfons ALT

born 29 September 1962 in Illertissen, Bavaria in a secular line of cabinetmakers, he settled in France in 1985 and worked as a freelance photographer in the field of publishing and visual arts. he forms at the old processes with JP and C. Sudre, then at J. Guillaumet in Barcelona.

MUSEUMS AND INSTITUTIONS

Musée d'Aurillac, Musée de Mannheim, Musée d'Art Décoratif Neu-Ulm, Cité des Sciences de La Villette (2007), Musée Botanique d'Illertissen, Museum Altona, Hamburg, La Malmaison à Cannes, Espace Morand à Cavailion, Chapelle de St Sulpice à Istres, Chapelle Puget Veille Charité Marseille Musée de Culture du Jardin et de la Horticulture Exposition collective, St Rémy de Provence, Musée des Alpilles.

EXHIBITIONS OF CONTEMPORARY ART

France : St'Art (Galerie Arcturus), Festival de Photographie (Aix-en-Provence), Festival A-part (St Remy de Provence), Salon SM'Art (Aix en Provence), Consul'Art (Marseille), Rencontres d'Arles en 2008, Alternatif, Congrès de la Photo Gracay

Allemagne : Art Karlsruhe 2013, 2014, et 2015

Belgique : Foto Fever (Galerie Arthus, Bruxelles, 2012)

Egypte : Festival d'Alexandrie

Portugal : Biennale des jeunes créateurs Méditerranéens (Lisbonne)

PRICE

Lauréat des concours de 1% en France et en Allemagne (Théâtre des Salins, Martigues, Office Cadastral, Günzburg, Allemagne, Caisse des Dépôts et Consignations)

Lauréat d'un séjour Institut Français/Région Paca, Mexique 2011

Rencontres Internationales à Arles (2008)

European Publisher's Award for photography (2000)

Lauréat du salon International de Recherches photographiques (Royan, 2000) Lauréat de la Biennale de Jeunes créateurs (Marseille, 1994)

COLLECTIONS

Fondation Crédit local de France, Artothèque d'Arles, Artothèque de Nîmes, Collection Polaroid d'Amsterdam, Centre Mondial de la paix à Verdun, FRAC de Basse Normandie, Théâtre des Salins à Martigues, Musée d'Art Contemporain Ziem de Martigues, Théâtre de l'Olivier à Istres, E.P.A Euroméditerranée et Fonds Communal d'Art Contemporain à Marseille, Musée d'Aurillac, Musée de l'Ecole de vétérinaire de Maisons Alfort, Musée d'Ulm, Musée de l'Abeille à Illertissen, Dexia, Gras Savoie, Ducasse, Musée des Abeilles à Neu Ulm, Bibliothèque d'Alexandrie, FIUWAC Amsterdam, Artothèque de Marseille, FRAC Basse Normandie, Artothèque de Miramas, la Collection Polaroid à Amsterdam, Vieille Charité Nouvelles acquisitions CICRP commande publique (2013), Dexia (2014), Installation permanente Siège social de LEICA Cameras d'une œuvre en verre (2014).

REFERENCES

- 2009 « Effondrement des Certitudes, Editions Images en manœuvres à venir en 2016 Monographie à l'occasion d'une Exposition à la Bibliothèque départementale des BdR aux Editions Parenthèses.
2008 : « La voie de l'Ecuyer », Ed Actes Sud
2007 : « Altitude », Editions Images en manœuvres
2006 : Livre d'artiste «ABC» à la Librairie Niceuse, Paris
2000 : « Bestiae », European Publisher's Award for Photography
« 5 ou le taureau et les cardinaux », Editions Images en manœuvres « La ballade de Zingaro », Editions du Chêne
1999 : « Bestiaire », Editions Acte Sud (Arles)
1991 : « Villages entre Rhône et Durance », Editions Equinoxe
1990 : « Zingaro, un théâtre pour des chevaux », Editions First (Paris)
1989 : « Gonn Mosny, respirer et peindre », Editions Kohlhammer (Stuttgart)
1989 : « Zingaro, des hommes et des chevaux », Editions Caracole
1988 : « Zingaro », Editions Favre (Lausanne)

Articles : Natur & Kosmos, Elle (Italie), Planète Corrida, Leica world, Of course, Libération, Le Quotidien du Médecin, etc...

TELEVISION

2015 : **Television RTS Suisse** (avril) Grand Portrait »

1999 : **Invité par France 3 Provence** dans l'émission « Le bleu vous va si bien »

1996 : Portrait pour **Martigues Télévision**

1994 : Portrait pour **Arte** dans le cadre de l'émission « Bleu Passion » d'une soirée Théma, réalisateur J.L. Tacon. Egalement diffusé sur **France 3**.

Portrait pour **SWF 3, Europa Magazin**, réalisatrice Lourdes Pifarreta, Baden-Baden.

Portrait pour **France 3 PACA**, émission Thierry Bezert.

Portrait pour **M6 et Marseille Citévision** (câble)

1993 : **France 3**. Illustrations photographiques pour un documentaire à l'occasion du centenaire « Jean Baillard et les Cahiers du sud », réalisateur J.C. Bonfant.

WORKSHOP ET ENGAGEMENT

2013 : Artiste Lauréat à Hambourg pour « L'Altonale » Résidence 1 mois

2010 : Workshop à l'École Nationale Supérieure d'Architecture de Clermont-Ferrand

2004 : Workshop à la Villa Arson sur invitation de Laurent Joubert avec conférence.

1999 : Création du FIUWAC à Zeist, NL www.fiuwac.com (collection d'art contemporain appartenant à toute l'humanité).

1991 : Mission de Prises de Vues à la Kunstkamera, St Petersbourg sur la Collection du Cabinet de Curiosités

EXPOSITIONS PERSONNELLES

France : Paris (Galerie Arcturus, Exposition Zingaro à la FNAC, Galerie Perceval, Agence Verte, Galerie Guigon, Galerie Marie-Laure de l'Ecotais), Arles (Galerie XIII, Galerie Réattu, Chapelle du Mejan, Editions Acte Sud), Aurillac (Musée d'Art et d'Archéologie), Aix en Provence (Espace Sextius, Art en Vigne, Pavillon de Vendôme), Bordeaux (Galerie Rouge, Galerie Librairie Mollat), Grenoble (Cargo), Istres (Théâtre de l'Olivier), Le Puy en Velay (Atelier des Arts), Lille (Exposition Zingaro à la FNAC), Marseille (L'Entrepôt, la FNAC, La Poissonnerie, Friche de Mai, 3A Architectes Associés, Installation aux Docks, « Les couleurs d'Euro Méditerranée », Galerie Est-Ouest), Martigues (Nouveau Théâtre), Miramas (Médiathèque), Montpellier (Goethe Institut, Villa Olga), Nice (Galerie Mons), Nîmes, Roquevaire (Galerie Le Cinéma), Saint Remy de Provence (Galerie Lezard d'ailleurs, Château de Roussan), Vaison la Romaine (La Ferme des Arts), Verdun (Œuvre de réconciliation Franco-Allemande au Centre Mondial de la Paix), Vimoutiers (Centre d'art Prieuré St Michel).

Allemagne : Aschaffenburg (Galerie Gerd Lüders), Cologne (Galerie Burkhard Arnold) Geislingen, Hagen, Salzburg (Leica Galerie), Stuttgart (Kunstverein Schorndorf), Tübingen.

Angleterre : Londres (Galerie Five).

Bruxelles : Galerie Arthus, Galerie Pierre Le Nain, Galerie Vanhaecke, Galerie Zeuxis Studio.

Miguel MACAYA

Né à Santander en 1964

FORMATION

1982 : Etudes de dessin, peinture et sculpture à Santander, avec des voyages de formation dans divers pays européens

1984 : " Escola Massana " de Barcelone

1992 : Voyage de travail à Londres pour le Delfina Studios Trust

MUSEUM

2008 : Casa de Vacas, Retiro, Madrid
Carmel de Tarbes, Tarbes

2004 : Fondation Vila Casas, Barcelone

2002 : Panorama Museum, Bad Frankenhausen
Musée d'Almeria, Almeria

2001 : Fondation Fran Daurel, Barcelone

1999 : Fondation Vila Casas, Barcelone

1995 : " Punto de partida 6 ", Musée Municipal de Beranga, Cantabrie

EXHIBITIONS OF CONTEMPORARY ART

Salon itinérant " Bazart ", France; Art Paris (Galerie la Tour des Cardinaux); St'Art, Strasbourg (Galerie Arcturus, Sala Pares); Arco, Madrid (Sala Pares, Galerie Trama); Holland Art Fair 2005, Contemporary Art Center, Utrecht; London Art Fair; Art on Paper (Galerie Arcturus).

COLLECTIONS

Fondation Vila Casas, Barcelone

Fondation Fran Daurel, Barcelone

BIBLIOGRAPHIE

Connaissance des Arts, L'œil, Miroir de l'Art, El País, Officiel des Arts, Azart, Ed. Alcolea, Ed. Alzueta, Ed. Arcturus

EXHIBITIONS

Espagne : Barcelone (Galerie Cartoon, Sala Pares, Galerie Miquel Alzueta), Madrid (Galerie Jorge Albero, Galerie Jorge Alcolea), Navacerrada (Galerie Nolde), Santander (Sala Pancho Cossio, Galerie Siboney), Torroella de Montgri (Galerie Michael Dunev), Gerone (Galerie Cyprus) , Andorre (Carmen Torrallardona), Valence (Galeria Val i 30)

France : Paris (Galerie Arcturus), L'Isle sur la Sorgue (Galerie La Tour des Cardinaux) , Metz (Galerie Trinitaires), Annecy (Galerie Chantal Melanson)

Suisse (Sala Parés, La Cave, Genève)

Pays Bas (Galerie Vieleers, Amsterdam)

GROUP EXHIBITIONS

Angleterre : Londres (Delfina Studio Trust, Galerie Lydia Luyten & Sylvie Vaughan)

Argentine :(Centre de Design de la Recolata, ArteBA, Buenos Aires

Espagne : Barcelone (Sala Pares, Galerie Miquel Alzueta, Galerie 3 punts, Galerie Llucia Homs Galerie Artur Ramon), Madrid (Galerie Jorge Albero, Galerie Jorge Alcolea, Galerie Trama), Madrid (Galerie Jorge Albero, Galerie Jorge Alcolea), Navacerrada (Galerie Nolde), Jerez (Centre d'art), Torroella de Montgri (Galerie Michael Dunev), Gerone (Galerie Cyprus), Casavells (Galeria Miquel Alzueta)

Etats-Unis : Berkeley (Galerie Jacqueline Rindone)

France : Paris (Galerie Arcturus)

Pays Bas : Amsterdam (Galerie Vieleers)

Jules RIVEMALE

Born in Paris in 1985

FORMATION

1986: Graduated from the "Ecole Estienne", Specialty Engraving Since 1986: screen printer and publisher of the Art Workshop at Jérôme ARCAY.

PRESENTATION

He discovered the world of printmaking and loved the serial works of realization processes.

Since few years, he took over the drawing of his silkscreen parallel activity.

He headed charcoal, chalk or black chalk because it was impregnated by black and clean white engraving. He sought to regain intense and deep blacks but also have a wide range of gray to play on contrasts. Large formats helped him to give more impact to the drawing, more freedom in the composition and especially in the use of tools.

The choice from the animal subject is done as an exercise subject, then he realized that it could transmit a particular emotion through the choice of framing and subject. He was interested in animals that do not attract with their beauty (hyena, pig, hairless cats) or those vectors of contemporary world issues such as overfishing and poaching (fish, rhinoceros); drawing as a reflection force on the man.

He is now interested in myths, fantasies and anxieties of modern man; what he is confronted daily, symbolic images, emblems, idols, heroes or monsters.

Through the practice of drawing, black and white and in large formats, it challenges us, provokes us and also leads to contemplation, not to mention a touch of humor and derision.

Peter ZUPNIK

Born in Levoca (Slovakia) in 1961 Studies at FAMU Academy in Prague

EXHIBITIONS IN MUSEUMS

2004 : Château de Prague, Photographie maximale
2003 : La photographie slovaque 1925–2000,
Bibliothèque nationale de Prague
2002 : Photos 1925–2000, Musée d'art national,
Slovaquie
2001 : Maison de la Photographie, Poprad, Slovaquie
1999 : Maison de la Photographie, Prague
1998 : L'Art de la collection, Museum d'Elysée, Lausanne
Museum of Contemporary Art Denver, USA
1995 : Galerie nationale de Prague
Musée de la photographie de Braunschweig, Allemagne
1990 : L'année de l'Est, Musée de l'Elysée, Lausanne
Photographie tchécoslovaque, Ludwig Museum, Cologne
1989 : Pútnici. Spišské museum, Levoča, République
Tchèque

EXHIBITIONS OF CONTEMPORARY ART

2012 : FOTOFEVER, Bruxelles
2009 : « Tschechische Fotografie des 20. Jahrhunderts »,
Kunst und Ausstellungshalle der Bundesrepublik, Bonn
2007 : « Umení porodit », Palais Veletrzni, Prague
2004 : Art Paris, **Galerie Arcturus**, France
2002 : KunstRai, Amsterdam, Pays Bas
1998 : Fotofest Houston, USA
1991 : Fotobiennale, Enschede, Pays Bas
1990 : Rencontres internationales de la photographie,
Arles, France
Biennale internationale de Marseille, France
Fotofest Houston, USA

PUBLIC COLLECTIONS

Centre Pompidou, Paris
Fonds National d'Art Contemporain, Paris
Maison Européenne de la Photographie, Paris
Galeria umelcov Spisa, Spišská Nová Ves, République
slovaque
Slovenská narodná galéria, Bratislava, République
slovaque
Umeleckoprumyslove muzeum, Prague
Moravská galerie Brno, République Tchèque
Musée de l'Elysée, Lausanne
Gernsheim Collection, Austin, Texas
The Forbes Collection, Boston

BIBLIOGRAPHIE

BIRGUS, V.: *Ceska a slovenska fotografie 80. let* in: *Ceska a slovenska fotografie dnes.* (La Photographie tchèque et slovaque des années 80, in : La Photographie tchèque et slovaque d'aujourd'hui), Orbis, 1991
BUCHLER, P.: *Six Czechoslovak Photographers*, Creative Camera, July 1991

MRAZKOVA, D., REMES, V.: *Peter Zupnik. Cesty ceskoslovenske fotografie.* (Évolution de la photographie tchècoslovaque) Prague, Mlada Fronta 1989, République tchèque
MRAZKOVA, D.: *150 let fotografie* (150 Years of Photography). Prague, Videopress 1989, République Tchèque
MACEK, V.: *Peter ZUPNIK* (monographie), Martin, Osveta 1993, République slovaque
ZUPNIK, Peter : *Pragues, mémoires nocturnes*, catalogue de l'exposition au Centre tchèque de Paris, mars 2003
LUCIA FI EROVA : *Peter ZUPNIK* (monographie), FOTOTORST, Torst, Prague, 2010

EXHIBITIONS

République Tchèque : Prague (FAMU, Rockfoto. Palác kultury, Kulturní středisko Novodvorská, Galerie FOMA, G 4. Cheb, Pražský dům fotografie, Galerie České Pojiskovní, Atelier Joseph Sudek, Nostress Gallery) Diptichs. Galeria fotografií, Legnice, Polska, Vo mne, Galerie Aiatel, Galéria P. M. Bohúňa. Liptovský Mikuláš, "Boží Spiš" – salle d'expositions ZUŠ, Levoči,
Slovaquie: Bratislava (Galéria na okraji. Galéria Na okraji, Trnávka, Galéria C. Majerníka.) Košice (Galéria J. Jakobyho.)
Pays Bas: Geldrop Gallery Gijzenrooi
France: Paris (Galerie Bernanos, Galerie Le Pont Neuf, Prague 83, Centre Culturel Tchèque, à Paris, Espace Icare, Issy Les Moulineaux, **Galerie Arcturus**, Maison de l'Europe, Palais de Justice)
Autriche: Centre d'Art, Vienne

GROUP EXHIBITIONS

République Tchèque : Tichý – Ambrůz – Župník. Galerie Mladých, Prague, La Mer, Médiathèque de l'Institut français de Prague,
Slovaquie : Mois de la photo, Bratislava, Exposition tournée "Petite grande chose" (7 galeries d'art)
France : Galerie Pons, Paris, Cinq photographes tchèques, Galerie Parco. Tokyo, La photographie en miettes, Galerie du Forum, Paris, Rencontres Photographiques de Normandie, Caen, Trois regards, Photothèque, Forum les Halles, Paris, Galerie Le Pont Neuf, Paris, **Galerie Arcturus**, Paris, Photofolies en Touraine, « Murs, villes, Hommes », **Galerie Arcturus**, Paris, « De l'infiniment grand, à l'infiniment petit : Peter ZUPNIK-Tim HALL »
Angleterre: Génération 60 – Photofusion, Londres
Allemagne: Halle rencontre Prague, Halle

Liste récapitulative des artistes de la Galerie ARCTURUS

contemporary painters

Franck DUMINIL
Regina GIMENEZ
Juliette LOSQ
Miguel MACAYA
Alejandro QUINCOCES
Gottfried SALZMANN
Nieves SALZMANN
Gabriel SCHMITZ
Renny TAIT
YLAG

contemporary photographers

Hervé ABBADIE
Hervé GLOAGUEN
Tim HALL
Marc RIBOUD
Peter ZUPNIK

Sculptors and contemporary designer

Marta MOREU
Hélène de SAINT LAGER

Artists of the XXth century

Aeschbacher, Chagall, Cruz-Diez, du Plantier, Dufy, Herold, Jean, Kogan, Nemours, Reth, Souetine, Tchachnik, Von Arend...