

Galerie kreo

31, rue Dauphine
75006 Paris
T : +33(0) 1 53 10 23 00
F : +33(0) 1 53 10 02 49
info@galeriekreo.com
www.galeriekreo.com

« **There are no favorable winds for those who do not know where to go.** »
Seneca

« **Together** »

Exposition :
Galerie kreo
from October 12th 2012
to November 24th 2012

Opening :
Friday October 12th 2012
from 6 p.m. to 8:30 p.m.
Opening from Tuesday to Saturday
from 11 a.m. to 7 p.m.

Antonin ARTAUD
Miquel BARCELO
Ronan & Erwan BOUROULLEC
Andrea BRANZI
Maurizio CATTELAN
Pierre CHARPIN
Wim DELVOYE
Urs FISCHER
FISCHLI & WEISS
Alberto GIACOMETTI
Konstantin GRIC
Hans HAACKE
Carsten HÖLLER
Hella JONGERUIS
Sherrie LEVINE
Nate LOWMAN
Michel MAJERUS
Alessandro MENDINI
Jasper MORRISON
Bruce NAUMAN
Marc NEWSON
Cady NOLAND
Ed PASCHKE
Paul REBEYROLLE
Arthur RIMBAUD
Adrien ROVERO
STUDIO WIEKI SOMERS
Martin SZEKELY
Paul VERLAINE

Prior to being a simple display of works, this exhibition is a meeting point. An encounter between contemporary art and design where poetry is a guest of honor. An encounter between a collector and a gallery sharing mutual admiration. An encounter centered on aesthetic, and friendship cemented by the taste of the collector and his vivid curiosity. An encounter with the public, where Marcel Brient reveals a chosen selection of his collection.

Comprised of “mood rooms”– a reference to “period rooms” in decorative arts museums– this exhibition brings together and confronts, but not only, the lithe design of the “Podify” table by Konstantin Grcic with the graphic power of « Burned Out » by Michel Majerus; the invitation to escape with the « Carbon » ladder by Marc Newson with an « Escalade » by Nate Lowman.

But these associations, whether formal, historical, conceptual or simply unexpected, are not entirely due to coincidences, they derive from the many years of collecting by Marcel Brient, a cutting edge art and design lover, the same kind the Galerie kreo stands for—he was one of the first visitor when the gallery opened its doors in 1999.

A camaraderie and uninterrupted dialog materialized by this exhibition. Already in 2008 for the exhibition “Sixteen New Pieces” Marcel Brient wrote: “A marriage is, for example, putting a Naoto Fukasawa coat-hanger with my portrait by Felix Gonzales Torres, in other words, 85 kilos of sweets. This proximity will change the meaning and destination of the works. The coat-hanger loses its function.”

At home Marcel Brient lives with a Sam Francis print and binders with photographs of his entire collection; “it is all here, in my head” he says. At their home Clémence & Didier Krzentowski live with their collection of contemporary art, design, lights, and memories from collections past. It is also the encounter of the ascetic and the prolific, reunited by one state of mind: to attach more importance to the next piece of the puzzle rather than the one recently acquired.

At the Galerie kreo, works of art, design and poetry converse. This is the singularity of the proposition. It is not only about seeing but also reading and telling, to fill the exhibition space following a poetic route. Speaking of poets: Arthur Rimbaud with his “Lettre du Voyant”, Paul Verlaine with his “Sagesse”, Antonin Artaud with his drawing and notebook. From the first day of his friendship with Louis Clayeux, Marcel Brient has shared his passion for original autographs. For Louis past and contemporary poetry, for Marcel autographs and portraits of writers. And one writer in particular, Susan Sontag in « The Volcano Lover » (1992) writes with accuracy about collecting: “Collections unite. Collections isolate. They unite those who love the same thing. (But no one loves the same as I do; enough.) They isolate from those who don’t share the passion. (Alas, almost everyone.) Then I’ll try not to talk about what interests me most. I’ll talk about what interests you. But this will remind me, often, of what I can’t share with you. Oh, listen. Don’t you see. Don’t you see how beautiful it is.”

There is no doubt we will all see how beautiful it is.

— Clément Dirié

Galerie kreo

31, rue Dauphine
75006 Paris
T : +33(0) 1 53 10 23 00
F : +33(0) 1 53 10 02 49
info@galeriekreo.com
www.galeriekreo.com

« Ensemble »

.

Exposition :
Galerie kreo
du 12 octobre 2012
au 24 novembre 2012

.

Vernissage :
le vendredi 12 octobre 2012
de 18h00 à 20h30
Ouverture du mardi au samedi
de 11h à 19h

.

Wim DELVOYE

“Étui pour une brouette”, 1997

Technique mixte

160 cm x 70 cm x 85 cm

Ronan & Erwan BOURULLEC

“Conques”, 2010

Appliques lumineuses en fibre de verre
laquées Noir brillant

35 cm x 17,5 cm x 15,5 cm

Hans HAACKE

“Broken R.M.”, 1986

Plaque émaillée, pelle à neige dorée

Dimensions variables

Alessandro MENDINI

“Lampada”, 2002

Lampadaire en tesselles dorées

231 cm x 80 cm x 80 cm

Carsten HÖLLER

“Ourang-Outan”, 2001

Bois et résine

40 cm x 115 cm x 65 cm

Gino SARFATTI

Plafonnier “3001/30”, 1950

Aluminium laqué et verre strié

9 cm x ø 30 cm

Studio WIEKI SOMERS

“Bathboat”, 2005

Chêne & cèdre rouge

62 cm x 195 cm x 83 cm

Sherrie LEVINE

“Newborn”, 1993

Cristal moulé, table en bois

76 cm x 80 cm x 60 cm

Pierre CHARPIN

Banc “Ignotus Nomen”, 2011

Nid d’abeille, résine, Krion®

120 cm x 213 cm x 48 cm

Michel MAJERUS

“Burned Out”, 2000

Acrylique sur toile

250 cm x 450 cm

Konstantin GRCIC

Table “PODIFY”, 2011

Aluminium laqué, verre

75 cm x 350 cm x 100 cm

Galerie kreo

31, rue Dauphine
75006 Paris
T : +33(0) 1 53 10 23 00
F : +33(0) 1 53 10 02 49
info@galeriekreo.com
www.galeriekreo.com

« Ensemble »

Exposition :
Galerie kreo
du 12 octobre 2012
au 24 novembre 2012

Vernissage :
le vendredi 12 octobre 2012
de 18h00 à 20h30
Ouverture du mardi au samedi
de 11h à 19h

Arthur RIMBAUD
Manuscrit "Lettre du voyant", 1871

Photographie de Paul VERLAINE
au café François 1er, 1885

Paul VERLAINE
Manuscrit "Sagesse", mais 1889

Alberto GIACOMETTI
Portraits

Portrait d'Antonin ARTAUD

Antonin ARTAUD
"Cahier d'Ivry"

Nate LOWMAN
"Escalade", 2005

Encre sur toile
ø 178 cm

Marc NEWSON
"Carbon ladder", 2008

Fibre de carbone
201,5 cm x 48 cm

Ed PASCHKE
"Fe'Errique", 1985

Huile sur toile
60 cm x 100 cm

Hella JONGERIUS
Table basse "Tortue", 2011

Résine
63 cm x 115 cm x 93 cm

Cady NOLAND
"The mirror device", 1987

Métal chromé, menottes en acier,
pistolet à fusées et miroir
66 cm x 72 cm x 10 cm

Urs FISCHER
"Last chair standing", 1997

Bois, argile, silicone, colle à bois, ciment
79 cm x 40 cm x 65 cm

Maurizio CATTELAN
Sans-titre, 1998

Impression cibachrome
183 cm x 228,5 cm

Jasper MORRISON
Variation #12, 2005

Nid d'abeille, aluminium, marbre de Carrare
56 cm x 262 cm x 38,5 cm

