15th BIENNALE DE LYON CONTEMPORARY ART

18 SEPT. 2019 -

5 JAN. 2020

L_/

ON

LES

SE

EAL

Where Water Comes Together With Other Water

NATIONAL AND INTERNATIONAL MEDIA Agnès Renoult Communication

+33 (0)1 87 44 25 25 www.agnesrenoult.com

France / Belgium / Switzerland Coordination : Saba Agri | saba@agnesrenoult.com Donatienne de Varine | donatienne@agnesrenoult.com

USA / Asia / United Kingdom / Germany Austria / Northern Europe Stephan Elles | stephan@agnesrenoult.com

Italy/Spain / Portugal / South America Marc Fernandes | marc@agnesrenoult.com

LOCAL AND REGIONAL MEDIA

Laura Lamboglia +33 (0)4 27 46 65 60 Ilamboglia@labiennaledelyon.com

MEDIA PHOTO LIBRARY

Log in at <u>www.biennaledelyon.com</u> (Press section) and request your authorisation to access the library.

FOLLOW THE BIENNALE!

🍠 @BiennaleLyon

La Biennale de Lyon / Art

O @biennaledelyon

WWW.BIENNALEDELYON.COM

02 AN EXCEPTIONAL LANDSCAPE

ISABELLE BERTOLOTTI'S EDITORIAL

04 THE BIENNALE IN THE LYON METROPOLITAN AREA AND REGION

WHERE WATER COMES TOGETHER WITH OTHER WATER

- **08** PROJECT PRESENTATION BY THE CURATORIAL TEAM
- **12** ARTISTS
- **26** VISITING THE BIENNALE
- 28 PRACTICAL INFO
- **30** PROFESSIONAL PREVIEW DAYS

VEDUTA

- **33** PROJECT PRESENTATION
- **34** ARTIST RESIDENCIES
- **36** EXHIBITIONS
- 37 STROLLS
- **38** VEDUTA'S PARTNERS

YOUNG INTERNATIONAL ARTISTS

- **40** PROJECT PRESENTATION
- 41 PRACTICAL INFO

ASSOCIATED EXHIBITIONS

- 43 PROGRAMME & VENUES
- **44** COUVENT DE LA TOURETTE
- 45 CENTRE D'ART CONTEMPORAIN LE CREUX DE L'ENFER
- 46 FONDATION BULLUKIAN
- 47 URDLA
- **48** VILLA DU PARC CENTRE D'ART CONTEMPORAIN

RÉSONANCE

- **51** PROJECT PRESENTATION
- **52** HISTORY OF THE BIENNALE
- 53 TEAM
- **54** PARTNERS

ISABELLE BERTOLOTTI Artistic director of the Lyon Contemporary Art Biennale

AN EXCEPTIONAL LANDSCAPE

A high point in the international art calendar, the Lyon Contemporary Art Biennale is gaining fresh impetus in 2019.

hanks to the exceptional Fagor Factory site being made available – a complex of more than 29,000 sqm in central Lyon – the 15th edition is unprecedented in scale. This huge disused facility, together with all the mac^{LYON} space and interventions throughout greater Lyon and in the Auvergne-Rhône-Alpes region, make up an outsized

field of experimentation that is ripe for the artists' taking and giving the event a new dimension. This augmented realm of possibility swayed the Palais de Tokyo and its curatorial team, who were invited to curate the international exhibition. To meet the challenge, Adélaïde Blanc, Daria de Beauvais, Yoann Gourmel, Matthieu Lelièvre, Vittoria Matarrese, Claire Moulène and Hugo Vitrani scoured the world, with the idea of favouring new projects. These curators were called upon for their ability to implement an energy, multiple resources, an open-minded look at current output, and a special sensitivity to the contemporary issues influencing our society.

As a result of their travels and their confrontation with the Fagor Factory, they have chosen to constitute a "landscape" in which visitors will move around, discover, observe, hear, interact, feel, and live an experience, with artists who are intervening in a spectrum ranging from microbiome to biosphere. Together, they have devised this Biennale as a physical, visual and even spiritual trail that visitors will engage with.

They have picked more than 50 artists from all generations and continents; more than half live in Europe, a third live in France, and naturally there is gender parity. They come from Bangkok, Buenos Aires, Brooklyn, Brisbane, Johannesburg, Kostërrc, Lyon, Mexico City, Moscow, Saint-Étienne, Oslo, Rome, Paris, Pittsburgh or Zürich or many other cities; and have been invited to conceive site-specific artworks that take account of the factory's history and architecture but also its socio-economic context. One of this Biennale's strengths is the involvement of the entire economic fabric of the Auvergne-Rhône-Alpes region, from the Puys mountain chain to the foothills of the Alps. Thanks to the local ecosystem's rich diversity (metallurgy, chemicals, textiles, construction, automobiles...); to its traditional know-how and cutting-edge technologies, and to the multi-faceted potential at the artists' disposal, they have been able to compose an incredible contemporary panorama made up of sculpted digestive systems, an abandoned tunnelling machine, remodelled vehicles, augmented brambles, recycled papers and stretched fabrics, but also actual travelled-through clouds...

The curatorial team has devised this Biennale as a physical, visual and spiritual trail that visitors will engage with.

This edition reflects the wish to support the making of new works with diverse forms of expression, using means of production involving short supply chains. The Lyon Contemporary Art Biennale aspires to embrace the broadest practices, favouring the porosity of fields of expression, audience diversity, and spaces where people can meet. It has been conceived without compromise but is naturally convivial, informed by a desire for dialogue and interaction, and constantly attuned to both local and international concerns.

18 SEPT. 2019

[•] 5 JAN. 2020

A multi-site Biennale, active across the region: Veduta, Young International Artists, Associated Exhibitions and Résonance.

or its 2019 edition, the Biennale is unfolding across the region. The Biennale curators' role has been revised and considerably expanded. The Lyon Contemporary Art Biennale aims to be open and accessible to all, reaching beyond the restrictive concept of an exhibition devised for one enclosed venue. This new model is based on four complementary platforms which span the region:

Veduta, Young International Artists, Associated Exhibitions and Résonance.

In Lyon and throughout the metro area, Veduta features artist interventions in collaboration with residents, thus reaching a very wide audience. This year, and for the first time in consultation with the Biennale curators, a dozen artists will intervene in districts of Lyon (7th and 8th arrondissements) but also in Chassieu, Francheville, Givors, Meyzieu, Rillieux-la-Pape, Saint-Genis-Laval, Vaulx-en-Velin, Bourgoin-Jallieu and Grand Parc Miribel Jonage.

Also for the first time, the Biennale curators have been invited to help select the participants for Young International Artists, the Biennale strand dedicated wholly to emerging figures; it is co-produced by the Lyon Biennale, the National Fine Arts School (ENSBA) of Lyon, the Institute of Contemporary Art, Villeurbanne/Rhône-Alpes (IAC) and the Lyon Museum of Contemporary Art (mac^{LYON}), and is being held at the IAC.

Still involving the Biennale's curatorial team, a collection of shows comes under the Associated Exhibitions banner: Fondation Bullukian, Musée des Beaux-Arts, head office of CIC -Lyonnaise de Banque: Atrium, URDLA (Villeurbanne), Halle des Bouchers (Vienne), Creux de l'enfer (Thiers), Villa du Parc (Annemasse) and Couvent de la Tourette (Éveux). Lastly, the Résonance banner spans a substantial fabric of galleries, museums, cultural institutions and artist collectives, proposing exhibitions or events devised in tandem with the Biennale and reflecting the region's vibrant art scene.

The Lyon Contemporary Art Biennale aims to be open and accessible to all, reaching beyond the restrictive concept of an exhibition devised for one enclosed venue.

I am convinced that this tremendous common energy, this desire to open up across the region and beyond, and this multi-pronged approach will make the Lyon Contemporary Art Biennale an event rich in emotions and thoughts, shared by the greatest number from beginning to end.

Isabelle Bertolotti

THE BIENNALE IN THE LYON METROPOLITAN AREA AND REGION

INTERNATIONAL EXHIBITION	VEDUTA
Fagor Factory NEW VENUE	9 Médiathèque B612 p.36
	10 Centre de Rééducation Fonctionnelle Saint-Vincent de Paul p.35
B88888888 Lyon Museum of Contemporary Art (mac ^{LYON})	11 Espace Culturel Pierre Poivre p.36
Central Peninsula/Rue du Président Carnot and LPA Cordeliers Car Park	12 Gerland et Les Cités Sociales p.35
	13 Îloz, Grand Parc Miribel Jonage p.35
ASSOCIATED EXHIBITIONS	- 14 Langlet-Santy district p.37
	15 Mas du Taureau district p.34
Couvent de La Tourette p.44	16 Mathiolan district and town centre p.35
	17 Médiathèque de Francheville p.37
2) Centre d'art contemporain - Le Creux de l'enfer p.45	18 Médiathèque Jean Prévost p.36
3 Fondation Bullukian p.46	19 La Mostra/La Cité des Étoiles, Thorez tower blocks and town centre p.35-36
4 Halle des bouchers (programme TBC)	20 Quartier de La Velette (site of former Lyautey tower blocks) p.34
5 Musée des Beaux-Arts (programme TBC)	
6 URDLA p.47	YOUNG INTERNATIONAL ARTISTS
7 Villa du Parc - Centre d'art contemporain p.48	
8 CIC - Lyonnaise de Banque: atrium (programme TBC)	Institute of Contemporary Art, Villeurbanne/Rhône-Alpes p.40

A MULTI-SITE BIENNALE, ACTIVE ACROSS THE METRO AREA AND REGION

INTERNATIONAL EXHIBITION

The Lyon Biennale takes over mac^{LYON} and the 29,000 sqm of the disused Fagor Factory in the heart of the Gerland district, a site that epitomises Lyon's industrial history; as well as the central peninsula/Rue du Président Carnot and LPA Cordeliers Car Park (Lyon 2nd arrondissement).

VEDUTA

The Biennale connects 12 areas (to date) in the Lyon metro area and the Auvergne-Rhône-Alpes region. Fostering direct contact between artists and residents, it brings art into urban communities and people's daily lives.

YOUNG INTERNATIONAL ARTISTS

This year, the Biennale again features a strand dedicated to local and international emerging artists, being held at the Institute of Contemporary Art, Villeurbanne/Rhône-Alpes.

ASSOCIATED EXHIBITIONS

In a programme co-selected with the Palais de Tokyo's curatorial team, the exhibitions are held in venues including URDLA (Villeurbanne), Couvent de La Tourette (Éveux), and Fondation Bullukian (Lyon).

RÉSONANCE

This platform brings together more than 150 projects led by artist collectives, art and architecture schools, galleries and cultural institutions across the region.

FAGOR FACTORY

A former industrial powerhouse at the heart of Lyon's working-class history, the Fagor-Brandt home appliance factory, in the Gerland district, stands on a 4.5-hectare site (110,000 sqm, including 73,000 sqm of covered buildings) that is now being regenerated. The factory still employed 1,000 people in the early 1980s, but the workforce had fallen to just under 400 by the 2000s. Starting in 2005, production was gradually relocated abroad, and the factory was sold to SITL in 2010. While it was switching to the production of electric cars, the plant went downhill and closed in 2015. The site, where 29,000 sqm is currently unused, now hosts cultural events, such as the Nuits Sonores since 2017.

THEFT MACLYON

Opened in 1984 in a wing of the Palais Saint-Pierre on Place des Terreaux, the Lyon Museum of Contemporary Art moved in 1995 to the Cité Internationale, a vast architectural complex that would ultimately stretch for nearly a mile along Tête d'Or Park in Lyon's sixth arrondissement. Renzo Piano, the architect in charge of the whole site, was tasked with the museum project: on the park side, the museum has kept the atrium façade of the Palais de la Foire, designed by Charles Meysson in the 1920s. The 6,000 sqm building, now fully reworked, offers several levels of modular spaces to cater for artists' projects, and is perfectly suited to new forms of contemporary expression.

18 SEPT. 2019 -

5 JAN. 2020

This 15th edition of the Lyon Contemporary Art Biennale is devised as an ecosystem at the intersection of biological, economic and cosmogonic landscapes. It bears witness to the shifting relationships between human beings, other living species, the mineral kingdom, technological artefacts and the stories that unite them.

> choing Lyon's geography, the title of the 15th Lyon Contemporary Art Biennale is *Where Water Comes Together with Other Water*,¹ taken from a Raymond Carver poem. For the first time, in addition to the Museum of Contemporary Art (mac^{LYON}) and many associate venues, the Biennale is being held in the deserted halls of the former Fagor factory, in the heart of the Gerland district. This brownfield site – in which remains

(forgotten machines, gaping cavities and absences created by the wear-and-tear of time and by human action) the old industrial world is coinciding with an uncertain future – will host a system of political, poetic, aesthetic and environmental interactions.

Short supply chains

This landscape, at once journeying through history and bearing its mark, also charts a shift from the acme of Europe's industrial age to its speculative demise in the 21st century. But we are not there yet; and humans, who for a long time stood and beheld the landscape – a product of their desires, projections and sedimentations – are considered here as just another component of it.

The fruit of numerous collaborations between the artists and firms in Lyon and the Auvergne-Rhône-Alpes region, this 15th edition gathers artworks made according to the principle of short supply chains. These partnerships between the artists and the local technical, industrial, intellectual and non-profit terroir offer an art production model of unprecedented scale, which is embedded throughout the region and conceived as a dynamic and perpetually evolving material.

Around fifty artists of all generations and many nationalities, with gender parity, have been invited to make site-specific works. This latest edition of the Biennale, fostering dialogue with the actors on the ground and on the actual site, with its history and architecture, thus highlights production by taking account of the socio-economic context in which the event is set. With a

1. Where Water Comes Together With Other Water by Raymond Carver. © Raymond Carver 1985, Tess Gallagher 1989, used by permission of The Wylie Agency (UK) Limited deliberately limited number of artists – producing grand gestures, substantial ensembles or lower-key actions – this edition will emphasise discovering and experiencing ambitious works without reducing them to a curatorial demonstration. The exhibition is thus seeking the unexpected, and cultivating areas of friction between works and practices that never allow themselves to be totally tamed. Reflecting the broad international outlook that epitomises the Lyon Biennale and sets it apart, featuring artists who for the most part are shown rarely in France or not at all, this edition also highlights the diversity of the French art scene, represented by roughly a third of the participants.

Landscapes junction

Occupying the site's ground floor and basements (Sam Keogh, Minouk Lim, Ashley Hans Scheirl & Jakob Lena Knebl), its upper reaches (Stéphane Calais) and its walls (Dale Harding, Stephen Powers), the Biennale's sedimented landscape is created by superposing, overprinting, porosity and entanglement. It is devised as a vast ecosystem at the intersection of landscapes be they biological (all interactions with living things, whether

An exhibition envisioned as a wrinkled landscape where each wave, ridge, peak and hollow (...) opens onto new perspectives and connections.

plants, animals or bacteria); economic (all interactions with resources and the appetites they entail: producing, distributing, consuming); or cosmogonic (all relations with the world's spirit and therefore our awareness concerning our place in the universe). Accordingly, it is in a

quasi-alchemistic perspective that Pamela Rosenkranz, Bianca Bondi and Mire Lee give body and breath to chemical solutions and synthetic materials that will continue their metamorphosis throughout the Biennale. Inspired by the petrochemicals valley nearby, and by what artist Isabelle Andriessen calls "zombie materials", these artists induce communication between living things and the inert matter produced from scratch by human hand or machine, in a temporality that often extends beyond the exhibition's. This also applies to the gigantic alambic that Thomas Feuerstein is activating at the Biennale, thus transforming the site into a vast culture medium where machines and organicals; water and metal; and myth and science will meet and mix.

Plural shifts

As visitors explore this fallen industrial site, a second strand naturally catches the eye. This former jewel in Lyon's manufacturing crown embodies the violence of economic shifts, and proposes a transitioning landscape to which the artists, who are particularly sensitive to the social impacts of these transformations, are keen to respond. Skills, habitus, economy and social life have gradually deserted these spaces, and the transformations are at once political, philosophical and human challenges. Felipe Arturo interrogates the coffee industry's production and consumption chain, while Yu-Cheng Chou explores the monetisation of time and humans' place in the service chain. Labour as an engine of production thus faces off against macro shifts, which are examined for example by Marie Reinert, who has been to meet the region's companies and industries.

While the artists address contemporary issues related to these social transformations, also outlined transversally along the exhibition trail is the political experience of a mix of temporalities and geographies. This is the case with Fernando Palma Rodriguez' robotised machines, inspired by pre-Hispanic mythology, or the centaurs imagined by Nico Vascellari, battling for supremacy in the car-market jungle. Léonard Martin re-enacts The Battle of San Romano (1456, Paolo Uccello), while Stephen Powers takes inspiration from paintings of American commercial signs to write love letters on public walls. Be it humans' relationship with the other kingdoms of living and non-living things but also with their own history and the myths they have, or the fears and fascinations stemming from use of the latest technology, one of the exhibition's core themes is an interrogation of humans' place and representation in, and even their absence from, environments where they are no longer central.

While the artists address contemporary issues related to these social transformations, also outlined transversally along the exhibition trail is the political experience of a mix of temporalities and geographies. Indeed, several of this Biennale's artists (Rebecca Ackroyd, Malin Bülow, Megan Rooney, Victor Yudaev) stage headless costumes, "ventriloquised" characters, floating bodies and made-up faces. At mac^{LYON}, humans are carefully dismembered to become a mere decorative element in the hallucinatory visions of duo Daniel Dewar and Gregory Gicquel. Lastly, from Pannaphan Yodmanee's landscapes inspired by the Buddhist pictorial tradition, made using building-site scrap, to Jean-Marie Appriou's large cast-aluminium brambles proliferating in space, we also see visions of a post-human world emerging. But as with *Supportive* (2011), a large immersive installation by Gustav Metzger – one of the few existing works on show here, borrowed for the occasion from mac^{LYON} –, whose colourful variations equally evoke a psychedelic techno-landscape and the ebb and flow of a tsunami's waves, this Biennale's works refuse confinement to any defined landscape. Rather, they are the landscape's components, tangling and ramifying to plunge visitors into an experience that reflects the complexity of today's world, its territories and its representations.

Communicating vessels

Where Water Comes Together with Other Water is thus an exhibition envisioned as a wrinkled landscape where each wave, ridge, peak, hollow and bifurcation – each variation, in fact – opens onto new perspectives and connections. Seen from the sky, it is a map that could come from any atlas. At eye level, however, it acquires relief and makes legible, literally and figuratively, the dual reality covered by the landscape, which is understood to be both a material transformation of the environment and its cultural representation. An image that we embrace, and a milieu in which the living and non-living, and the human and nonhuman, interact. A mental projection and a system of relationships in constant flux. An emotion where interior and exterior merge like water with other water.

In the system of permeable, streaming, communicating vessels that now serves as reality, these intersections will give rise in every Biennale venue to fantastical gardens, hybrid creatures, bouquets of epiphytic stories, synthetic perfumes and mythological machines. But also to colours, crystals, songs and infrasounds that could be intended equally for us humans and our contemporaries: plants, animals, minerals, breaths and chemistries, waves and landscapes.

Palais de Tokyo's curatorial team

From left to right: Vittoria Matarrese, Daria de Beauvais, Yoann Gourmel, Hugo Vitrani, Claire Moulène, Adélaïde Blanc and Matthieu Lelièvre

THE PALAIS DE TOKYO'S CURATORIAL TEAM

ADÉLAÏDE BLANC

Curator and Curatorial Coordinator at the Palais de Tokyo, she is also a freelance curator and writes for various publications. She previously worked at the Frac Haute-Normandie.

DARIA DE BEAUVAIS

Senior Curator at the Palais de Tokyo. Her experience has included work with institutions (the Biennale and the Peggy Guggenheim Collection in Venice; the Museum of Modern Art and Independent Curators International in New York) and galleries. She is also a freelance curator. She regularly sits on various committees and juries, writes for magazines and publications, and is a lecturer at Paris I Panthéon-Sorbonne University.

YOANN GOURMEL

Curator at the Palais de Tokyo since 2016, he was in the past Guest Curator at Le Plateau / Frac Ile-de-France, Paris, and has organised exhibitions in numerous art centres throughout France and overseas. He has taught classes on exhibition history in art schools and has collaborated on the programme of gb agency, Paris. He is coordinating the Palais de Tokyo's curatorial team for the Lyon Biennale.

MATTHIEU LELIÈVRE

Matthieu Lelièvre is an art historian who was simultaneously curator and head of collections for museums, corporate foundations and art galleries in France and abroad, including the Musée des Arts Décoratifs (MAD) and Thaddaeus Ropac Gallery in Paris. In 2018, he joined the Museum of Contemporary Art in Lyon as its Artistic Adviser in charge of young artists and international relations, while also working as a freelance curator, and joined the Palais de Tokyo's curatorial team for the 15th Lyon Biennale.

VITTORIA MATARRESE

Vittoria Matarrese graduated in architecture and urban planning in Paris, and is currently Director of Performing Arts at the Palais de Tokyo. She has held various positions, including Artistic Director of the Villa Medici in Rome. Throughout her career she has worked at the intersection of several artistic disciplines – from cinema to dance and theatre – in different countries. This polysemy is now at the centre of her research on performance in contemporary art, which she also teaches at Paris I Panthéon-Sorbonne University.

CLAIRE MOULÈNE

Claire Moulène has been a Curator at the Palais de Tokyo since 2016, and is the Editor-in-chief of *Initiales*, a review published by the École nationale supérieure des beaux-arts in Lyon. She previously co-edited the arts section of *Les Inrockuptibles* for thirteen years and was a correspondent for *Artforum*.

HUGO VITRANI

Curator at the Palais de Tokyo where he initiated the LASCO PROJECT, he has directed and produced filmed interviews with artists for the *Mediapart* online newspaper (2010-2016). He is a regular contributor to *Beaux-Arts* magazine and writes for various publications. He is also a freelance curator.

The visual identity of this 15th edition of the Lyon Contemporary Art Biennale is based on a poster specially created by the artist **Stephen Powers**. It plays on the contrast between the poetic scope of the title, borrowed from a Raymond Carver poem, and its graphic treatment, akin to a corporate slogan reproduced on cardboard packaging. Although the blue wave evokes moving water, the typeface refers to the former logo of the Sears department-store chain, which was omnipresent in North America until its recent bankruptcy.

T

I

I

I

I

T

I

T

I

The cardboard and the shipping labels evoke not only the Fagor Factory's industrial past but also, and especially, the shifting of the material goods that define today's global economic landscape. From a flood of water to the flows of capital, goods and people that define our age, the damaged box in this poster also underscores humans' fragility and precariousness in the globalised, neo-liberal economic landscape that they themselves have fashioned.

THE ARTISTS

- 13 REBECCA ACKROYD
- 13 ISABELLE ANDRIESSEN
- 13 JEAN-MARIE APPRIOU
- 34 FELIPE ARTURO Veduta
- 13 BIANCA BONDI
- 14 MALIN BÜLOW
- 14 BUREAU DES PLEURS
- 14 STÉPHANE CALAIS
- 14 NINA CHANEL ABNEY
- 15 GAËLLE CHOISNE
- 15 YU-CHENG CHOU
- 15 LENKA CLAYTON & JON RUBIN
- 15 MORGAN COURTOIS
- 16 DANIEL DEWAR & GREGORY GICQUEL
- 16 KHALIL EL GHRIB
- 34 ESCIF Veduta
- 16 JENNY FEAL
- 16 THOMAS FEUERSTEIN JULIETA GARCÍA VAZOUEZ
- 35 & JAVIER VILLA DE VILLAFAÑE Veduta
- 17 PETRIT HALILAJ
- 17 DALE HARDING
- 17 HOLLY HENDRY
- 35 KARIMKAL Veduta
- 17 BRONWYN KATZ
- 18 SAM KEOGH
- 18 LEE KIT
- 18 EVA L'HOEST
- 18 MIRE LEE

12

- 19 YONA LEE
- 19 RENÉE LEVI
- 19 MINOUK LIM
- 19 LYL RADIO
- 20 TAUS MAKHACHEVA
- 20 LÉONARD MARTIN
- 20 GUSTAV METZGER
- 35 NICOLAS MOMEIN Veduta
- 20 SHANA MOULTON
- 21 SIMPHIWE NDZUBE
- 35 JOSÈFA NTJAM Veduta
- 21 FERNANDO PALMA RODRIGUEZ
- 21 LE PEUPLE QUI MANQUE
- 21 THAO-NGUYEN PHAN
- 22 ABRAHAM POINCHEVAL
- 22 STEPHEN POWERS
- 22 PHILIPPE QUESNE
- 22 MARIE REINERT
- 23 MEGAN ROONEY
- 23 PAMELA ROSENKRANZ
- ASHLEY HANS SCHEIRL & JAKOB LENA KNEBL
- 23 AGUIRRE SCHWARZ
- 24 STÉPHANE THIDET
- 24 NICO VASCELLARI
- 24 TREVOR YEUNG
- 24 PANNAPHAN YODMANEE
- 25 VICTOR YUDAEV
- 25 MENGZHI ZHENG

REBECCA ACKROYD Born 1987 in Cheltenham (United Kingdom), lives and works in London (United Kingdom)

Rebecca Ackroyd's sculptures plunge us into a post-apocalyptic fantasy inspired by dark alleys and backrooms. Crafted from low-brow materials, her naked mutant bodies seem asexual: the breasts and vaginas, as if carved by scalpel, reveal blood-red cavities. For the Biennale, the artist continues this series of polymorphous bodies, confronting them with the XXL scale of the Fagor Factory: the bodies become architecture that shifts between wild and domestic spaces, ruin and construction, attraction and disgust.

The Mulch, Berlin, 2018. Courtesy Peres Projects, Berlin. © Photo: Matthias Kolb

JEAN-MARIE APPRIOU Born 1986 in Brest (France), lives and works in Paris (France)

Jean-Marie Appriou appropriates traditional sculpture techniques to repurpose them and expand their potential. His experiments with materials such as aluminium, glass and bronze yield human, animal and plant figures that interact and complement one another, giving rise to various scenarios. His project for the Biennale is a monumental cast-aluminium installation of brambles spreading into space. This proliferating piece will help create a romantic fallow landscape that contrasts with its mechanical and industrial surroundings.

ISABELLE ANDRIESSEN Born 1986 in Haarlem (Netherlands), lives and works in Amsterdam (Netherlands)

Applying notions from the fields of chemistry and physics, Isabelle Andriessen disrupts the distinction between human/ non-human, living/non-living, creating what she describes as "zombie materials". She makes a new series of sculptures that perform a metamorphosis during the four months of the Biennale, creating an uncanny landscape. The sculptures behave like organisms infected by a strange virus, or like eerie mutants from a hypothetical future; they parasite, perspire, melt, metabolise. These hybrid life forms make up an unsettling and speculative ecosystem that moves beyond control.

Resilient Bodies, 2016, Hotel Maria Kapel, Hoorn (NL) With the support of Mondriaan Fund

BIANCA BONDI Born 1986 in Johannesburg (South Africa), lives and works in Paris (France)

An alchemist of an artist, Bianca Bondi conceives perpetually mutating ecosystems that she keeps evolving through chemical operations and a sprinkling of magic. Her allies include the moon's powers and the purifying properties of salt. Sensitive to the Fagor Factory's past, and to its sudden closure in 2015, Bondi has imagined for the Biennale a domestic world crystallised beneath a salt mantle. Both a literal and a figurative kitchen – a sly nod to the home appliances once made in the factory as well as to her own production secrets.

With the support of Jacquet Metal Service

Nude In The New Rye. Courtesy of the artist, Gallery Jan Kaps (Cologne), CLEARING (New York/Bruxelles), Eva Presenhuber (Zurich / New York). © Photo: Aurélien Mole

Repressed Memories Return as Symptoms of an Inner Disorder, They Also Return as Myths, 2017. © ADAGP, Paris, 2019

MALIN BÜLOW Born 1979 in Jönköping (Sweden), lives and works in Oslo (Norway)

Malin Bülow creates large site-specific performative installations that highlight dancers' skin, which becomes a sculptural element that generates tension. The performers thus activate her sense-engaging and claustrophobia-inducing interventions. For the Biennale, she proposes a performed action, slow and extended, where tentacular bodies blend into the building's architecture and conjure a landscape commensurate with the scale of the site.

Firkanta elastisitet - Skulptur i spenn, 2017. Store Salen, Kunstbanken - Hedmark Kunstsenter. © Photo: Fruzsina Berkes and Malin Bülow

With the support of Office for Contemporary Art Norway

STÉPHANE CALAIS Born 1967 in Arras (France), lives and works in Paris (France)

In Stéphane Calais's output, painting is an economy as much as a territory that is constantly being reconquered. Just as others run through their scales, the artist practises daily a grammar made up of curls, lines, curves and colours – which, on the surface of the canvas or paper, negotiate with his very distinctive drawing style. Operating in the upper ecosystem of the Fagor Factory, Calais seeks to achieve both a radical change of scale (his miniatures act as punctuation signs) and a kind of response to the site's stigmata. These holes in the landscape, mounted on inexpensive frames and spread all over the site, are clues that the visitor is invited to collect. Conversely, his large coloured mobile is about the act of gathering, using forms and a palette from his pictorial world.

BUREAU DES PLEURS A collective created in 2018 in Lyon (France), based in Lyon (France)

Led by Carla Adra, Romain Bobichon, Fatma Cheffi, Sophie T. Lvoff, Lou Masduraud, Irène Mélix, François Piron and Maha Yammine, the Bureau des Pleurs ("Complaints Office"), with its slogan "We know the future of this place", proposes other realities of the Fagor Factory site. Here, times past, present and future meld in a fictitious house that becomes an enterprise: a laboratory of the affective.

Courtesy Bureau des Pleurs

NINA CHANEL ABNEY Born 1982 in Chicago (USA), lives and works in New York (USA)

In her covering of the mac^{LYON} façade, Nina Chanel Abney captures in paint the energy and tensions that are shaking our era – an era marked by abuses of power and by interrogations of gender and identity. In the open-source age, Abney draws on multiple references which she samples and remixes into a new language informed by popular and alternative cultures (from 1930s cartoons to graffiti to hip-hop), politics and art history. She assembles these signs, languages and events into opaque narrations, compressed like emoticon landscapes.

Aux abords du temple, 2018. Courtesy GDM. © Adagp, Paris, 2019. Photo: Marc Domage

Hobson's Choice, 2018. © Jack Shainman gallery, New York

GAËLLE CHOISNE Born 1985 in Cherbourg (France), lives and works in Paris (France)

Each new exhibition is an opportunity for Gaëlle Choisne to explore production techniques that she appropriates in an experimental way. In the form of perpetually moving landscapes, she deploys resources, methods and arrangements of cultural and environmental issues that are embodied in micro-narratives of stories already written or taking shape. Choisne's works are composed of open symbolic meanings that equally reference the artist's own story and the cultural legacies that permeate it, and which she uses as a material.

Exhibition view Hybris, galerie Untilthen, Paris. Courtesy of the artist and Gallery Untilthen, Paris, 2018. © D.R.

YU-CHENG CHOU Born 1976 in Taipei (Taiwan), lives and works in Taipei (Taiwan)

Through his art, Yu-Cheng Chou crafts a subtle critique of the mass media, and of the institutions and mechanisms that produce it. Interrogating the processes by which aesthetic, symbolic, social and economic values are built in the art world, his pieces lift the lid on artwork and exhibition production modes. Often based on collaborations with industrial companies, his installations, paintings and performances take a grating look at consumer society and the monetisation of human relations.

Refresh, Sacrifice, New Hygiene, Infection, Clean, Robot, Air, Housekeeping, www.ayibang.com, Cigarette, Dyson, Modern People. III, 2018. Courtesy of the artist and TKG+, Taipei

With the support of Ministry of Culture of the Republic of China (Taiwan) and the Taiwan Culturel Center, Paris

LENKA CLAYTON & JON RUBIN

Respectively born 1977 in Cornwall (United Kingdom) and 1963 in Philadelphia (USA), live and work in Pittsburgh (USA)

The works of Lenka Clayton and Jon Rubin alter the rules and norms of everyday life, extending the familiar into the realms of the poetic and absurd. Their solo and joint participatory projects, exploring our personal and collective behaviours, give rise to large-scale interventions in public spaces as well as museums and art centres. In 2017, they notably collaborated on a travelling project of ambitious scope entitled... *circle through New York*, which, along the path of an imaginary circle, brought together and mixed the activities of six New York venues: the Guggenheim Museum, a pet shop, an arts school, an institute for the study of the ancient world, a church, and a Punjabi TV station. For the Biennale, they are devising a participatory work relating to the idea of monument. **MORGAN COURTOIS** Born 1988 in Abbeville (France), lives and works in Paris (France)

Inspired by botany and architecture, Morgan Courtois's works convey a fluctuating world in the form of plaster or ceramic sculptures of languid naked bodies, panels evoking exhalations of smoke, and fragrant plaster-and-resin vases. For the Biennale, he is conceiving a large landscape composed of sculptures in plaster, resin, ceramic and ironwork, primarily inspired by classical nude poses. Subject to artificial climate phenomena, the bodies – reclining, seated, standing, or leaning against natural or architectural elements – depict fragments of a timeless scene that blends styles and eras.

Fruit and Other Things, 2018. Courtesy Canregie Museum of Art, Pittsburgh. © Photo: Bryan Conley

Exhibition view It's All Tied Up in a Rainbow, Centre d'art contemporain Passerelle, Brest, 2018. Courtesy of the artist and Gallery Balice Hertling, Paris. © Photo: Aurélien Mole

DANIEL DEWAR & GRÉGORY GICQUEL Born 1976 in Forest of Dean (United Kingdom), lives and works in Brussels (Belgium) Born 1975 in St. Brieuc (France), lives and works in Plévenon (France)

The human being, just one of many mammals, is above all "homo faber" in Dewar and Gicquel's works. Since the early 2000s, the Franco-British duo has employed techniques that they sometimes take months to learn (ceramic, weaving, marble cutting, wood sculpting). On the top two levels of mac^{LYON}, their solid-oak bestiary illustrates the chance wedding of a sow and a man, a network of small intestines, rustic sideboards flanked by water-buffalo heads, and other benches with inlaid snail shells. Entitled *Fantasmes mammifères*, this corpus of works, many of which are akin to furniture, deploys sublime yet grotesque cosmogonics where man and those he shares the life-space with are party to a veritable visual orgy.

Oak Relief With Man, Udders, and Vase, 2017, Kunsthalle Basel, 2019. © Photo: Philipp Hänger / Kunsthalle Basel With assistance from Giraudière production school,

supported by Total Foundation

JENNY FEAL Born 1991 in Havana (Cuba), lives and works in Lyon (France)

Jenny Feal's poetic and fragile work fuses chance events with private, public, personal and political tragedies. Her often simple installations chiefly employ natural materials such as clay, paper, leaves and wood, which she combines with personal items that give an account of living conditions in Havana and the city's history. Her sculptures and installations usually evoke difficulties for the individual to construct himself in an environment where political isolation is amplified by his island confines.

Mamey, 2018. © Photo: Galerie Dohyang Lee, Bris

KHALIL EL GHRIB Born 1948 in Asilah (Morocco), lives and works in Asilah (Morocco)

In his studio in Asilah, Khalil El Ghrib accumulates papers, packaging, wood covered in mosses and lichens, objects gleaned while wandering streets and seafront, objects rejected by people or waves, and which he leaves to decompose. His rarely exhibited works are reductions to the minimum: an addition of strings and whitewashed boxes of no pre-intended form, which the room's dampness will crack into tiny bits. With this covering, he offers a future to a material asphyxiated by its past and what it has endured. Fascinated by these processes of decomposition, El Ghrib stops the material from totally disappearing by introducing it into an environment that fosters regeneration into new life forms.

With the support of Mathaf: Arab Museum of Modern Art

Soies et chaux

THOMAS FEUERSTEIN Born 1968 in Innsbruck (Austria), lives and works in Vienna (Austria)

A researcher, artist and writer, Thomas Feuerstein is interested in the links between art and science. His projects, often developed over several years, take very varied forms. His ambitious installation *Prometheus Delivered* narrates – in a mixture of science-fiction, mythology, utopia and dystopia – a slow dissolution. A marble sculpture portraying the bound Prometheus is slowly decomposed by stone-eating bacteria. In parallel, human liver cells are fed with nutrients from the same bacteria in order to cultivate an artificial liver for Prometheus. Furthermore the liver cells are fermented and distilled to produce an alcohol beverage. The work becomes a transubstantiation machine, illustrating humans' will to best their own mortality.

Prometheus Delivered (detail), 2017. Courtesy of the artist. © Adagp, Paris, 2019

This project is presented from a proposal of Jens Hauser, art theorist. This project was produced in cooperation with Phileas – A Fund for Contemporary Art and with the support of Forum Culturel Autrichien

PETRIT HALILAJ Born 1986 in Kostërrc (Skenderaj-Kosovo), lives and works in Berlin (Germany) and Pristina (Kosovo)

The work of Petrit Halilaj is related to the recent history of his country, Kosovo, and to the consequences of its political and cultural tensions. His works are pervaded by themes of ethnic conflict and war, which the artist addresses by rejecting any kind of pathos and adopting a critical yet optimistic approach, which enables him to more broadly examine concepts of nationhood and cultural identity. A large installation, *Shkrepëtima* ("flash" or "lightning bolt" in Albanian), recontextualises the sets, costumes and stage props of a one night performance that the artist gave in Runik in 2018. The piece continues the artist's research into the historical roots of the small Kosovar town where he grew up, while reflecting on the potential of art and the value of memory.

Shkrepëtima, 2018. Courtesy of the artist; ChertLüdde, Berlin; kamel mennour, Paris/London; Fondazione Merz, Torino

HOLLY HENDRY Born 1990 in London (United Kingdom), lives and works in London (United Kingdom)

Holly Hendry's sculptures stretch the interior/exterior boundary, dissecting spaces and surfaces. Her shapes flow from a mingling of techniques and imaginary scientific realms – somewhere between medical dissections and archaeological digs of our local areas. Made with the tools and aesthetics of architecture and the industrial world, her pieces sometimes look like chewing-gum stuck secretively in cracks in the tarmac. For the Biennale, the artist sculpts a vast economic and mechanical landscape that draws on the amusing craziness of industrial machines going haywire and the fragility of the body.

Wrot, 2017. BALTIC Centre for Contemporary Art. © Photo: Mark Pinder

DALE HARDING Born 1982 in Moranbah (Australia), lives and works in Brisbane (Australia)

Dale Harding creates murals, sculptures and installations. His work explores the political, social and familial narratives of the Bidjara, Ghungalu and Garingbal peoples (from whom he is descended) as well as their network of cultural sites across Queensland. The artist draws parallels between his ancestors' territories, the former factory that houses his Brisbane studio, and the Fagor Factory, which is now hosting the Biennale. By gathering coloured traces of these sites' various uses, then turning them into paintings on walls and glass, he creates a common visual language that travels through space and time.

Ngaya boonda yinda nayi yoolgoogoo/I Carry You in My Heart, 2016 (detail). Courtesy of the artist and Milani Gallery, Brisbane, © Photo: Sam Cranstoun

BRONWYN KATZ Born 1993 in Kimberley (South Africa), lives and works in Cape Town and Johannesburg (South Africa)

Bronwyn Katz is interested in the near-invisible frontiers that separate communities in the same space. Her fragile sculptures, made of reclaimed materials, imply territories' collective underlying memory. In the former Fagor Factory, Katz's installation looms large, like an obstacle; and yet, as you walk through this metal forest, Lyon's history and topography appear in a mesh of shapes and materials.

kx (ii), Wire, 2019. © Bronwyn Katz and blank projects, Cape Town

SAM KEOGH Born 1985 in Wicklow (Ireland), lives and works in Amsterdam (Netherlands)

For the Biennale, Sam Keogh takes on the colossal cutter-head of a Tunnel Boring Machine (TBM), constructing a parasitic installation of sculpture, collage and video around its base. A system of 'prolapsed roots' made of vacuum packed soil, trash and buddleia plants sprout from toilet bowls and penetrate clusters of painting and collage. Tangled into this structure are images of Japanese knotweed, an invasive plant which can grow through concrete; a wood-boring 'shipworm' mollusc which can infest the wooden hulls of boats; and the larvae of a moth which has chewed through about 150 pages of Doris Lessing's The Good Terrorist. Also hanging from this structure is a projector, throwing a film onto

the curved underside of the TBM.

Subterranean tunnels, roots and worms connect the work's various elements and pull the viewer through a composted aggregate of histories, places and materials.

Mop, 2013, Courtesy Kerlin Gallery, Dublin. © Photo: Sam Keogh With the support of Culture Ireland

EVA L'HOEST Born 1991 in Liège (Belgium), lives and works in Brussels (Belgium)

Eva L'Hoest's videos transport us into environments which, though familiar, are inhabited by hybrid forms and hazy figures. The artist plays with the accidents of 3D scanners, the aberrations of virtual images, and the flaws of algorithms to compose landscapes where the perspectives of humans and machines cross. In the former factory, images circulate from screen to screen; their virtual substance contaminates the video installation, which stretches and extends into the exhibition space.

FigureMan @ VillaVerde, 2018, Courtesy of the artist

LEE KIT Born 1978 in Hong Kong (China), lives and works in Taipei (Taiwan)

Exploring the gap between things and their representation, between the personal and the collective, Lee Kit's "situations" seek to render perceptible emotions that elude any literal description. He explores these in-between states through the association of recurring motifs such as pop-song fragments, names of cosmetics, and slivers of images and words. Devised as a "three-dimensional painting", Lee Kit's intervention takes the form of an installation comprising domestic objects and paintings that feature play on light, colour and composition by means of video projections.

It Was a Cinema, 2016. © Lee Kit and the Massimo de Carlo gallery, Milan, London, Hong Kong

MIRE LEE Born 1988 in Seoul (South Korea), lives and works in Seoul (South Korea)

Mire Lee's motorised sculptures feel like organic machines in which viscous liquids circulate and spread through tangled cables and pipes. The artist's works – arising from her ambiguous emotional relationship with her materials, such as steel, silicone and clay – explore the tension between attraction and repulsion, love and hatred, gentleness and violence, domination and submission. Inspired by the reference to "vore", a fetishistic practice that involves wanting to swallow or be swallowed, her piece for the Biennale explores the act of devouring as the ultimate way of uniting.

Hysteria, Elegance, Catharsis; Words Were Never Enough, 2018. Courtesy of the artist

With the support of Ministry of Culture, Sports & Tourism of Korea (MCST), Korea Arts Management Service (KAMS), and the grant program Fund for Korean Art Abroad (FKAA)

YONA LEE Born 1986 in Busan (South Korea), lives and works in Auckland (New Zealand)

Yona Lee makes large, labyrinth-like installations. In the Fagor Factory, hundreds of metres of stainless-steel piping will be cut and welded to form elaborate linear structures that allow a different rapport with space. By incorporating items extracted from urban and domestic spaces, the artist infuses her piece with an everyday surrealism. Producing site-specific work, she arranges systems and networks that can equally seem authoritarian or utopian, utilitarian or playful. A musician who plays the cello, she conceives of her artworks as scores, which visitors are invited to interpret by engaging with them.

In Transit, 2016. Exhibition view Alternative Space LOOP, Seoul, South Korea, 2016. Courtesy Lee Yona and Fine Arts Sydney. © Photo: Youngha Jo With the support of Ministry of Culture, Sports & Tourism of Korea (MCST), Korea Arts Management Service (KAMS), and the grant program Fund for Korean Art Abroad (FKAA)

MINOUK LIM Born 1968 in Daejeon (South Korea),

lives and works in Seoul (South Korea)

Minouk Lim's protean œuvre – a blend of sculpture, sound and performance – is inspired by the recent transformation of her country, South Korea. For the Biennale, she has devised a hot water spring that winds through the spaces, conveying costumes influenced by the patterns of traditional Korean hemp costumes, which were re-appropriated during the Japanese Occupation. Floating on the water, these costumes, originally used only for funeral rites, revive both the collective memory and the stillvivid memory of the Fagor Factory, where washing machines were being manufactured just a few years ago.

Exhibition view Mamour, Tina Kim Gallery, New York. Courtesy Tina Kim Gallery, New York

With the support of Ministry of Culture, Sports & Tourism of Korea (MCST), Korea Arts Management Service (KAMS), and the grant program Fund for Korean Art Abroad (FKAA)

RENÉE LEVI Born 1960 in Istanbul (Turkey), lives and works in Basel (Switzerland)

Renée Lévi's paintings spread out in space and transform it: architecture becomes paint; and pigments, an environment. Her interventions are usually executed with spraycans, a precarious technique that pressurises paint, enabling direct, radical or misty touches depending on the artist's motions and speed. For the Biennale, Lévi takes over almost all the spaces on the first floor of mac^{LYON} for an immersive installation that leads the public into a landscape dictated by the tension of space and of abstract painting.

Elaine, 2018, Regionale 2018, Kunsthaus Baselland. © Photo: Serge Hasenböhler

LYL RADIO

Radio station set up in 2014 in Lyon (France), based in Paris and Lyon (France)

LYL is an independent music-based web radio station, founded in Lyon in 2014. Besides its webcast programming, LYL endeavours to investigate and understand all fields where sound is present. In addition to its team, the station works with free-spirited disc/ record sellers, label managers, DJs, musicians, academics, collectors and scholars to develop output spanning the musical spectrum. LYL Radio will play an important role at the Biennale, creating contents and webcasts throughout the event and across the region.

© LYL Radio

TAUS MAKHACHEVA Born 1983 in Moscow (Russia), lives and works in Moscow (Russia)

Through her films, objects, installations and performances, Taus Makhacheva examines traditional forms of historiography, dominant cultural conventions, and gender issues. Of Dagestani heritage but raised in Moscow, she seeks to reconcile local with global and tradition with progress, with a particular focus on what happens when different cultures and customs meet and co-exist. Humorous yet critical of contemporary society, her pieces are attempts to test the resilience of today's images, objects and bodies.

Tightrope, 2015, Dagestan, Courtesy of the artist

With the generous support from SAM Art Projects. Artist-in-residence SAM Art Projects

LÉONARD MARTIN Born 1991 in Paris (France), lives and works in Paris (France)

Currently in residency at the Villa Medici – French Academy in Rome in 2018-2019, Léonard Martin builds bridges between eras and forms. His pieces address big themes of art and literature, employing the various languages of imagery and representation in space. For the Biennale, Martin proposes a playful dialogue between art-history references and popular means of expression, orchestrating a sculptural encounter between the Italian Renaissance of Paolo Uccello, puppet theatre and Carnival games.

Unswept Floor (The Remains of The Feast), 2018. © Adagp, Paris, 2019. Photo: Léonard Martin

GUSTAV METZGER Born 1926 in Nuremberg (Germany), died 2017 in London (United Kingdom)

Supportive, acquired by mac^{LYON} in 2012, is the artist's largest liquid-crystal installation. Using seven projectors, Metzger devised a system comprising a 28 metres long light wall, which immerses the spectator in a choreography of images, lights and colours, orchestrated in a 20-minute cycle. Creating a rhythm equivalent to the ebb and flow of a tsunami's waves – the Japanese disaster heavily influenced the work's conception –, the moving images elicit synchronous perception in the spectator.

SHANA MOULTON Born 1976 in Oakhurst (USA), lives and works in Santa Barbara (USA)

Characterised by a certain plastic and visual strangeness, and populated by TV shopping purchases, Shana Moulton's world serves up performances, videos and installations. Here, she is devising a split installation, in Rue Carnot and the Fagor Factory, creating an effect of teletransportation between the city and the Biennale's centres. For the occasion, the artist is designing an "Oracle Portal" made partly from orgonite, a composite material that balances and harmonises energies. She will also show a video installation, whose role will be to restore the bio-energies of both the visitors and the industrial venue.

Supportive, 1966-2011, Coll. Musée d'art contemporain, Lyon. © Photo: Blaise Adilon

Exhibition view *Every Angle is An Angel*, Palais de Tokyo (19.02 – 11.09.2016). Courtesy of the artist & Galerie Crèvecoeur, Paris; Gallery Gregor Staiger, Zurich. © Photo: Aurélien Mole

With the support from three Lyon streets: Rues République, Grolée and Carnot.

SIMPHIWE NDZUBE Born 1990 in Hofmeyr (South Africa), lives and works in Los Angeles (USA) and Cape Town (South Africa)

Simphiwe Ndzube's hybrid sculptures and pictures interrogate post-colonialism and the history of apartheid. Stretching out in space, their dreamlike political landscapes investigate the origins of a cosmos located between unexplored lands and unnavigable seas, with magic realism a constant influence. For the Biennale, the artist stages a procession with two groups of contrasting sculptures: spiritual people and gravediggers, caught between the fight against exploitation and the urge for change; their clothes are given special attention. The artist continues to tap the themes that haunt his work, while also making connections with the 1786 silk-worker uprising and a much larger one, "la révolte des canuts" (the Canut revolts), in 1831, which are both landmarks in Lyon's political and social history.

On The Shoulders of Giants, 2018. © Photo: Karley Sullivan

LE PEUPLE QUI MANQUE Collective founded in 2005 by Kantuta Quiros & Aliocha Imhoff, based in Paris (France)

A People Is Missing is a curatorial platform working at the intersection of contemporary art, the social sciences and activism. Having proposed a "Constitution Migrante" and "Le Procès de la Fiction" (The Trial of Fiction), they have envisioned for the Biennale a "Parlement des traducteurs" (Parliament of Translators) inspired by the theories of Bruno Latour, a thinker on chains of translation, mediation, expanding the recognition of subjectivities, and subjects of the enunciation. How might a translational eco-diplomacy be devised? Once this is done, can one say "I" instead of non-humans? What does it mean to form an assembly from thought that eschews hierarchy and presupposes that all the world's entities have equal dignity? These are some of the questions that the voices convened to this assembly will raise.

Le Procès de la Fiction, Aliocha Imhoff & Kantuta Quirós, Nuit Blanche 2017. © Photo: Marc Domage

FERNANDO PALMA RODRIGUEZ Born 1957 in Mexico City (Mexico), lives and works in Milpa Alta (Mexico)

The world is electronic, so Fernando Palma Rodriguez animates his precarious installations using the robotic systems he long tweaked as an engineer. The artist conjures a shrewd mixture of surreal choreographies and references to pre-Hispanic cosmogonics, which echo the landscape's current destruction by capitalist man. Living in the Milpa Alta region southeast of Mexico City, Rodriguez has founded Calpulli Tecalco, a nonprofit organisation devoted to preserving Nahuatl, his native language. In Nahuatl, objects are considered as people, so you are sure to become great friends with the magic works of this indigenous artist, who brings to the Fagor Factory a vibrant shifting landscape composed of children's dresses, flying clothes-irons and clapping hands.

Preliminary drawing, 2019 © Fernando Palma Rodriguez

THAO-NGUYÊN PHAN Born 1987 in Ho Chi Minh City (Vietnam), lives and works in Ho Chi Minh City (Vietnam)

Through paintings, videos, performances and installations, Thao Nguyên Phan explores the traumatic consequences of Vietnam's colonisation, challenging contemporary social norms and conventions. Condensing multiple references to history, literature and philosophy, her investigations focus in particular on the 17th-century introduction of the Latin alphabet to Southeast Asia, and on the 1945 agrarian reform and famine in Indochina, under the Japanese Occupation. Blending historic events, traditional fables and tales without distinction, and blurring references to geography and time, her poetic and dreamlike works relate to universal situations of collective amnesia.

Mirror of Grain, 2018. Courtesy of the artist

ABRAHAM POINCHEVAL Born 1972 in Alençon (France), lives and works in Marseille (France)

The performances of Abraham Poincheval involve exploring the world and experimenting with time, through singular living conditions. His inner journeys, whether mobile or static, are designed as expeditions where the body serves as a laboratory. At the Biennale, Poincheval will explore the cloud canopy. For the artist, being in this shifting skyscape is about exploring a borderless, unknown territory that humans have always contemplated, imagined and interpreted.

STEPHEN POWERS Born 1968 in Philadelphia (USA), lives and works in Brooklyn (USA)

Stephen Powers' huge paintings make the façades of the Fagor Factory talk. ESPO was the pseudonym under which the artist established himself on the graffiti scene in the early '80s. He then reverted to his own name to make sign paintings in public space: his graphic words are charged with poetry and shorn of their commercial intent. The artist lacerates urban scenery by deploying anonymous love letters that hold a poetic, political dialogue with the contexts he works in, always engaging with the invisible communities who live there.

Gyrovague, le voyage invisible, Automne 2011. © Adagp, Paris, 2019. Photo: Nicolas Marquet With the support of Aéroports de Lyon/VINCI Airports and Esker

Forever Together / I Am Here Because Its Home, Baltimore, 2014. Courtesy of the artist

PHILIPPE QUESNE Born 1970 in Paris (France), lives and works in Paris (France)

At the entrance to the former Fagor Factory, the stage director and visual artist Philippe Quesne, who has headed the Théâtre des Amandiers near Paris since 2014, imports a piece of island straight from his most recent production, *Crash Park*, in which a handful of survivors use all manner of means to adapt to their new environment. Taken out of its original setting, the island, mounted on a rotating stage, becomes a public-speaking platform and the hub of the cultural programming of the 15th Lyon Contemporary Art Biennale.

MARIE REINERT Born 1971 in Paris (France), lives and works in Berlin (Germany)

Through infiltration and documentation, Marie Reinert produces an analytical œuvre that explores how the body and the individual are changed or conditioned by their environment – whether the city, public space or the workplace. Under protocols that she designs for long-term projects, she gathers stories and data that enable her to analyse the normative behaviours imposed by society and production processes. Her practice translates this information into installations, drawings, videos and performances.

Crash Park, la vie d'une île, 2018, Théâtre des Amandiers, Nanterre. © Photo: Martin Argyroglo

Globus, 2014. © Photo: Jean-Christophe Lett With the support of Algoé Consultants

MEGAN ROONEY Born 1985 in Toronto (Canada), lives and works in London (United Kingdom)

In her work, Megan Rooney features a series of ongoing characters who dilate and contract in the course of fleeting incarnations. Behind the colourful surfaces of her installations, a faint taste of dread floats on a feeling of insouciance, like a damaged memory that melds worry and affection. Everything is subtly displaced and altered in a mass of detritus and desires – the shed second skin of a world or a being, whose bodily remains are scattered and stretched through space, as if they could be revived at any time. Rooney takes us on a colourful journey comprising sundry strata of destructions, crossings-out, erasures, former lives, and faces that remain when night falls.

Momma! Momma!, 2017. Installation view Tramway, Glasgow, Courtesy of the artist and DREI, Cologne With the support of Canadian Cultural Centre

ASHLEY HANS SCHEIRL & JAKOB LENA KNEBL Respectively born in 1956 and 1970 in Salzburg and Vienna (Austria), live and work in Vienna (Austria) and Berlin (Germany)

Ashley Hans Scheirl and Jakob Lena Knebl are staging gender, identity and economic issues, together or separately. At the Biennale, they are intervening as a duo. Inspired by modernist design, dark romanticist painting and Glam Rock, they will set up a space of desire where bodies, objects and images are staged to form an alternative, queer reference system. Exuding an uncanny and parodic spirit, their installation humorously and flamboyantly combines scenography, painting, sculpture, video and fashion design to interrogate the dark side of the social value system and neoliberal economics.

PAMELA ROSENKRANZ Born 1979 in Uri (Switzerland), lives and works in Zurich (Switzerland)

In Pamela Rosenkranz's view, human relations are governed by chemistry. In particular, she focuses on the sensory stimulations around us, which can equally influence our body and mind. In an age marked by overdeveloped technology and environmental emergency, she contests the idea that humans are the baseline for every metric, by exploring the potential of new combinations of chemical and natural components, and giving form to currents of thought such as post-humanism and speculative realism. This Biennale edition is an opportunity for the artist to go further with the spatialisation of her thinking.

Infection, 2017. Fondazione Prada, Milan, Courtesy Fondazione Prada © Photo: Delfino Sisto Legnani et Marco Cappelletti

AGUIRRE SCHWARZ Born 1970 in Saverne (France), lives and works in Paris (France)

A historic figure of the post-graffiti scene in Europe, Aguirre Schwarz first came to attention under the pseudonym ZEVS (a tribute to the name of the train that almost crushed him while he was painting in a Paris metro tunnel). In the late 1990s, the artists intervened in public space by outlining street-furniture shadows, pictorially hijacking advertisements, and making inscriptions on filthy walls using a high-pressure washer... After being arrested in Hong Kong in 2009, the anonymous artist discarded the leopard-print tight masking his face and revealed his identity. Like a painter-cum-hitman, he intends to "liquidate" the logos of the Biennale's corporate partners to create a dripping economic landscape.

Genital Economy Posing, 2018. © Photo: Markus Krotendorrer This project was produced in cooperation with Phileas – A Fund for Contemporary Art. This exhibition also benefits from the financial support of the Austrian Federal

Chancellery. With the support of Forum Culturel Autrichien

© Photo: Aguirre Schwarz

STÉPHANE THIDET Born 1974 in Paris (France), lives and works in Paris (France)

Whether releasing a pack of wolves or rerouting the bed of the river Seine, Stéphane Thidet seeks "impact". The situations the artist creates – collective imagination colliding with intimate fantasies, a sense of déjà vu, and their sheer incongruity – generate short-circuits that yield images. Thidet will import into the Fagor Factory a portion of countryside – the scenery generally viewed through a high-speed train window, but which, for a certain kind of youth, is a reality to be sculpted and tamed, and which they sometimes rev up with trail bikes and other customised vehicles. When at rest, this landscape retains the scars of human acts, and confirms the intuition continually substantiated by Stéphane Thidet: nature has no monopoly on savagery.

Bruit blanc, 2017. In situ installation, Château de Versailles, Courtesy of the artist. © Adagp, Paris, 2019

TREVOR YEUNG Born 1988 in Dongguan (China), lives and works in Hong Kong (Hong Kong)

Trevor Yeung often conceives complete micro-ecosystems for which he crafts scenarios, using life forms and natural phenomena as pretexts for describing human relations. He thus creates worlds with their own logic and rules, where objects, plants or animals only continue functioning at some secondary level, as he features them in elaborate tales that are intimately linked to human experiences. In the same vein as the *Mr*. *Butterflies* series he has been developing since 2012, Trevor Yeung is devising for the façade of the LPA Cordeliers Car Park an installation of vegetation and light, made up of rotating palm trees whose chiaroscuro effects seem to be as many projections of the individual in the social space.

Mr. Butterflies, 2012, Witte de With Center for Contemporary Art. Courtesy of the artist and Gallery Allen, Paris. © Photo: Cassander Eeftinck Schattenkerkc With the support of LPA – Lvon Parc Auto

NICO VASCELLARI Born 1976 in Vittorio Veneto (Italy), lives and works in Rome (Italy)

Cultural anthropology is the common thread in Nico Vascellari's installations, which combine performance, sculpture, drawing, collage, video and musical universe. An artist and musician with ties to the underground punk scene, he is interested in witchcraft rituals, spiritualism, legends and pagan cults related to nature. Tapping a vast repertoire of elements sourced from history, science, art and popular traditions, Nico Vascellari questions more specifically the resurgence of occult beliefs in contemporary society. For the Biennale, he conceives an ambitious sculptural project stemming from his research on the links between animal power and the automobile industry: the creation of mechanical centaurs.

Preparation Study for Lyon Biennale, 2019. Courtesy of the artist

PANNAPHAN YODMANEE Born 1988 in Nakhon Si Thammarat (Thailand), lives and works in Bangkok (Thailand)

Trained in Buddhist painting at a very young age, Pannaphan Yodmanee makes large installations combining found objects, natural items and painted materials that call to mind traditional Thai art and architecture. Inspired by the Fagor Factory context, she creates a monumental site-specific installation that blends past and present civilisations. Large cement and metal pipes converse with rubble, sacred trees, icons and delicate paintings depicting major events in Southeast Asia's history. In her works, the artist explores Buddhist philosophy and cosmology; the natural phenomena of time, loss, devastation and death; as well as karmic cycles.

Aftermath, 2016. Courtesy of the artist and Yavuz Gallery, Singapore

VICTOR YUDAEV Born 1984 in Moscow (Russia), lives and works in Marseille (France)

Victor Yudaev designs his installations as a network of sentences deployed in space. His sculptures, made using a library of objects and images that he has been enriching for several years, follow on from one another and are superposed like a system of words and punctuation marks, to be tested by moving the body. For the Biennale, Yudaev is composing a phantasmagorical and kaleidoscopic garden where his doubts and explorations grow. Juxtaposed ceramics, images and costumes meet to form a large fragmented narrative that invites visitors to drift.

Exhibition view Rendez-vous I Biennale de Lyon 2017, Young international artists. © Photo: Blaise Adilon

MENGZHI ZHENG Born 1983 in Ruian (China), lives and works in Lyon (France)

Mengzhi Zheng's installations explore inhabited, travelledthrough and functional space. His works sit on the border between monument and architecture, which he treats equally by striking a fascinating balance between febrility and stability. His constructions are often made with wood battens, crates, offcuts or basic planks, which accentuate the fragility of his compositions' proportions while revealing their structural strength. His chromatic and geometric references seem to call into question the very principles of modernism, and the influence it still exerts on architecture and sculpture today.

Pli/Dépli, 2015. Collection IAC, Rhône-Alpes. © Photo: Jules Roeser With the support of HASAP

VISITING THE BIENNALE

The Lyon Biennale's success is attracting ever-larger numbers of visitors. Keen to diversify its audience, it operates a mediation policy that makes the event accessible to the greatest number, and tailors itself to visitors' respective sensibilities, enthusiasms and how much free time they have, chiefly through a wide array of guided tours.

GUIDED TOURS

The mediation team, made up of 18 mediators and two artist educators, accompanies visitors (aged 3 and over) during tour trails and creative workshops in the two exhibition venues: the Fagor Factory and mac^{LYON}.

FOR INDIVIDUALS

These weekly or event-based tours are for groups of about 20 adults.

⇒ pARTage Tour

A 90-minute trail to discuss a selection of compelling works, find out more about new contemporary output, and better understand the Biennale's artistic project.

\odot Aperitif Tour

After the tour, continue the conversation with your mediator over a drink.

\odot Backstage Tour

Go behind the scenes to unveil the (well kept) secrets of how the artworks and exhibition are put together.

\odot One Hour Tour

The mac^{LYON} exhibition essentials in one hour, for an arty lunch break.

⊖ Blind & Visually Impaired Tour

A tailored trail with a sensory approach to, and verbal description of, the works.

\odot French & Sign Language Tour

A bilingual tour in French / French sign language.

FAGOR FACTORY SPECIAL

Moving into a new exhibition space involves discovering its history and what makes it special. Various tours have been devised for visitors to set off to explore the Fagor Factory.

⊖ Sneak Peek Tours

Local voluntary-sector actors, professionals, residents and public education partners are invited for a Fagor Factory preview to see the project's architectural and artistic scope.

\odot Duo Tour

A tour based on the dialogue between a Biennale mediator and a singular guest who enriches the experience with their thematic and/or artistic approach. Planned guests include: Antoine Trolat, architect of the Fagor Factory redesign; Biennale curator Yoann Gourmel and choreographer Julie Desprairies.

FOR FAMILIES

INTER-GENERATIONAL | CREATIVE

⇒ Family Tour

A trail designed for the family to enjoy together (aged 6 and over).

⊖ FA-FA family workshop (FAgor FAbrication unit)

After a Family Tour, parents and children (aged 6-10) do a themed workshop, experimenting with making art together in the heart of the Fagor Factory.

FOR KIDS (AGED 3 AND OVER) AND TEENS

EDUCATIONAL | FUN | IMAGINATIVE

→ The FAGORistic Tour

A journey told as a story for small kids (aged 3-5) guided by Indix, our mischievous mascot!

⊖ FA-FA workshop (FAgor FAbrication unit)

An artist-educator accompanies the children, helping them discover the exhibition. Their journey then continues in a fun, educational session of plastic-art experiments! (For children aged 6-10)

An immersive session lasting two days, at the heart of the exhibition! Older children aged 12-15, in the company of an artist-educator, head off to discover contemporary art – artworks, making art, and critical thinking!

⇒ Birthday Tour

A fun tour coupled with a festive moment when the birthday girl/boy can blow out their candles, surrounded by friends.

FOR GROUPS OF ADULTS AND CHILDREN

CHARITIES, WORKS' COUNCILS, FRIENDS, LEISURE CENTRES, SOCIAL CENTRES, ETC.

Groups receive a specific, high-quality welcome from the audience relations department. All guided-tour formats can be provided for groups, with a common denominator: we tailor them to your projects and make each tour a special occasion.

FOR SCHOOLS

To foster a better approach to contemporary art, the audience relations team offers tour trails tailored to every age and class, from final year of nursery school up to groups of students. Designed around discussion and dialogue, the formats allow real interaction between group and mediator. Also on offer: educational trails held in-school, and available across a large part of the Region. Supported by external educators (artists and mediators), we engage with pupils/ students before and/or after their visit to the exhibition venue.

FOR PRIMARY-SCHOOL PUPILS

AWARENESS-RAISING TRAIL

PetitArt (art awareness raising charity - <u>www.petitart.fr</u>) offers a discovery exhibition, a learning pack and a creative workshop to complement the guided tour of the exhibition.

⊖ Schools in the Pôle Métropolitain area

The Pôle Métropolitain (Lyon, Saint-Etienne and other local authorities), in conjunction with the Lyon Biennale, supports access to exhibitions by covering the transport costs of primary classes who want to visit them. Primary schools can reply to the call for projects issued in the spring by the Pôle Métropolitain and the Lyon Biennale.

FOR LOWER-SECONDARY PUPILS IN THE LYON METROPOLITAN AREA PROJECT DEVELOPMENT

Since 2017, the Lyon Metropolitan area has supported schools in its area via a call for projects. Through this scheme, we host pupils on tours and assist teachers in running art awareness-raising pathways, informed by making art themselves plus direct contact with artworks and artists.

FOR UPPER-SECONDARY PUPILS AND APPRENTICES IN THE AUVERGNE-RHÔNE-ALPES RÉGION REGIONAL MOBILITY

Since 2007, more than 450 projects have been run as part of the Auvergne-Rhône-Alpes Region's cultural and arts education scheme, offering real insights into the contemporary art activity showcased by the Lyon Biennale. Each school/training centre in the Region can design an original project to raise awareness, or deepen understanding, of contemporary art through class-tailored trails, funded by the Regional Council.

PRACTICAL INFO

DATES

Wednesday 18 Sept. 2019 to Sunday 5 Jan. 2020

Professional previews

Monday 16 Sept., 10am to 7pm Tuesday 17 Sept., 10am to 10pm (more info: page 30)

Opening night

Tuesday 17 Sept. at 6pm at the Fagor Factory

OPENING TIMES

Weekdays

Tuesday to Friday, 11am to 6pm From 9.30am for groups on guided tours (booking required) Closed on Mondays

Weekends

Saturday and Sunday, 11am to 7pm Late Fridays opening until 10pm: 27 Sept., 11 Oct., 15 Nov., 13 Dec.

OPENING WEEKEND

Extended hours at the Fagor Factory to celebrate this new venue! Saturday 28 Sept., 11am to 11pm Sunday 29 Sept., 10am to 8pm

EXHIBITION VENUES FOR

Where Water Comes Together with Other Water

\odot Fagor Factory

65 rue Challemel Lacour, Lyon 7 Metro line B and tram line T1. Station/stop: 'Debourg'.

$\odot\,\mathrm{mac}^{\mathrm{LYON}}$

Cité Internationale, 81 quai Charles de Gaulle, Lyon 6 Bus lines: C1, C4, C5. Stop: 'Musée d'art contemporain'.

 Gity-centre peninsula / Rue du Président Carnot LPA Cordeliers car park, Lyon 2 Metro line A. Station: 'Cordeliers'.

PRICES

The admission ticket gives once-only access to the Fagor Factory, mac^{LYON} and the Institut d'Art Contemporain Villeurbanne/Rhône-Alpes. Valid throughout the Biennale.

Full price: €16 Admission ticket + guided tour or audioguide: from €17

Concessions: €9

Proof of eligibility required

(under-26s, job seekers, large-family card, teachers (including art-school and architecture-school staff), disabled people's companions, cultural professionals, late-opening days after 6pm)

Admission ticket + guided tour or audioguide: from €13

Free admission: proof of eligibility required

(under-15s, Pass Région holders, students on qualification-awarding courses in the Auvergne-Rhône-Alpes Region, art and applied-arts school students, art-history and visual-arts students on qualification-awarding courses, RSA (basic income) recipients; MAPRA, Maison Des Artistes, ICOM and IBA card holders; LYON CITY CARD holders, disabled people)

Permanent pass

Personal pass giving unlimited access to Fagor Factory, mac^{LYON} and Institut d'Art Contemporain, Villeurbanne/Rhône-Alpes. Valid throughout the Biennale.

Pass Simple (1 person): €25 Pass Duo (2 people): €40 Pass Jeune (under-26s): €16

Guided tours: €4 (1h) / €5 (1h30) Workshops: €10 Audioguide: €5

TICKETING

Buy tickets and book visits

Online, e-tickets, queue skipping: www.biennaledelyon.com

On site at the Fagor Factory, mac^{LYON} and the Institut d'Art Contemporain, Villeurbanne/Rhône-Alpes, during opening hours. Ticket sales close 1h before exhibitions close.

From 18 September

By phone, Tuesday to Sunday, 10am to 3pm: 04 27 46 65 65 Fnac stores: call 0892 684 694 (0.34€ incl. VAT/min) or <u>www.fnac.com</u> Lyon Tourist Office pavilion on Place Bellecour: every day, 9am to 6pm.

Group visits

WORKS' COUNCILS | SCHOOLS | NON-PROFITS | GROUPS OF FRIENDS | BUSINESSES

For details and bookings, contact the Audience & Professional Relations Department: 04 27 46 65 66 | public@labiennaledeyon.com Bookings open: Monday 13 May.

BOOKSTORE & SHOP

At the Fagor Factory and mac^{LYON}, the bookstore & shop invite you to continue getting to know our guest artists: they share their seminal books and cult objects, be they glancing references or exclusive design pieces... Explore these paths into the artists' unique worlds, together with original exhibition catalogues. Not forgetting our exclusive products around the 15th Lyon Biennale.

CAFÉ BIENNALE

At the Fagor Factory

Since 2013, Le Cousu has evolved into Café Biennale, in line with the artistic project. For this edition, it's moving into the Fagor Factory. It will serve drinks, brunches, lunches, snacks and apéritifs during the exhibition's public opening times. The café's seasonal cuisine puts produce first: in terms of provenance (low carbon impact), cultivation (integrated farming, where possible) and respect for seasonality, through how it's cooked and reworked in the kitchen.

At mac^{LYON}

The museum's café-restaurant, which offers a terrace overlooking Tête d'Or Park, serves refreshments and meals.

Monday 16 and Tuesday 17 Sept. 2019

Accreditations for media and professionals: <u>www.biennaledelyon.com</u> (directors of cultural institutions, curators, etc.)

Professionals welcome desk and accreditation pick-up: **Fagor Factory,** 65 rue Challemel Lacour, Lyon 7

PROGRAMME (to be confirmed)

WHERE WATER COMES TOGETHER WITH OTHER WATER

Fagor Factory, mac^{LYON} Monday 16 Sept., 10am to 7pm Tuesday 17 Sept., 10am to 10pm **Opening night:** Tuesday 17 Sept. at 6pm at the Fagor Factory

YOUNG INTERNATIONAL ARTISTS

Institut d'art contemporain, Villeurbanne/Rhône-Alpes Monday 16 and Tuesday 17 Sept., 10am to 7pm **Opening night:** Monday 16 Sept. at 5pm

RÉSONANCE

During the professional preview days, galleries, art centres and artist collectives unite in one offering. \rightarrow Full programme available early September on:

→ Full programme available early September of <u>www.biennaledelyon.com</u>

DEPARTING FROM LYON...

10th GÖTEBORG BIENNIAL – Part of the Labyrinth

16th ISTANBUL BIENNIAL – The Seventh Continent

Curator: Nicolas Bourriaud ⇒ 14 Sept. to 10 Nov. 2019
2 direct flights daily between Lyon and Istanbul

TORONTO BIENNIAL

Curators: Candice Hopkins and Tairone Bastien O 19 Sept. through December 2019 Several flights daily between Lyon and Toronto

FRIEZE ART FAIR 2019

 \bigcirc 3 to 6 Oct. 2019 6 direct flights daily between Lyon and London

FIAC 2019

 \bigcirc 17 to 20 Oct. 2019 Paris-Lyon TGV train (2h) runs hourly

9

Bron Chassieu Francheville Givors Lyon 7° Lyon 8° Meyzieu Rillieux-la-Pape Saint-Genis-Laval Saint-Priest

AND ALSO

The Functional Rehabilitation Centre of Bourgoin-Jallieu The Grand Parc Miribel Jonage

VEDUTA art, city, residents

The Lyon Contemporary Art Biennale connects 12 areas (to date) in the Lyon metro area and the Auvergne-Rhône-Alpes region. Fostering direct contact between artists and residents, it brings art into urban communities and people's daily lives.

 \odot Under the artistic direction of Isabelle Bertolotti

"A neighbourhood is not just a collection of buildings but a tissue of social relations and a cluster of warm personal sentiments"¹

Artworks on show at the swimming pool, at the laundrette, at the police station and in a white cube built from scratch; an opera singer in a shopping centre; rose water being distilled outside blocks of flats; flying cows, and a soccer match with three teams... Just a few examples of the many ways in which art has occupied public spaces in the Lyon metro area with Veduta since 2007.

Part of the Lyon Contemporary Art Biennale, Veduta is an experimental space without walls, for hosting pieces of visual art. Based around a shared, common and collective experience of art, Veduta proposes situations whose main actors are cities and users – those who look and who, in this case, also make. In each edition, these situations generate points of contact and convergence between these voluntary experimenters and artists, artworks and cities. They all meet, debate and create together.

"Art can cease to be a report on sensations and become a direct organization of higher sensations. It is a matter of producing ourselves, and not things that enslave us."²

The Italian term "veduta", used by Renaissance painters, is generally translated as "view". It describes an open window that breaks a painting's perspective, encouraging the spectator to look "outside".

Within the Lyon Contemporary Art Biennale, Veduta invites people to shift their gaze and question what they see, how they see it, and how it is (re)presented. This window opens onto diverse metro areas in the midst of urban renewal, where people – irrespective of age, gender, or social and geographic origin – agree to take inspiration from the artworks and artists in order to experiment with, develop, transform, ingest, digest and deploy the potential of art. They thus explore the stages of the visual creative process – conceiving, conveying, disseminating. A group of several people devise the conditions of an act, an idea, a thought, an exhibition or an attitude with regard to the art, in order to take part in "permanent creation".³ "Poetry must be made by all. Not by one."

In 2019, seven curators are conceiving the international exhition. Likewise, Veduta is giving rise to collective dynamics in the social space. Through residences, exhibitions and strolls, Veduta makes visible the flows, movements and possibilities at work in the heart of a dozen metropolitan landscapes with multiple realities. It is here that communities are born by doing. The idea is to create with others rather than alone, horizontally rather than top-down, over a long timescale, and in the places of everyday life.

The activation of these projects reveals the respective sites' physical, social, cultural and environmental dimensions. In return, the creative and artistic processes are contaminated by the dynamics of the host territories.

"Landscape is all the forms which, at a given moment, express what remains of the relationships that have succeeded one another in a given place (...). Space is these forms plus the life that animates them."⁵

> Artists in residence, relocated artworks and nomadic experiments are hosted in various public spaces to offer encounters between cultures, habits and desires. They give rise to *rebellious plants* and *thoughts of caffeine*, an unexpected *escape*, and landscapes by turns natural, telluric and quotidian. Fauna and flora have their say, and the possibility to suggest real or functional narratives. Users appropriate satire, contributing their "know-how" to make a few leaps forward while keeping an eye on the past.

"The right to the city is far more than the individual liberty to access urban resources: it is a right to change ourselves by changing the city."^{$\frac{6}{2}$}

Adeline Lépine HEAD OF VEDUTA

¹⁻ Lewis Mumford about Jane Jacobs, The Death and Life of Great American Cities, Random House, New York, 1961 in The New Yorker, 15th of December 1962, p.150

² Guy Debord, Theses on Cultural Revolution – published in the Internationale Situationniste review, issue 1, June 1958, translated by John Shepley

^{3.} As devised by Robert Filliou

^{4.} Jsidore Ducasse, Poetry II in Complete Works, Éditions José Corti, 1953, p. 386

^{5.} Milton Santos, *The Nature of Space*, Paris, l'Harmattan, 1997

<u>6.</u> David W. Harvey, The Right to the City, an expanded version of the article first published in New Left Review, issue 53, 2008

ARTIST RESIDENCIES

Building common landscapes

FELIPE ARTURO THOUGHTS OF CAFFEINE Nomadic landscapes

Rillieux-la-Pape — spring-winter 2019 Public presentation from summer 2019

An artist with a background in architecture, Felipe Arturo draws on urban planning, history, economics and geography in his practice. *Thoughts of Caffeine* is a journey through the coffee production chain, from growing the beans to consuming the drink. For Veduta, Arturo is partnering with the residents of the Velette district and with the trainee joiners and cabinetmakers at Lycée Professionnel Georges Lamarque. Their discussions will give rise to roaming architecture and collective installations, intended to help devise a common use for an old square that is currently being refurbished. In the former Fagor Factory, a body of works will depict the historical nomadism of this plant, which, once its seeds have been cultivated and processed, becomes a vehicle for socialising and meeting up.

Felipe Arturo was born in 1979 in Bogota (Colombia), lives and works in Bogota (Colombia)

Artist-in-residence, with generous support from SAM Art Projects Assisted by DAAC of Lyon and Dynacité

Thoughts of Caffeine, preliminary image for Rillieux-la-Pape, Lyon, 2018 © Felipe Arturo

JULIETA GARCÍA VAZQUEZ & JAVIER VILLA DE VILLAFAÑE THE SOCIETY OF SECRET IMAGES

Q Lyon 7^e — spring-autumn 2019 Events and other public situations, July-September 2019

In the Cités Sociales near the Fagor Factory, in a dialogue with the local fabric of institutions, Julieta García Vazquez and Javier Villa de Villafañe produce a collective, collaborative project related to the specific nature of the Gerland district. In recent years, they have devised actions that swing between a necessary response to a social or environmental situation and utopian and poetic emergences. The Argentinian duo will thus explore the district's history, its residents' and users' experiences, and the elements that make up its subsoil, its air, and the sky above – in a bid to touch the stars.

Julieta García Vazquez & Javier Villa de Villafañe were born in 1978 in Buenos Aires (Argentina), live and work in Buenos Aires (Argentina)

In collaboration with Grand Lyon Habitat

Untitled, 2019 © Julieta García Vazquez and Javier Villa de Villafañe
KARIM KAL THE ESCAPE Inner landscapes

• Meyzieu and Bourgoin-Jallieu — spring-winter 2019 Public presentation from summer 2019

The main subject of Karim Kal's photographic practice is the question of territory, whether addressed directly through places or through meeting with local residents. In his works, which he dedicates to urban surroundings, he considers the built environment as a cultural and ideological marker, and is equally interested in the boundaries it generates and the strategies adopted to bypass them. During this dual residency, the artist explores living places by suggesting to volunteers that they give him access to their point of view on the world.

Karim Kal was born in 1977 in Geneva (Switzerland), lives and works in Lyon (France)

In collaboration with Alliade/ Maison des Projets & the juvenile detention centre in Meyzieu, and under the Culture et Santé programme in Bourgoin-Jallieu

The Escape - Rillieux La Pape, 2018. © Karim Kal

JOSÈFA NTJAM Sous la mangrove

• Givors — spring-summer 2019 Public presentation from September 2019 at La Mostra

Josèfa Ntjam belongs to this generation of young artists who grew up with the Internet. Her work forms a narrative: each fragment, performance, installation, video and photomontage is a sensory clue to the world around us. Taking as a startingpoint her immersion in the urban tempo of the Cité des Étoiles and the Canal Thorez districts in Givors, she and the residents imagine other possible worlds through objects, readings and performances that bring together all kinds of stories – fictional, futuristic, mythical, marginal, political, dissident, insubordinate – where the body is no more and plants are rebelling.

Josèfa Ntjam was born in 1992 in Metz (France), lives and works in Paris (France)

Ifa 3.0 Beta, photomontage, 2019 © Josèfa Ntjam

NICOLAS MOMEIN BOUILLEUR DE SAVON

♥ Grand Parc Miribel Jonage — spring-summer 2019 Public event on Saturday 21 September 2019 as part of the Fête de l'Automne event

Nicolas Momein is walking around the Grand Parc Miribel Jonage to discover its residents and users, whom he wishes to enlist for an outdoor artwork that will be sited temporarily in this 2,200-hectare expanse of unspoilt nature. Often processbased, Momein's pieces sometimes have an eccentric quality arising from repurposed actions, methods and material; or from collaborations with a business, a person, an animal... This spring, he is acquainting himself with the park's wildlife (and maybe its flora too). His wanderings, encounters and experiences will yield a novel proposition to be experienced amid nature.

Nicolas Momein was born in 1980 in Saint-Étienne (France), lives and works in Paris (France)

With generous support from Provendi

Everyone Is Light You Are Light, Centre d'art de l'Onde, Vélizy-Villacomblay, 2016. © Adage, Paris, 2019. © Photo: Aurélien Mole

Workshops to create ecosystems based on artworks chosen from the mac^{LYON} collection

MODERNITÉ : Un bond en avant ? Un pas en arrière ?

♥ La Mostra, Givors — 16 March to 11 May 2019 As part of the Printemps d'Étoiles festival, organised by the Médiathèque de Givors

With works by Christian Boltanski, Philippe Droguet, Jean-François Gavoty, Aernout Mik, Eduardo Paolozzi, Alain Séchas, Daniel Spoerri and Krzysztof Wodiczko.

Between Biennales, Veduta and the mac^{LYON} continue to build ties with the metro area, and to show works in living areas throughout greater Lyon.

From May 2018 to March 2019, a group of residents in Givors, assisted by La Mostra, the mac^{LYON} and Veduta, worked to devise the exhibition $MODERNIT\acute{E}$ in every respect – from choosing works to exhibition design to mediation. The local participants chose to focus on the ephemeral nature of our modern world, its leaps forward and steps back. They invite visitors to explore them too, through a selection of works that consider and critically narrate our era.

Krzysztof Wodiczko, *Homeless Vehicle*, 1993. Collection mac^{LYON}. © Photo: Blaise Adilon

Faire savoir et savoir-faire

Espace Culturel Pierre Poivre
 Hall de la Médiathèque, Chassieu
 March to December 2019

In Chassieu, textiles and clothes-making are part of the landscape of "know-how" (*savoir-faire*) that the town likes to make known (*faire savoir*). Echoing the 15th Lyon Biennale, which invites visual artists to collaborate with practices from other creative fields, the exhibition will show a work whose process tugs on fabric's threads. To choose a piece from the mac^{LYON} collection, knitting specialists will team up with culture, education and social-action specialists and with all volunteers keen to take part in this collective decision. Around the exhibition, a fringe of events will showcase fabric in all its layers, textures and subtleties with mesh.

In collaboration with Karavan Theater's clothes-making workshops.

Marinus Boezem, Wind Tables, 1968. Collection macLYON © Blaise Adilon

BUT ALSO

♥ Médiathèque Jean Prévost, Bron ♥ Médiathèque B612, Saint-Genis-Laval

In 2019, Veduta is partnering with new play areas! In spring, groups of residents and users in Bron and Saint-Genis-Laval are being invited to devise an exhibition – from selecting works (among those in the mac^{LYON} collection) to design to mediation – which will be held in a public space in their respective towns during the Biennale.

Shared walks

EVENT-BASED COLLABORATIVE FORMS

As in every edition, Veduta creates situations to foster encounters and dialogues, which in turn generate collective and convivial forms that are disseminated in various contexts and places. Devised in the course of discussions with the partner areas' experimenters and associates, these collaborative, ephemeral, light-hearted and unexpected forms will yield occasional events in the form of a Veduta weekend conceived by residents, a contest, or a series of talks open to all, in conjunction with Lyon University.

(Programme in progress)

In collaboration with the Lyon University network and Lyon 1 Open University

Lygia Pape's performance reactivation, Divisor, in 2017 in the Parc de la Tête d'Or, Lyon 6°. @ Photo: Bandine Soulage

IMPROMPTU ENCOUNTERS WITH THE ARTWORKS

Since 2009, Veduta has been shaking up the exhibition concept through experiences that involve taking art out of public collections to show it for a very short time (from a half-hour to a day!) in conventional or quirky locations. The work's presence thus generates a pop-up space where a specially-invited group, or passing users of the town, engage in a collective ad hoc discussion.

♥ Bron, Chassieu, Francheville, Givors, Lyon 7^e, Lyon 8^e, Meyzieu, Rillieux-la-Pape, Saint-Genis-Laval and Saint-Priest

ESCIF + N3M3DA MULE

♥ In various cities of the Metropolis — spring-summer 2019 Public presentations in the Fagor Factories the Pré-Sa,ty Garden in Lyon 8, the Lumière Lyon II University and other places to come.

Escif has created many murals worldwide. His projects stem from his investigations of the sites where he works, defending the autonomy and power of the people who live there. Immersed in the Mas du Taureau district, Escif wants to capture the everyday dynamics of its residents and users, to make visible a language different from the one that usually occupies public space. If walls are boundaries that condition relationships in cities, the artist thinks that creative acts such as writing or drawing on them are faults and perspectives that renew our common space. Walls must therefore be (re)conceived as free and autonomous. "Art [as a channel] that enables horizontal communication between people" thus lays bare, on the neighbourhood's walls, the relationships and stories that are played out there.

Escif was born in 1980 in Valencia (Spain), lives and works in Valencia (Spain) n3m3da was born in 1979 in Rome (Italy), lives and works in Valencia (Spain).

Acción Cultural Española (AC/E) supports the participation of Spanish artist Escif in the project through the Programme for the Internationalisation of Spanish Culture (PICE), in the framework of the Mobility grants.

La Ficción no es delito (Secret Wall), Palais de Tokyo, Paris, 2018. © Escif

VEDUTA'S Partners

Territorial network

Veduta works closely with networks of local stakeholders as well as municipal-council departments. The programme of interactions, dialogues, encounters and experiences is still being prepared, therefore the list below is not exhaustive and is liable to change up until September – and beyond.

BRON

<u>Confirmed partners:</u> Ville de Bron Médiathèque Jean Prévost

Partners to be confirmed: Cinéma Les Alizés

CHASSIEU

<u>Confirmed partners:</u> Ville de Chassieu Espace Culturel Pierre Poivre with the Médiathèque de Chassieu and the Conservatoire de Musique et de Danse Théatre Karavan (direction and clothes-making workshops) Association Aimer Lire

Partners to be confirmed: CCAS Chassieu

FRANCHEVILLE

Confirmed partners: Ville de Francheville Médiathèque de Francheville Foyer Résidence de Personnes Âgées Chantegrillet Association Régionale des Tsiganes et de leurs Amis Gadjé de l'Aire d'accueil des Gens du Voyage de Francheville/Sainte-Foy-lès-Lyon Centre Social Michel Pache Centre aquatique Aquavert Centre commercial Carrefour

<u>Partners to be confirmed:</u> IMP Judith Surgot La Maisonnée

GIVORS

<u>Confirmed partners:</u> Ville de Givors La Mostra Théâtre de Givors Médiathèque Max-Pol Fouchet Conservatoire de Musique et de Danse Archives Municipales Association Art Ô Vernes Groupe d'Entraide Mutuelle « La main sur le cœur » CEFI Formation – Culture Éducation Formation Individualisée

Partners to be confirmed: Point Information Jeunesse Les Maisons citoyennes Le conseil citoyen

GRAND PARC Miribel Jonage

<u>Confirmed partners:</u> Team of the Grand Parc (General Authority of the site, operations service, development and social cohesion department, communication department, Iloz management)

LYON 7^e

Confirmed partners: Ville de Lyon La Mission Gerland Centre Socio-culturel de Gerland EHPAD Les Girondines Bibliothèque municipale de Gerland La Légumerie ENS de Lyon Les Inattendus Art & Développement LACLA

Partners to be confirmed: Collège Gabriel Rosset

LYON 8^e

<u>Confirmed partners:</u> Ville de Lyon

Partners to be confirmed: École élémentaire Jean Giono La Cité des Pianistes Collège Henri Longchambon Centre social Langlet Santy

MEYZIEU

<u>Confirmed partners:</u> Ville de Meyzieu Médiathèque de Meyzieu Établissement Pénitentiaire pour Mineurs de Meyzieu Centres sociaux et culturels de Meyzieu Alliade/Maison des Projets

RILLIEUX-LA-PAPE

Confirmed partners: Ville de Rillieux-la-Pape Grand Projet de Ville de Rillieux-la-Pape Lycée Professionnel Georges Lamarque Club des jeunes Association Des espèces parmi Lyon

Partners to be confirmed: Association des Centres Sociaux de Rillieux-la-Pape MJC Ô Totem – Cafés Culture Espace Baudelaire CAUE La Recyclerie/REED/ Jardin des Semailles Confédération Syndicale des Familles Dynacité Aux clics citoyens La Traversante Association ELARJIR Groupe scolaire La Velette Collège Paul Emile Victor Pôles Territoriaux d'Éducation Artistique et Culturelle OVE SESSAD Maison de la Métropole **Relais Assistantes Maternelles** Les Bout'Choux Crèche municipale Saperlivelette Crèche municipale Les Calinous Mission locale de Rillieux-la-Pape

SAINT-GENIS-LAVAL

<u>Confirmed partners:</u> Ville de Saint-Genis-Laval Médiathèque B612 La Mouche Mixcube

SAINT-PRIEST

<u>Confirmed partners:</u> Ville de Saint-Priest (Direction de la Culture, Direction de la communication & Politique de la Ville) Artothèque de Saint-Priest

SHARED PROJECTS

Université Ouverte de l'Université Claude Bernard, Lyon 1 Université de Lyon Les ateliers des Pratiques Artistiques Amateurs de l'Ensba de Lyon

CHANTIER D'INSERTION

Inclusion Scheme In 2019, the Lyon **Contemporary Art** Biennale's inclusion scheme will be run by the GEIM group. This year, 10 participants will again do six-month placements with the set up (and dismantling) and then the visitor-relations teams of the 15th Lyon **Contemporary Art** Biennale. In parallel, they will benefit from cultural excursions to find out more about the sector's professions from a variety of metro-area actors.

YOUNG INTERNATIONAL ARTISTS

ARTISTIC DIRECTION

Lyon Contemporary Art Biennale Isabelle Bertolotti, artistic director

National fine arts school (ENSBA) of Lyon Gilles Levavasseur, deputy director

Institute of Contemporary Art, Villeurbanne/Rhône-Alpes Nathalie Ergino, director

Lyon Museum of Contemporary Art (mac^{LYON}) Marilou Laneuville, head of exhibitions

GUEST CURATORS

Palais de Tokyo's curatorial team

Adélaïde Blanc, Daria de Beauvais, Yoann Gourmel, Matthieu Lelièvre, Vittoria Matarrese, Claire Moulène & Hugo Vitrani

ARTISTS

Giulia Cenci (Italy), Charlotte Denamur (France), Cedric Esturillo (France), Sebastian Jefford (Wales), Zsofia Keresztes (Hungary), Randolpho Lamonier (Brazil), Théo Massoulier (France), Naomi Maury (France), Jean-Baptiste Perret (France) et Zhang Xu-Zhan (Taiwan) his first edition of Young International Artists/Lyon Biennale follows on from the Rendez-vous event, which it replaces; but also taps a dynamic even closer to the central exhibition of the 15th Lyon Contemporary Art Biennale, *Where Water Comes Together with Other Water*. For this edition, the Biennale curators are invited to propose five young international artists to complement the five artists residing in the Auvergne-Rhône-Alpes region and chosen by the co-organising institutions: the Lyon Biennale, the National Fine Arts School in Lyon, the Institute of Contemporary Art, Villeurbanne/Rhône-Alpes and mac^{LYON}. The complementary nature of this institutional mix – with combinations of areas, pooled networks, and exposure to various audiences – is an exception in both France and internationally, and gives greater visibility to young artists, whose œuvre is as yet little known.

Devised in 2002 by mac^{LYON} and the National Fine Arts School in Lyon, later joined by the Institute of Contemporary Art, Villeurbanne/Rhône-Alpes, and then incorporated into the Lyon Biennale, the Rendez-vous event initially focused on supporting young artists who were struggling after leaving art school. A springboard for new work, the event soon grew in scope by building ties with curators from other biennials and triennials and inviting them to help select artists but also to host the event on various active scenes (Shanghai, Cape Town, Singapore, Beijing, Havana...). Although this latest edition, entitled Young International Artists/Lyon Biennale has put down even stronger roots in the Lyon Biennale by inviting Palais de Tokyo's curators to take part in the selection process, it also fits this edition's theme; the idea of landscape. The event will thus compare artistic propositions from local and international emerging scenes, in direct relation to the main exhibition, and represent the "young artists" strand of this Biennale.

The Institute of Contemporary Art is located between Lyon Part-Dieu train station and the Gratte-Ciel (skyscraper) district of Villeurbanne, near the Totem sculpture on Cours Tolstoï.

PRACTICAL INFO

 \odot 18 Sept. 2019 to 5 Jan. 2020

OPENING TIMES

Wednesday to Friday: 2-6pm Weekends: 1-7pm Tuesday to Friday, 9am to 6pm: for groups (booking required)

Closed: Monday and Tuesday Also closed: 1 January and 25 December Closes at 5pm on 24 and 31 December

• Lyon Contemporary Art Biennale 11, rue Docteur Dolard

69100 Villeurbanne

www.i-ac.eu

COMING BY PUBLIC TRANSPORT

Bus
C3. Stop: "Institut d'art contemporain"
C9. Stop: "Ferrandière"
C16. Stop: "Alsace"

\odot Metro

Line A. Station: "République" Line B. Station: "Gare Part-Dieu Vivier Merle"

GIULIA CENCI Born 1988 in Cortone (Italy), lives and works in Amsterdam (Netherlands)

ground - ground, 2017. Courtesy SpazioA, Pistoia © Photo : Camilla Maria Santini

CHARLOTTE DENAMUR Born 1988 in Paris (France), lives and works in Lyon (France)

Vague à l'âme, 2017. Galerie Roger Tator, Lyon, 2017. Courtesy de l'artiste © Photo : David Desaleux

CÉDRIC ESTURILLO Born 1988 in Saint-Chamond (France), lives and works in Lyon (France)

Delight on Enceladus, 2018-2019. Galerie l'Antichambre, Chambéry, dans le cadre des Galeries Nomades © Photo : Blaise Adilon

SEBASTIAN JEFFORD Born 1990 in Swansea (United Kingdom), lives and works in London (United Kingdom)

Slug Trail House, 2018

ZSOFIA KERESZTES Born 1985 in Budapest (Hungary), lives and works in Budapest (Hungary)

The Judge, 2018. Courtesy de l'artiste et Gianni Manhattan © Photo : Dávid Biró

RANDOLPHO LAMONIER Born 1988 in Contagem (Brazil), lives and works in Belo Horizonte (Brazil)

Uma promessa (A promise), 2018. Exposition *Mitomotim* au Galpão Videobrasil / Associação Cultural Videobrasil © Photo : Pedro Napolitano Prata

THÉO MASSOULIER

Born 1983 in Pertuis (France), lives and works in Lyon (France)

Liquid tool for the hidden cloud, 2018. Vue de l'exposition Varius Multiplex Multiformis à L'Angle Espace d'art contemporain du Pays Rochois © Photo : Blaise Adilon

NAOMI MAURY Born 1991 in Bédarieux (France), lives and works in Lyon (France)

Vue de l'exposition *L'odeur du ciel*, 2018. En collaboration avec Damien Fragnon, à L'attrape-couleurs, Lyon © Photo : Tristan Remy

JEAN-BAPTISTE PERRET Born 1984 in Montbrison (France), lives and works in Lyon (France)

La Hutte (photogramme de la vidéo), 2018. Courtesy de l'artiste.

ZHANG XU ZHAN Born 1988 in Taipei (Taiwan), lives and works in Taipei (Taiwan)

Si So Mi Installation, 2017. Courtesy de l'artiste et de Project Fulfill Art Space, Taipei © Ling Wei-Long

ASSOCIATED EXHIBITIONS

COUVENT DE LA TOURETTE

CENTRE D'ART CONTEMPORAIN Le creux de l'enfer

CIC - LYONNAISE DE BANQUE: ATRIUM (programme to be confirmed)

FONDATION BULLUKIAN

HALLE DES BOUCHERS (programme to be confirmed)

MUSÉE DES BEAUX-ARTS

URDLA

VILLA DU PARC Centre d'art contemporain

Still involving Palais de Tokyo's curatorial team, a selection of exhibitions under the "Associated Exhibitions" banner joins the line-up of this 15th Lyon Contemporary Art Biennale. Five exhibitions have already been selected: Couvent de La Tourette (Éveux), Creux de l'enfer (Thiers), Fondation Bullukian (Lyon 2), URDLA (Villeurbanne) and Villa du Parc (Annemasse). Other venues will soon be added to the list, including: the head office of CIC - Lyonnaise de Banque: Atrium (Lyon 1), Halle des Bouchers (Vienne) and Lyon's Musée des Beaux-Arts.

 $[\]odot$ Programme selected in consultation with the artistic director and the Palais de Tokyo's curatorial team

COUVENT De la tourette

Curator: Friar Marc Chauveau 24 Sept.— 22 Dec. 2019

For the past 10 years, the community of Dominican friars at the Couvent de La Tourette, built by Le Corbusier in the '50s, have been holding exhibitions of contemporary art. The vocation of the place conveys something that, in a sense, exists nowhere else: the singularity of a fusion of Le Corbusier's architecture, religious life, everyday life and contemporary art. This linkage between a living spiritual place, the architectural quality of the convent and the artistic quality of the chosen works makes each encounter a unique experience. The previous guest artists were: François Morellet (2009); Vera Molnar, Ian Tyson and Stéphane Couturier (2010); Alan Charlton (2011); Éric Michel (2012); Anne and Patrick Poirier (2013); Philippe Favier (2014); Anish Kapoor (2015); the group exhibition *Formes du silence* with Geneviève Asse, Michel Verjux, Friederike von Rauch and Jaromir Novotny (2016); Guillaume Bardet and Lee Ufan (2017), and an exhibition of contemporary stained glass in 2018.

ANSELM KIEFER AT LA TOURETTE

For the 15th Lyon Contemporary Art Biennale, Anselm Kiefer is invited back to the convent, 52 years after his first stay at the age of 21, when, deeply struck by Le Corbusier's architecture, he stayed for three weeks and shared the friars' daily life. Kiefer would later say that he perceived in this place "the spirituality of concrete" - a material which, as we know, would take on great importance in his œuvre. Following this truly initiatory stay, he began training as an artist at the Kunstakademie in Freiburg im Breisgau. Kiefer has ploughed a powerful and original furrow in contemporary art. His exhibitions around the world, in leading cultural institutions (Grand Palais, Centre Pompidou, Bibliothèque Nationale, Musée Rodin, etc.), have made him a major figure of the contemporary art scene. For the artist, this return feels like an engagement with a spiritual place that changed his life. He thus wanted the artworks to be chosen in consultation with the friars. The resulting selection is diverse indeed: monumental sculptures, stained glass, paintings, books, etc.

Anselm Kiefer at Couvent de La Tourette, 2018

9

Route de la Tourette 69210 Éveux www.couventdelatourette.fr

CENTRE D'ART CONTEMPORAIN Le creux de l'enfer

Curator: Sophie Auger-Grappin, artistic director of the Creux de l'enfer 12 Oct. 2019 — 2 Feb. 2020 Opening night: Friday 11 Oct. at 7pm

Located in the picturesque "Vallée des Usines" (Factory Valley), the Creux de l'enfer is a former knife factory that became a contemporary art centre in 1988. Since 2001, the venue has offered a showcase for new work from the region. Over the years, the venue has made its mark from Moscow to New York, becoming the ambassador of the town of Thiers.

ALEXIS GUILLIER NOTRE-DAME DE FRANCE

Notre-Dame de France, a 22-metre-high virgin with child in Le Puy-en-Velay, was created in 1860 from the iron of the 213 cannons captured at Sebastopol. At the time, the sculpture was a "super-synthesis" of the interests of the Church, the Army, the French Empire, industry and tourism. Scarlet, metallic and penetrable in appearance, it draws on the motif of the female giant, a mixture of mercy and domination. To climb into her head is to contemplate the panorama that she permanently occupies. Step into her history and you also perceive, inside her bloody and conservative confines, the grumblings of emancipation.

The exhibition is devised as the physical and sensory experience of a critical remounting of the statue, mobilising its mass and structure in an abstract way. Spread over the venue's levels, immersive structures will host a film in several parts. With them are an ensemble of new works made for the exhibition: these will depict a stained landscape where the material and local dimensions will be linked with the powers of politics, symbolism and the imaginary realm.

Restoration work on the Notre-Dame de France statue, 1937

9

Vallée des Usines 85, avenue Joseph Claussat 63300 Thiers www.creuxdelenfer.fr

Photographie Machabert, Le Puy. Archives Historiques Diocésaines, Le Puy-en-Velay. © D.R

<u>CIC — LYONNAISE DE BANQUE : ATRIUM</u>

Curated by: Matthieu Lelièvre, curator at the Palais de Tokyo Dates TBC **Opening Times:** Monday-Friday, 9am to 6pm Saturday, 9am to 12.30pm

In 2019, for the first time, CIC – Lyonnaise de Banque is hosting in its age-old premises one of the artists invited to the 15th Lyon Contemporary Art Biennale. After showing Bizart baz'art in 2017, a Ben artwork held by macLYON, the central atrium of the bank's HQ on Rue de la République (Lyon 1) is being taken over by David Posth-Kohler. As a corporate patron of the Contemporary Art Biennale, CIC – Lyonnaise de Banque supports current artists and fosters the emergence of new work. 9

8 rue de la République 69001 Lyon

DAVID POSTH-KOHLER

In creating Sténos, a monumental installation haunted by contemporary cults and rites, David Posth-Kohler brings to life chimerical giants that can construct and deconstruct themselves into a multitude of alter-egos. These colossuses, made up of monumental hands, exude faces that call to mind conjunctions of antique masks climbing these surreal towers of Babel. The hands reach out and tangle - threatening and supporting each other, embodying in poetic and enigmatic form a symbolic civilisation, current or past, and the way in which a series of primitive intuitions conditions our rapport with others. The real subject of the piece is ties between individuals: the artist is interested in the strangers who pass through his life, whom he knows nothing about and will never come to know. By embodying the way we develop interaction tools, languages and laws, but also our relationship with individual and collective property, Sténos deconstructs the customs on which the identities and values of most human societies are based.

Born 1987 in Annecy (France), lives and works in Lyon (France)

Né en 1987 à Annecy (France), vit et travaille à Lyon (France)

Sténos, Photogrammétrie : Lauren Sanchez Calero / Studio Holospasm, 2019 © David Posth-Kohler With the support of CIC – Lyonnaise de Banque

SECTION

FONDATION BULLUKIAN

Curator: Fanny Robin, artistic director of the Fondation 18 Sept. 2019 — 5 Jan. 2020 Opening night: Wednesday 18 Sept. 2019 at 6.30pm

The Fondation Bullukian is delighted to continue its long-standing partnership with the Lyon Biennale, which began in 2007. For this associated exhibition, it presents two artists who will take over the new spaces in its art centre: Jérémy Gobé and Andrea Mastrovito. By supporting new work wrought in the complexity of encounters between artists and scientists, the Fondation Bullukian wishes to help foster the emergence of novel and plural forms, conducive to an evolving culture.

JÉRÉMY GOBÉ Anthropocène

A graduate of the national fine arts school in Nancy, then of the national decorative arts school in Paris in 2012, Jérémy Gobé's work directly addresses the issues of our age. His artistic practice reflects a vision of art "in life", attuned to society. The artist thus poses the matter of labour and repeated motions, and explores the topic of abandoned factories, which leave workers without output, materials without workers, objects without purpose, and goods unworked.

Following his residency at the Weber Saint Gobain factory in Ain county, which unusually is both a manufacturing facility and the company's R&D centre in France, Jérémy Gobé is creating a monumental piece, *Anthropocène*, for the garden of the Fondation Bullukian. As with his *Corail Artefact* project, he is developing for his Biennale venue a project that connects contemporary art, science, industry and sustainability, and which flows from his wish to show virtuous ecosystems where art is a vehicle for, by turns, raising awareness of today's challenges and inspiring tangible solutions.

Born 1986 in Cambrai (France), lives and works in Paris (France)

ANDREA MASTROVITO LE MONDE EST UNE INVENTION SANS FUTUR

A graduate of the Accademia Carrara di Belle Arti in Bergamo, Andrea Mastrovito works across an array of media including drawing, performance, video, sculpture and installations. His pieces have been shown in many solo and group exhibitions in institutions and galleries across Europe and the United States: MAXXI (Rome), MUDAM (Luxembourg), Belvedere 21 (Vienna), MAD (New York), etc.

9

26, Place Bellecour

www.bullukian.com

69002 Lyon

At the Fondation Bullukian's invitation, Andrea Mastrovito is presenting four large site-specific installations in its spaces. Through his thinking on landscape, how it is displaced and changed, the artist presents other interpretations of objects and materials – wood, books, films and found objects – to immerse spectators in the actual artwork. He thus offers them a rereading of the present, characterised either by the melancholy of an inescapable fate or by the enchantment of a life that is always born out of its own destruction.

Born 1978 in Bergamo (Italy), lives and works in Bergamo and New York (USA)

Pour chaque homme sur La Lune, une femme sur le Soleil. Courtesy Gallery Wilde, Genève

HALLE DES BOUCHERS

Curated by: Yoann Gourmel, curator at the Palais de Tokyo 14 Sept. - 24 Nov. 2019 Opening: 13 Sept. 2019 **Opening times:** Wednesday-Sunday, 1-6pm

The Halle des Bouchers contemporary art centre's ambitious programming is commensurate with the challenges now facing visual artists. It reflects the diversity of art today in terms of aesthetic or societal issues; of emerging or proven artists; and of regional, national or international notoriety. 9

7 rue Teste du Bailler 38200 Vienne www.cac-lahalledesbouchers.fr

ZHOU TAO

In his films, Zhou Tao captures the social evolution of a China in the midst of radical change. Employing methods of ethnographic observation, his films are close to documentary in style but also feature hypnotic, dreamlike footage. To determine the characteristics of a place, the artist pays attention to its ground, light and climate. His works are thus encounters with a very real world, which it becomes possible to see differently through film and video. This exhibition will, in particular, be the opportunity to present his latest film, North of the Mountain (2019), for which the artist spent two years with the Uyghur communities in the Xinjiang region, who have been displaced into an eco-industrial park at the foot of the Kunlun Mountains in China. Using an 8K camera, he shot a rich array of footage - natural landscapes, sandstorms and realistic portraits of humans and other species fighting for survival. This new work, which testifies to the fact that even the most vast and sublime natural environments contain traces of humans' presence, highlights the obsession with turning deserts into oases.

Born 1976 in Changsha (China), lives and works in Guangzhou (China)

North of the Mountain, 2019. Courtesy de l'artiste et Vitamin Creative Space, Guanghzou © Zhou Tao With the support of Vitamin Creative Space, Guangzhou

MUSÉE DES BEAUX-ARTS DE LYON

Curated by: Yoann Gourmel, curator at the Palais de Tokyo 18 Sept. 2019 - 5 Janv. 2020 **Opening times:**

Open daily (except Tuesday and public holidays), 10am to 6pm; and Friday, 10.30am to 6pm

The scope and wealth of its collections have earned the Lyon Museum of Fine Arts an international reputation. Housed in a 17th-century former Benedictine abbey on Place des Terreaux in the city centre, its encyclopaedic collections offer an artistic panorama from Antiquity to the present day, and an exceptional journey through 5,000 years of art and history. In parallel to the Lyon Contemporary Art Biennale, the museum is proposing a new presentation of its modern art section, in resonance with macLYON's collections.

9

20, place des Terreaux 69001 Lyon www.mba-lyon.fr

ANTWAN HORFEE & RENÉE LÉVI

For the 15th Lyon Contemporary Art Biennale, Antwan Horfee and Renée Lévi stage a generational dialogue, where painting becomes landscape, in the Museum of Fine Arts.

Antwan Horfee develops studio-based work that brings together painting and drawing, figuration and abstraction, always seeking flaws in gesture or motif. Infused with elements of popular culture (from graffiti to 1930s comics to tattoos), his oeuvre recently embraced motion with animated films. These are brimful of mutant dogs, vitamin-packed mushrooms, hallucinogenic animals and dizzying, opaque and occasionally risqué perspectives, against a backdrop of post-apocalyptic explosions.

Renée Lévi makes pictures and immersive murals of huge proportions, where architecture becomes painting and pigments transform the environment. In her large-format compositions (sometimes of letters or numbers), paint hits the canvas (through brush-strikes) or saturates it (with the pressure of sprays) as the artist plays with abstract painting, ornamentation, graffiti and writing. Pictorial technique thus opens fresh horizons – a cross between mirage and obstacle.

When placed in mutual resonance, Renée Lévi's pictures and Antwan Horfee's animated film affirm that paint – which is always instable – is not an innocent material.

Born 1983 in Paris (France), lives and works in Paris (France) Born 1960 in Istanbul (Turkey), lives and works in Basel (Switzerland)

Stubborn Horses, 2019 © Antwan Horfee

Bulevistan, 2013. Collection Aargauer Kunsthaus, Aarau © Renée Lévi

Curator: Cyrille Noirjean, artistic director of URDLA 14 Sept. — 30 Nov. 2019 Opening night: Saturday 14 Sept., 2.30pm to 6.30pm **Performances** 26 Sept. at 7.30pm, 19 Oct. at 7pm, 14 Nov. at 7pm

Founded in 1978, URDLA is an art centre devoted to the so-called original print. Its exhibition spaces are surrounded by workshops that apply various printing techniques: relief, intaglio, lithography and typography. The combination of safeguarding a technical and artisanal heritage with support for contemporary new work – through publishing, promoting and disseminating printed images – has for more than 40 years formed a hybrid venue for producing printed images and displaying contemporary visual art practices.

MARK GEFFRIAUD RAÚL D.

Mark Geffriaud has had several solo shows, notably at Le Plateau / Frac Île-de-France (Paris), Palais de Tokyo and Jeu de Paume in Paris, Witte de With in Rotterdam, Édouard Malingue Gallery in Hong Kong and Westbeth Center in New York.

For his exhibition entitled Raúl D., Geffriaud wanted to reshape the factory premises by moving some of the machines and tools into the exhibition space, so that the exhibition could be introduced into the printmaker shop. This new form of cohabitation aims to shift uses by modifying habits of circulation, production and seeing. Real/fake sculptures, accidental assemblages and bricolaged tools rub shoulders and tame one another. The prints produced for the exhibition share the walls with tests forgotten years ago. Through installations, sculptures, films and performances, Mark Geffriaud plays with the multiple representations of time and the construction of memory. The appearance (circulation) and the disappearance (oblivion) of images and forms lay the foundations of a fragmentary archaeology in which misunderstandings are clarified by free association, neighbourhood and fiction. Interstices then appear to the gaze.

Born 1977 in Vitry-sur-Seine (France), lives and works in Paris (France)

Courtesy of the artist and gb agency. © Mark Geffriaud

207, rue Francis-de-Pressensé 69100 Villeurbanne www.urdla.com

VILLA DU PARC Centre d'Art Contemporain

Curator: Garance Chabert, artistic director of the Villa du Parc 12 Oct. 2019 — 18 Jan. 2020 Opening night: Saturday 12 Oct. 2019 at 6pm

The Villa du Parc, a contemporary art centre in Annemasse, echoes the title Where Water Comes Together With Other Water of the Lyon Contemporary Art Biennale, favouring art production projects developed in short supply chains and in settings exogenous to art. The Villa du Parc is located in a region that, geographically speaking, is set in an Alpine landscape, and was historically home to an industrial economy. Tapping the resources of this specific context, the venue supports creative projects related to the distinctive features of the surrounding landscape, and since 2015 has been developing a bespoke programme of in-company artist residencies a major strand of its programming.

ON Y MARCHE AVEC L'OREILLE (L'APPEL DU TERRAIN)

Group exhibition (list of artists to be confirmed)

The group exhibition On y marche avec l'oreille being held during the 15th Lyon Contemporary Art Biennale at the Villa du Parc will bring together artworks produced in direct contact with varied experimental terrains that are sometimes difficult to access (a natural site, a group of people, a private company, etc.). The artists work in consultation and collaboration with actors in the field in question, drawing on the skills and know-how of people who are trained in the specific environments where the artists wish to intervene. The artworks on show are pervaded by issues of workplace fulfilment and atmosphere; the collective and experience sharing; and the permeability of aesthetic and societal practices.

Joséphine Kaeppelin, Audit Siegwerk, // s'est passé quelque chose (wall-based report), 2018. Villa du Parc - centre d'art contemporain. © Photo: Aurélien Mol

9

Parc Montessuit 12, rue de Genève 74100 Annemasse www.villaduparc.org

-

54 LYON BIENNALE | 15th | CONTEMPORARY ART

LÀ OÙ LES EAUX SE MÊLENT

RÉSONANCE

.C. 28

LA BIENNALE De **Lyon** Resonance

♥ 150 VENUES IN THE AUVERGNE-RHÔNE-ALPES REGION

In an age of metro-area authorities and large European regions, it made obvious sense to actively and dynamically implement a regional cultural network. Besides the greater Paris area, Auvergne-Rhône-Alpes is probably the French region that is home to most cultural institutions, art centres and galleries: a vast and dense fabric that supports the Lyon Biennale. Back in 1985, the *Octobre des Arts* event aspired to gather the most vibrant actors on the region's cultural scene – an idea picked up and amplified by the Biennale from 2003 onwards, under a generic and uniting banner: Résonance. Every two years, the Lyon Biennale invites art centres, galleries, cultural institutions and artist collectives

from across the region to partner with it via a call for projects. The final choice is made by the Biennale's selection panel, with no limit on the total number of projects. The objective is twofold: associate all the essential actors on the regional scene with the Biennale's theme, and offer them enhanced visibility. Résonance is more than a fringe festival or a mere cultural diary: over the years, it has brought together a hugely diverse array of venues – not only from the field of contemporary art but also from literature, dance, theatre, music and film. The result? A teeming abundance that is both exemplary and unique in the world of biennials: in 2003, Résonance comprised about 30 events; and in 2017, more than 250 exhibitions, performances, concerts, screenings and shows. This network – vibrant and kaleidoscopic – is now fully part of the Lyon Biennale, and is one of its platforms.

COORDINATION

For all contemporary art projects: Marilou Laneuville, **Résonance coordinator** For all performing arts and film projects: Élisabeth Tugaut, **director of the audience and professional relations department**

> Full programme available in September: www.biennaledelyon.com

HISTORY

1991

L'AMOUR DE L'ART ('THE LOVE OF ART')

Curators: Thierry Raspail & Thierry Prat

Guest artists included: Arman, César, Robert Filliou, Pierre Soulages, Erik Dietman, Fabrice Hyber, Robert Combas, La vérité (Dominique Gonzalez-Foerster, Pierre Joseph, Bernard Joisten et Philippe Parreno), Pierre & Gilles, Sophie Calle, Alain Séchas...

1993

ET TOUS ILS CHANGENT LE MONDE ('AND THEY ALL CHANGE THE WORLD')

Curator: Marc Dachy

Guest artists included: Marcel Duchamp, Kurt Schwitters, Kasimir Malévitch, Jean-Michel Basquiat, Andy Warhol, John Cage, William S. Burroughs, Ilya Kabakov, Bill Viola, Bruce Nauman, Imi Knoebel, David Hammons...

1995

INTERACTIVITÉ, IMAGE MOBILE, VIDÉO

Curator: Georges Rey

Guest artists included: Nam June Paik, Vito Acconci, Dan Graham, Peter Campus, Dennis Oppenheim, Rirkrit Tiravanija, Dumb Type, Carsten Höller, Douglas Gordon, Tony Oursler, Pierre Huyghe, Ann Hamilton...

1997

Curator: Harald Szeemann

Guest artists included: Katharina Fritsch, Chris Burden, Richard Serra, Emery Blagdon, Matthew Barney, Jason Rhoades, Chen Zhen, Lee Bul...

2000

Curator: Jean-Hubert Martin

Guest artists included: Esther Mahlangu, Sol Lewitt, Navin Rawanchaikul, Takashi Murakami, Yan Pei-Ming, Yinka Shonibare, Bjarne Melgaard, Tunga, Hervé Di Rosa, Gilbert & George, Anish Kapoor, Xavier Veilhan, Barthélémy Toguo, Erwin Wurm, Shirin Neshat...

2001

CONNIVENCE

L'AUTRE

('THE OTHER')

PARTAGE D'EXOTISMES

('SHARING EXOTICISMS')

Curators: Anne Bertrand, Jean-Marc Chapoulie, Yvane Chapuis, Laurence Dreyfus, Klaus Hersche, Richard Robert & Guy Walter **Guest artists included:** Jérôme Bel, Marco Berrettini, Xavier Le Roy, William Eggleston, Adrian Piper, Steve McQueen, Kolkoz, Robert Wyatt...

2003

C'EST ARRIVÉ DEMAIN ('IT HAPPENED TOMORROW'

Curators: Le Consortium, Dijon (Xavier Douroux, Franck Gautherot, Eric Troncy) with Anne Pontégnie & Robert Nickas

Guest artists included: Mike Kelley & Paul McCarthy, Tim Head, Gustav Metzger, Steven Parrino, Larry Clark, Yayoi Kusama, Catherine Sullivan, Bridget Riley, Ugo Rondinone...

2005

EXPÉRIENCE DE LA DURÉE ('THE EXPERIENCE OF TIME')

Curators: Nicolas Bourriaud & Jérôme Sans

Guest artists included: La Monte Young, Terry Riley, James Turrell, Martin Creed, Kader Attia, John Bock, Erwin Wurm, Kendell Geers, Tony Conrad, Robert Crumb, Daniel Buren, Olafur Eliasson, Rivane Neuenschwander...

2007 00'S, L'HISTOIRE D'UNE DÉCENNIE QUI N'EST PAS ENCORE NOMMÉE ('STORY OF A DECADE AS YET UNNAMED')

Devised by: Stéphanie Moisdon & Hans Ulrich Obrist **Guest artists included:** Josh Smith, Kelley Walker, Urs Fischer, Tomás Saraceno, Hilary Lloyd, Nathaniel Mellors, Sheela Gowda, Ryan Gander, Tino Sehgal, Wade Guyton, Seth Price, Jennifer Allora & Guillermo Calzadilla. Michel Houellebecg...

2009 _

LE SPECTACLE DU QUOTIDIEN ('THE SPECTACLE OF THE EVERYDAY')

Curator: Hou Hanru

Guest artists included: Adel Abdessemed, Pedro Cabrita Reis, Dan Perjovschi, Tsang Kin-wah, Sarkis, Agnès Varda, Maria Thereza Alves... Besides the international exhibition, the Biennale now included two further platforms: Veduta and Résonance.

2011

UNE TERRIBLE BEAUTÉ EST NÉE ('A TERRIBLE BEAUTY IS BORN')

Curator: Victoria Noorthoorn

Guest artists included: Augusto de Campos, Robert Kusmirowski, Marina de Caro, Jorge Macchi, Tracey Rose, Lynette Yiadom-Boakye, Cildo Meireles, Robert Filliou, Eva Kotatkova, Eduardo Basualdo, The Center for Historical Reenactments, The Arctic Perspective Initiative...

2013_

ENTRE-TEMPS... BRUSQUEMENT, ET ENSUITE ('MEANWHILE... SUDDENLY, AND THEN')

Curator: Gunnar B. Kvaran

Guest artists included: Matthew Barney, The Bruce High Quality Foundation, Dan Colen, Erró, Fabrice Hyber, Jeff Koons, Nate Lowman, Yoko Ono, Laure Prouvost, Alain Robbe-Grillet, Matthew Ronay, Tom Sachs, Anicka Yi...

2015_

LA VIE MODERNE

Curator: Ralph Rugoff

Guest artists included: Kader Attia, Yto Barrada, Hicham Berrada, Michel Blazy, Massinissa Selmani, George Condo, Cyprien Gaillard, Anthea Hamilton, Camille Henrot, Liu Wei, Andreas Lolis, Daniel Naudé, Ed Ruscha, Tatiana Trouvé...

2017 ____

MONDES FLOTTANTS ('FLOATING WORLDS')

Curator: Emma Lavigne

Guest artists included: Shimabuku, Marcel Duchamp, Cildo Meireles, David Tudor, Peter Moore, Terry Riley, Jill Magid, Jorinde Voigt, Hans Richter, Yuko Mohri, Jean Arp, Ernesto Neto, Julien Creuzet, Fernando Ortega, Richard Buckminster-Fuller, Julien Discrit, Camille Norment, Hector Zamora, Céleste Boursier-Mougenot...

TEAM

Curated by Palais de Tokyo

Curatorial team

Adélaïde Blanc, Daria de Beauvais, Yoann Gourmel, Matthieu Lelièvre, Vittoria Matarrese, Claire Moulène, Hugo Vitrani Assisted by Dimitri Levasseur

Artistic Director Isabelle Bertolotti

General Management

of the Biennale de Lyon Sylvie Burgat Assisted by Toscane Angelier

The contemporary art Biennale is organised by **the Biennale de Lyon association**

President

François Bordry Vice-president Bernard Faivre d'Arcier Treasurer Michèle Daclin Secretary Carole de Chilly Members Jean-Pierre Michaux Gérard Debrinay Jean-Patrice Bernard

Artistic Production Management

Thierry Prat Assisted by Ludovic Chemarin

Artistic Coordination

Frédérique Gautier Assisted by Alexandra Chopin and Lisa Leandri

Veduta

Adeline Lépine, **Head of Veduta** Assisted by Léonor Rey Nicolas Coutable, Jessica Palm, Fanny Ventre, **Outreach Officers** Julien Jay, **Production Manager**

Résonance

Marilou Laneuville, Coordinator

Technical Management

Bertrand Buisson, **Technical Director** Assisted by Nadège Lieggi Elvis Dagier, **Production Manager** Alexis Bergeron, **Video Production Manager** Romain Sicard, **Site Production Manager** Olivier Emeraud, **Technical Director**, **mac**^{LYON} Samir Ferria, **Production Manager**, **mac**^{LYON}

Public department

and Professional relations Élisabeth Tugaut, Director Nathalie Prangères & Marie Mulot, Visitor Relations Officers Caroline Coulomb, Mediation Officer Mélissa Boudilmi, Head of Professional Relations Sandrine Dutreuil, Ticketing Manager Nora Mouzaoui, Artwork Surveillance Manager Laura Geisler, Intern

Administration

Nathalie Wagner, Administrator Emmanuelle Moreau, Administration Manager Sun Wa Desplanques, Chief Accountant Marie-France Deruaz, Payroll Manager Cathy Mornet-Crozet, Accounting Secretary Norbert Paglia, IT Officer

Communication

Hélène Juillet, **Director** Nadia Tavernier, **Communications Manager** Perrine Garcia Sanchez and Louise Meizonnier, **Communications Officers** Clément Sanna, **Graphic Designer** Léa Rieux, **Intern**

Development

Isabelle Huguet, Director

Partnerships

Justine Belot, **Club, In-Kind Partnerships** & **Corporate Events Manager** Charlotte Roux, **Corporate Relations Manager** Catherine Farkas-Thiebeauld, **Business relations officer** Lilas Cuby de Borville, **Intern**

Secretariat, Reception & Switchboard Amina Murer

... supported by 150 other team members.

And with the support of

the Palais de Tokyo Christopher Miles, Executive Director Natascha Jakobsen, Communications Director, and their team.

THE 15TH LYON CONTEMPORARY ART BIENNALE IS FUNDED BY

Le ministère de la Culture (DRAC Auvergne-Rhône-Alpes) La Région Auvergne-Rhône-Alpes La Métropole de Lyon La Ville de Lyon

WITH SUPPORT FROM

Sytral/TCL Only Lyon La Ville de Villeurbanne

PRINCIPAL PARTNER

Total Foundation

LONG-STANDING PARTNER

Groupe Partouche Grand Casino de Lyon Le Pharaon

OFFICIAL PARTNERS

Esker LPA - Lyon Parc Auto République Grolée Carnot CIC - Lyonnaise de Banque Dupessey & Co Jacquet Métal Service HASAP Foncière Cardinal Dalkia

ASSOCIATE PARTNERS

Aéroports de Lyon / VINCI Airports La Poste Le Club de la Biennale de Lyon Altarea Cogedim Eiffage Construction Marignan Groupe Bernard Algoé Consultants

MEMBERS OF THE BIENNALE DE LYON CLUB

Christie's Artena Arioste **Bremens Associés Notaires** Sier Sydo novali Lyon City Tour Algoé Exécutive Arch'In Design Lyon Fancy Voyages Groupe è-hôtels it Partner Kaliane Thibaut Avocats Oluma Omnium Partition **PME** Centrale Rapid Copy Sier vendredi 4

CO-PRODUCTION PARTNERS

ATC Groupe Duvel TARVEL Carrion TP Serge Ferrari Fermob IKEA Galeries Lafayette Velours de Lyon Diatex

... and with support from many companies.

Artwork: Stephen Powers. *Là où les eaux se mêlent* by Raymond Carver, in *Poésie* © Éditions de l'Olivier, 2015. *Where Water Comes Together With Other Water* by Raymond Carver. © Raymond Carver 1985, Tess Gallagher 1989, used by permission of The Wylie Agency (UK) Limited

WWW.BIENNALEDELYON.COM