Media Kit
Edition #7
2-3-4-5 July 2020

Table of contents

Paris Gallery Weekend

Edition 2020

p.3 Press release

p.5 Facts and numbers

p.6 The galleries and their exhibitions

Rediscovering art in the galleries

p.16 A four-day programme in the galleries

p.16 Opportunities for exchanges and encounters

p.16 A multifaceted and dynamic Parisian scene, united in its diversity

p.16 A commitment to solidarity alongside Thanks for Nothing

p.17 Programme

p.17 Support from private and public partners

A broader international dimension

p.18 Art Across Europe

p.18 Collaboration with Artsy

Training collectors online

p.18 Learning to collect

List by gallery

p. 19

Sponsors

p. 79

Board & team

p.86

Practical informations

p.89

A collective event to mark the reopening of art galleries

May 25, 2020

For its 7th edition, held in July 2020 due to exceptional circumstances, Paris Gallery Weekend is offering a more extensive selection. Fifty-nine modern and contemporary art galleries are joining forces for the event and expressing their collective desire to create a key artistic moment.

Reflecting the diversity of modern and contemporary art galleries in Paris, the event spotlights the galleries: their space, their role, their artists, and the gallerists running them.

In the aftermath of the recent health crisis and the two-month lockdown, the event aims to revive cultural and artistic life in Paris: allow visitors to view, experience and appreciate works in their context, and meet and have exchanges with the people driving the art world.

For four days, in four areas of the capital including Pantin and Romainville, part of a new geographical district of Greater Paris, visitors will be able to discover more than 72 exhibitions, including 47 solo shows and 25 group shows, in optimal conditions.

Where possible, the galleries will program discussions and encounters with the artists.

Both a specialized event and one aimed at the general public (with 7,500 visitors in 2019), and open to all, Paris Gallery Weekend caters to both collectors and amateurs, be they connoisseurs or neophytes.

A number of programs will be put in place to accompany visitors based on their profile and aspirations. Thematic selections will be made by such specialized fairs as Paris Photo, Drawing Now and A Round Video Art Fair; a preview of all of the exhibited works will be released online on Artsy to prepare gallery visits; and appointments will be possible before and after the gallery openings.

Concrete measures will be taken to introduce aspiring collectors to contemporary art and to the collection. This program will be circulated among the alumni networks of the Grandes Écoles and other higher-education institutions as well as among businesses. A conference entitled "Starting a contemporary art collection" will be held online in mid-June in partnership with La Gazette Drouot.

The Art Across Europe network -- together with the Brussels, Lisbon, Madrid and Milan Gallery Weekends-- will provide Paris Gallery Weekend with an international showcase by assembling the impressions and reviews of the collectors, curators and institutions present.

Partnerships with numerous public and private institutions in Paris will be maintained (Musée d'Art Moderne, Centre Pompidou, Fondation d'entreprise Ricard, Musée du Jeu de Paume, Maison Européenne de la Photographie, Voltaire, Musée Delacroix, Magasins Généraux, Fiminco...) Museum directors and curators will speak about their vision of the Paris gallery and art scene.

An art book donation campaign, organized with the *Thanks* for *Nothing* association, will be set up to benefit *Bibliothèques* sans Frontières [Libraries Without Borders].

Paris Gallery Weekend is supported by public-sector partners, chiefly the Ministry of Culture and the City of Paris. They are joined once again this year by the Comité Professionnel des Galeries d'Art and the ADAGP. The event could not take place without the significant backing of such private-sector partners as la Fondation d'entreprise Ricard, Emerige, Camille Fournetor John Taylor.

Created at the initiative of Marion Papillon in 2014, Paris Gallery Weekend is steered today by Marie Delas, in close collaboration with a board of gallerists that includes Anne-Sarah Bénichou (Galerie Anne-Sarah Bénichou), Nathalie Berghege (Galerie Lelong & Co), Eric Dereumaux (Galerie RX), Sandrine Djerouet (Galerie Jocelyn Wolff), Léo Marin (Galerie Eric Mouchet), Jérôme Poggi (Galerie Jérôme Poggi).

Press & Media Relations FOUCHARD FILIPPI COMMUNICATIONS Philippe Fouchard Filippi | phff@fouchardfilippi.com Lindsay Lindor | llindor@fouchardfilippi.com www.fouchardfilippi.com | www.showonshow.com + 33 1 53 28 87 53 | + 33 6 60 21 11 94

In July 2020, 59 participating galleries with a wide variety of profiles reflect the dynamism and richness of Paris.

Paris Gallery Weekend

Facts and numbers

1 st

great event of modern and contemporary art in Paris at the beginning of summer

7 th

edition

59

participating galleries

72

exhibitions

47

solo shows

25

group shows

+140

represented artists

100%

open to the public

Meet

key art world players from France and abroad who will be in the galleries

Explore

four Parisian areas through gallery exhibitions

Discover

the work of the artists in depth thanks to numerous solo shows

Acquire

works of art in galleries

Air de Paris

Lord of The Fucking Wasteland - Eliza Douglas 1984, United-States Solitaires - Brice Dellsperger 1972, France

Andréhn-Schiptjenko

Le voile

Kristina Jansson 1967, Sweden

Galerie Anne-Sarah Bénichou

...et des échelles pour les oiseaux Chourouk Hriech ^{1977, France}

APPLICAT-PRAZAN

Le Retour de la Seconde Ecole de Paris! Group show

christian berst art brut

In the Flesh : corps véritables Group show

Galerie Thierry Bigaignon

UNITED Group show

Galerie Binome

Au bout du plongeoir, le grand bain Group show

Galerie Bernard Bouche

Susana Solano 1946, Spain

Ségolène Brossette Galerie

*Divagations amoureuses*Group show

GALLERIA CONTINUA

Cuba mi Amor Group show

Ceysson & Bénétière

Printemps Group show

Galerie Claude Bernard

Zoran Music 1909 - 2005, Slovenia

Galerie Chantal Crousel

untitled 2020 (once upon a time) (after jasper johns) Rirkrit Tiravanija ^{1961, Thailand}

Danysz Gallery

Ludovic Vernhet 1976, France

galerie frank elbaz

Acteur

Bernard Piffaretti 1955, France

Imane Farès

Alia Farid: a solo exhibition Alia Farid ^{1985, Kuwait}

Les Filles du Calvaire

Ultima Thulé

Edouard Wolton 1986, France

La Forest Divonne

Les Douze mois de l'année Vincent Bioulès^{1938, France}

Galerie Jean Fournier

Ensecrètement

Bernard Moninot 1949, France

Galerie 8+4

De la main à l'ordinateur, allers-retours (drawings and collages) Vera Molnar ^{1924, Hungary}

Galerie Christophe Gaillard

Casanova

Thibault Hazelzet 1975, France

Galerie Le Minotaure

La troisième dimension Auguste Herbin ^{1882 - 1960, France} ● Étienne Béothy ^{1897 - 1961, Hungary} César Domela ^{1900-1992, Netherlands}

gb agency

Elina Brotherus ^{1972, Finland} Yann Sérandour ^{1974, France}

Gilles Drouault galerie/multiples

Monde Miracle Louis Granet 1991, France

Marian Goodman

Un tout de différences - Niele Toroni 1937, Switzerland The Other Side - Nan Goldin 1953, United-States (bookstore)

Galerie Max Hetzler

MADE IN FRANCE Group show

In Situ - fabienne leclerc

We Are The Painters 1981, France

JEANNE BUCHER JAEGER

SEEING

Michael Biberstein 1948-2013 (Marais)

Galerie Pascal Lansberg

La peinture abstraite des années 50 Group show

Galerie Arnaud Lefebvre

CETTE CHEMISE Olga Theuriet 1970, France

Galerie Lelong & Co.

Rythmes et vibrations - Group Show (rue de Téhéran) Marc Desgrandchamps ^{1960, France} (rue de Téhéran) Vraies Semblances, 1981-1986 - Frank Horvat ^{1928 Italia} (avenue Matignon)

MAGNIN-A

Way Down South Nathalie Boutté ^{1967, France}

Galerie Maubert

Canons

Joachim Bandau 1936, Germany

Mayoral

Tàpies aujourd'hui Antoni Tàpies ^{1923-2012, Spain}

kamel mennour

Et pour toi c'est quoi le monde d'après ? (rue Saint André des arts) No titre (collection 2021) - David Hominal $^{1976,\,\rm France}$ (Pont de Lodi) Group show (avenue Matignon)

Galerie Mitterrand

Dennis Oppenheim 1938, United-States

Galerie Eric Mouchet

Body Language Group show

Maïa Muller

La Ligne Rouge - Chapitre 4 Group show

Galerie Nathalie Obadia

Looking forward - Group Show (Saint Merri et Bourg Tibourg) Etudes pour le portrait de Pierre-François Jérôme Zonder ^{1974, France} (Saint Merri, espace II)

Galerie Alberta Pane

I can touch what's too far away Marie Lelouche ^{1984, France}

Galerie Papillon

Cathryn Boch 1968, France • Erik Dietman 1937-2002, Sweden Linda Sanchez 1983, France • Sabrina Vitali 1986, France 4 solos 1 expo

Perrotin

Nature Loves To Hide - Gabriel Rico ^{1980, Mexico} (Turenne) Los Angeles Langage - Jean-Philippe Delhomme ^{1959, France} (Turenne) RESTONS UNIS - Projet Collaboratif (Saint-Claude)

Galerie Jérôme Poggi

L'arc-en-ciel de la gravité Group show

Galerie Catherine Putman

Gravures et monotypes Per Kirkeby ^{1938-2018, Denmark}

Rabouan Moussion

INFINITY

JonOne 1963, United-States

Almine Rech

Summer Group show

Michel Rein

*Oh les beaux jours (Happy Days)*Group show

Galerie Thaddaeus Ropac

Jules de Balincourt ^{1972, France} (Marais) Marc Brandenburg ^{1965, Germany} (Marais) *Dimensions of Reality: Female Minimal* - Group show (Pantin)

Galerie RX

The shape of colour - Hermann Nitsch ^{1938, Austria} Carte Blanche Musée Guimet - Xiao Fan ^{1954, China} Solo Show - Joël Andrianomearisoa ^{1977, Madagascar}

Galerie Sator

J'ai été chassée du Paradis - Nazanin Pouyandeh ^{1981, Iran} (Marais) *Secteur Général* - Group show (Romainville)

Natalie Seroussi

Des arcs-en-ciel tendus comme des brides Group show

Galerie Suzanne Tarasieve

The Crossing Gil Heitor Cortesão ^{1967, Portugal}

Templon

Inner Universe Chiharu Shiota ^{1972, Japan}

Tornabuoni Art

Profils et ombres dans la Roma Pop Mario Ceroli ¹938, Italy ● Mambor Renato ¹936-2014, Italy

Galerie Vallois

Jorge Luis Miranda Carracedo ^{1970, Cuba} (35 rue de Seine) *Gravité* - King Houndekpinkou ^{1987, France} (41 rue de Seine)

Galerie G.-P. & N. Vallois

Retour vers le futur Group show

Galerie Jocelyn Wolff

Notre Sud - Miriam Cahn 1949, Switzerland (Belleville & Komunuma)

Xippas Paris

Invocation Karishma D'Souza ^{1983, India}

Galerie Zlotowski

Autour d'une tapisserie de Le Corbusier Group show

David Zwirner

Philip-Lorca diCorcia 1951, United-States

The galleries and their exhibitions

Air de Paris Lord of The Fucking Wasteland -Eliza Douglas ^{1984, United-States} Solitaires - Brice Dellsperger ^{1972, France}

Brice Dellsperger, *Body Double 36*, 2019, film 2K, format 2.39 letterbox, color, sound, 08 min. 58 sec., over and over, Edition de 5, Courtesy artist & Air de Paris, Romainville

Andréhn-Schiptjenko Le voile Kristina Jansson 1967, Sweden

Kristina Jansson, *Djungle*, 2018, Courtesy Andréhn-Schiptjenko

Galerie Anne-Sarah Bénichou ...et des échelles pour les oiseaux Chourouk Hriech 1977, France

Chourouk Hriech, *Illusion of you #1*, 2020, china ink on arches paper, 70 x 55 cm, Courtesy artist & Galerie Anne-Sarah Bénichou.

APPLICAT-PRAZAN *Le Retour de la Seconde Ecole de Paris!*Group show

Escalier Seine, photo Olivier Helbert for Stéphane Aslanian Architecte d'Intérieur, Agence Costa, Courtesy Applicat-Prazan

christian berst art brut *In the Flesh : corps véritables* Group show

G.C. Deprie, *Untitled*, 1995, coloured pencil and graphite on paper, 91 x 61 cm, Courtesy christian berst art brut

Galerie Thierry Bigaignon UNITED Group show

Thomas Paquet, *Horizon #9*, 2019, 94x118 cm, Courtesy Galerie Thierry Bigaignon

Galerie Binome *Au bout du plongeoir, le grand bain*Group show

Laurence Aëgerter, Bain de midi (planche), Longo Maï serie, 2013, jacquard tapestry in mixed yarns including mohair wool, lurex, and phosphorescent yarns, 270 \times 130 cm, Courtesy Galerie Binome

Galerie Bernard Bouche Susana Solano 1946, Spain

Susana Solano, View of the exhibition, 2020, Courtesy Galerie Bernard Bouche

Ségolène Brossette Galerie Divagations amoureuses Group show

Julien Serve, Série Hallucinose amoureuse, 2019-2020, Series of 27 Chinese inks and 3 felt pen works on paper, Courtesy Ségolène Brossette Galerie

GALLERIA CONTINUA

Cuba mi Amor Group show

Pascale Marthine Tayou, *Cuba Mi Amor*, © ADAGP, Paris, Courtesy artist & GALLERIA CONTINUA

Ceysson & Bénétière

Printemps Group show

Lionel Sabatté, *Papillon de rencontre du 11 mai 2020,* 2020, nails, dead skin, butterflies, pin, 12.6 x 12.6 x 2.4 in, framed artwork, Courtesy Ceysson & Bénétière

Galerie Claude Bernard

Zoran Music 1909 - 2005, Slovenia

Zoran Music, *Homme assis,* 1992, oil on canvas, 162 x 130 cm, Courtesy Galerie Claude Bernard

Galerie Chantal Crousel

untitled 2020 (once upon a time) (after jasper johns) Rirkrit Tiravanija ^{1961, Thailand}

 $\ \, \hbox{@ Rirkrit Tiravanija, Courtesy Galerie Chantal Crousel}$

Galerie Danysz Ludovic Vernhet 1976, France

Courtesy Galerie Danysz

Ludovic Vernhet, Ashes To Ashes, 2020, 80 x 80 cm,

galerie frank elbaz

Acteur Bernard Piffaretti 1955, France

Bernard Piffaretti, view of the exhibition *Acteur*, 2020, photo Thomas Lannes, Courtesy galerie frank elbaz

Imane Farès

Alia Farid: a solo exhibition Alia Farid ^{1985, Kuwait}

Alia Farid, *Maske Paske Wi*, 2020, still image from a two-screen video installation, colour, stereo sound, Courtesy artiste & Imane Farès, Paris

Les Filles du Calvaire

Ultima Thulé Edouard Wolton ^{1986, France}

Edouard Wolton, *Rhombicuboctahedron*, 2018, oil and acrylic on canvas, 45 x 55 cm, Courtesy Les Filles du Calvaire

La Forest Divonne

Les Douze mois de l'année Vincent Bioulès ^{1938, France}

Vincent Bioulès, *Le mois de Janvier*, oil on canvas, 130x195cm, 2020, photo Pierre Schwartz, Courtesy La Forest Divonne

Galerie Jean Fournier

Ensecrètement Bernard Moninot ^{1949, France}

View of the exhibition *Ensecrètement* de Bernard Moninot, Galerie Jean Fournier, Paris 2020 © A. Ricci - B. Moninot, Courtesy Galerie Jean Fournier

Galerie Le Minotaure

La troisième dimension Auguste Herbin ^{1882 - 1960, France Étienne Béothy ^{1897 - 1961, Hungary} César Domela ^{1900-1992, Netherlands}}

Étienne Béothy, *Composition*, 1947, gouache on paper, 65.8 x 41 cm, Courtesy Galerie Le Minotaure

Galerie 8+4

De la main à l'ordinateur, allers-retours (drawings and collages) Vera Molnar ^{1924, Hungary}

Vera Molnar, *Trio*, collage on paper, 2019, Courtesy Galerie 8+4

gb agency

Elina Brotherus 1972, Finland Yann Sérandour 1974, France

Elina Brotherus, *Differently than a toothbrush*, 2017, *Règle du jeu* series, pigment ink print on paper, Museo Silver Rag, laminated on aluminium and framed, 80 x 100 cm, edition of 6,, Courtesy artiste & gb agency, Paris

Galerie Christophe Gaillard

Casanova Thibault Hazelzet 1975, France

Thibault-Hazelzet, *Untitled*, *Casanova*, 2020, Courtesy Galerie Christophe Gaillard

Gilles Drouault galerie/multiples

Monde Miracle Louis Granet 1991, France

Louis Granet, Untitled, 150 x 120 cm, Courtesy Gilles Drouault galerie/multiples

Marian Goodman

Un tout de différences - Niele Toroni 1997, Switzerland The Other Side - Nan Goldin 1953, United-States

Exhibition view, NieleToroni: *Un tout de différences*, imprints of a n°50 paint brush repeated at regular intervals of 30 cm, Galerie Marian Goodman, Paris, 2020, Photo credit: Rebecca Fanuele Courtesy artist & Marian Goodman Gallery

Galerie Max Hetzler

MADE IN FRANCE Group show

Raymond Hains, *Seita*, 1970, photo Charles Duprat © Estate Raymond Hains, Courtesy Galerie Max Hetzler Berlin I Paris I London

In Situ - fabienne leclerc

We Are The Painters 1981, France

View of the exhibition *We Are The Painters*, galerie In Situfabienne leclerc, © Aurelien Mole, courtesy artists & In Situfabienne leclerc, Grand Paris

JEANNE BUCHER JAEGER SEEING Michael Biberstein 1948-2013

View of the exhibition Michael Biberstein, SEEING, galerie Jeanne Bucher Jaeger, Paris, Courtesy Jeanne Bucher Jaeger

Galerie Pascal Lansberg La peinture abstraite des années 50 Group show

Jean-Paul Riopelle, *Sans titre*, circa 1956, oil on canvas, 65 X 81 cm, signed lower right «riopelle», collection Paul Garson, Paris, Courtesy Galerie Pascal Lansberg

Galerie Arnaud Lefebvre CETTE CHEMISE Olga Theuriet 1970, France

Olga Theuriet, CHEMISE / 3, 2020, ink, sewing paper, writing, tissue and wrapping paper, thread, 100 x 100 cm, © Photo Olga Theuriet, Courtesy Galerie Arnaud Lefebvre

Galerie Lelong & Co. Rythmes et vibrations - Group show Marc Desgrandchamps ^{1960, France} Vraies Semblances, 1981-1986 Frank Horvat ^{1928 Italia}

Juan Uslé, *Soñé que revelabas* (Huang He), 2017, vinyl, dispersion, acrylic and dry pigment on canvas , 275 x 203 cm, Courtesy Galerie Lelong & Co.

MAGNIN-A Way Down South Nathalie Boutté ^{1967, France}

ink, 56,5 x 73,5 cm, © Nathalie Boutté,

Nathalie Boutté, Nina Sniper, 2019, japanese paper and

photo Kleinefenn, Courtesy Galerie MAGNIN-A, Paris

Galerie Maubert Canons Joachim Bandau 1936, Germany

Joachim Bandau, *Yellow watercolor*, 2006, watercolour on paper, 152 x 101 cm, Courtesy Galerie Maubert

Mayoral *Tàpies aujourd'hui* Antoni Tàpies ^{1923-2012, Spain}

Antoni Tàpies, *Gris amb tres ratlles roses* (Grey with three pink lines), signed Tàpies and dated -1964 (on the back), mixed technique on canvas, 97 x 146 cm, Courtesy Mayoral

kamel mennour Group show No titre (collection 2021) - David Hominal 1976, France

Group show

David Hominal, View of the exhibition *No titre (collection 2021)*, Paris 2020, © Photo archives kamel mennour, Courtesy artist & kamel mennour, Paris/London

Galerie Mitterrand Dennis Oppenheim 1938, United-States

View of the Dennis Oppenheim exhibition at the Galerie Mitterrand, Paris, 2020 © Aurélien Mole, Courtesy Galerie Mitterrand

Galerie Eric Mouchet
Body Language
Group show

Hudinilson Jr., *Narcisse (HJ0064)*, 1980/1980s, photocopie Xerox, collage on cardboard paper and fabric,21 x 15.5 cm, unique piece, Courtesy Galerie Eric

Maïa Muller *La Ligne Rouge - Chapitre 4*Group show

Galerie Nathalie Obadia Looking forward - Group show Etudes pour le portrait de Pierre-François Jérôme Zonder ^{1974, France}

Laure Prouvost, *Grand mas Laboratory*, 2020, Tapestry, thread, 290 x 433.5 cm, Edition of 3, © Laure Prouvost, Courtesy artiste & Galerie Nathalie Obadia Paris / Bruxelles

Galerie Alberta Pane I can touch what's too far away Marie Lelouche 1984, France

Marie Lelouche, *Andrea* (détail), 2018, UV printing on acetate, aluminium, Courtesy Galerie Alberta Pane

Galerie Papillon Cathryn Boch ^{1968, France} Erik Dietman ^{1937-2002, Sweden} Linda Sanchez ^{1983, France} Sabrina Vitali ^{1986, France} 4 solos 1 expo

Sabrina Vitali, *Paravent veiné*, 2019, photo Thomas Lannes, Courtesy Galerie Papillon

Perrotin

Nature Loves To Hide-Gabriel Rico 1980, Mexico Los Angeles Langage - Jean-Philippe Delhomme 1959, France RESTONS UNIS - Projet Collaboratif

Gabriel Rico, Crudelitatem (1 will say the romans that spread upon the world but it was the world that spread upon the romans), 2016/2020, ceramic, fiberglass, sand, 195 x 330 x 412 cm, © photo Claire Dorn, Courtesy artist & Perrotin

Galerie Jérôme Poggi L'arc-en-ciel de la gravité Group show

George Toni Stoll, *Etranger*, photographic diptych, Courtesy Galerie Poggi

Galerie Catherine Putman Gravures et monotypes Per Kirkeby 1938-2018, Denmark

Per Kirkeby, untitled, 2010, monotype, 139 \times 186 cm, Courtesy Galerie Catherine Putman

Rabouan Moussion INFINITY JonOne 1963, United-States

JonOne, *INFINITY* © Romain Darnaud, Courtesy Rabouan Moussion

Almine Rech

Summer Group show

Alexandre Lenoir, Trois Rivières, 2017, acrylic on canvas, 236 x 351 cm, © Alexandre Lenoir, Courtesy artist & Almine

Michel Rein

Oh les beaux jours (Happy Days) Group show

Portrait de famille, Courtesy Michel Rein

Galerie Thaddaeus Ropac Jules de Balincourt 1972, France Marc Brandenburg 1965, Germany Dimensions of Reality: Female Minimal -Group show View of the exhibition Dimensions of Reality: Female

Minimal, © Charles Duprat, Courtesy Galerie Thaddaeus Ropac,London ● Paris ● Salzburg

Galerie RX

The shape of colour - Hermann Nitsch

Carte Blanche Musée Guimet - Xiao Fan

Solo Show - Joël Andrianomearisoa 1977

Hermann Nitsch, Untitled, 200 x 150 cm, 2019, Courtesy Galerie RX

Galerie Sator

J'ai été chassée du Paradis Nazanin Pouyandeh 1981, Iran Secteur Général - Group show

Nazanin Pouyandeh, *L'invisible fièvre*, 40 x 50 cm, oil on canvas, 2020, Courtesy artist & Galerie Sator

Natalie Seroussi

Des arcs-en-ciel tendus comme des brides

Group show

Hannah Höch, Aus der Sammlung: Aus einem Ethnographischen Museum Nr. IX., 1926-1929, collage and watercolour on marouflé paper, 27,6 x 19 cm, Courtesy Galerie Natalie Seroussi

Galerie Suzanne Tarasieve

The Crossing

Gil Heitor Cortesão 1967, Portugal

Chiharu Shiota, In the Hand, 2020, bronze and metal wire 13,5 x 21,5 x 29,5 cm, Courtesy Galerie Templon, Paris, – Brussels © Adagp, Paris, 2020

Tornabuoni Art

Profils et ombres dans la Roma Pop Mario Ceroli 1938, Italy

Mambor Renato 1936-2014, Italy

Mario Ceroli, *Senza titolo*, 1971, assembled wood, 140 × 105 × 21 cm, © Tornabuoni Art, Courtesy Tornabuoni

Gil Heitor Cortesão, The Crossing #1, 2019, oil on plexiglas, 72 x 180 cm, Courtesy artist & Galerie Suzanne

Galerie Vallois Jorge Luis Miranda Carracedo ^{1970, Cuba} *Gravité* - King Houndekpinkou ^{1987, France}

Jorge Luis Miranda Carracedo, *Razon*, 2017, 116 x 89 cm, mixed technique on canvas, Courtesy Galerie Vallois

Galerie G.-P. & N. Vallois *Retour vers le futur* Group show

Bismuth Julien, *Pulchinelli*, 2020, mixed technique on printed paper, Courtesy Galerie G.-P. & N. Vallois, Paris

Galerie Jocelyn Wolff Notre Sud Miriam Cahn 1949, Switzerland

Miriam Cahn, was mich anschaut , 26.3.94, Courtesy Galerie Jocelyn Wolff

Xippas Paris *Invocation* Karishma D'Souza ^{1983, India}

Karishma D'Souza Skowhegan, 2018, watercolour on paper, 28 x 34,5 cm, Courtesy artist & Xippas

Galerie Zlotowski *Autour d'une tapisserie de Le Corbusier* Group show

Le Chien Veille, 1955 / 2020, hand-woven tapestry in Aubussin by the Bernet workshops, 226 x 226 cms, © FLC/ ADAGP 2020, Courtesy Galerie Zlotowski

David Zwirner Philip-Lorca diCorcia 1951, United-States

Philip-Lorca diCorcia, *W. November 2004, #4,* 2004, Courtesy artist & David Zwirner

Rediscovering art in the galleries

A four-day programme in the galleries

Carefully designed geographical itineraries in the 8th arrondissement and in the Saint-Germain-des-Prés, Marais, and Pantin-Romainvilleareas will allow visitors to go from one gallery to the next and explore modern and contemporary art.

Paris Gallery Weekend is partnered with specialized fairs and offers thematic selections by each of them:

- "Drawing Now" selection of drawings
- "Paris Photo" selection of photographs
- "Around Video Art Fair" selection of videos

Opportunities for exchanges and encounters

Paris Gallery Weekend is a unique opportunity to meet art world players in galleries and interact with them. Planned events will include: discussions, book signings... The complete program of gallery events will be unveiled on our internet site. Some of them will be streamed live on Instagram.

Visits in the galleries, Courtesy Les Galeries pour Tous

A multifaceted and dynamic Parisian scene, united in its diversity

The list of participants reflects the wide array of galleries in Paris. Whether longestablished or more recently setup, galleries of various sizes and types will all join forces to invite collectors and art lovers to discover the works of their artists in early July, after a long period in which participants were distanced from one another.

More than 70 exhibitions are planned acrossthe city: In eastern Paris, Galerie Thaddeus Ropac's satellite in Pantin, and the galleries established in Romainville under the Komunuma banner — Air de Paris, Sator, In Situ Fabienne Leclerc, and Galerie Jocelyn Wolff -will participate in the event. In the 8th arrondissement, the itinerary will be extended with Mayoral, Kamel Mennour and Emmanuel Perrotin's salon,which will be joining the Lelong & Co.and Applicat-Prazan galleries. Many established international galleries are becoming part of the Parisian landscape by joining Paris Gallery Weekend: David Zwirner, Andrehn Schiptjenko, Marian Goodman... The Galleria Continua, meanwhile, will be in "residence" at the Galerie Mitterrand in the heart of the Marais.

Komunuma, Romainville, Courtesy In situ

A commitment to solidarity alongside Thanks for Nothing

In partnership with *Thanks for Nothing*, an art book donation campaign will be held with the galleries. The books will be redistributed via the Bibliothèques sans Frontières [Libraries Without Borders] networks in France and abroad.

It is important for Paris Gallery Weekend to undertake activities with *Thanks for Nothing*, which is recognized for building bridges between the art world and the non-profit sector. This artistic commitment to solidarity is realized with the book donation campaign.

Course map Pantin-Romainville

Programme

Support from private and public partners

Paris Gallery Weekend is financed at 70% by participating galleries and therefore also relies on the support of many public and private partners, some of which contributing financially to the event.

First of all, two major public supporters have contributed to develop the event since its creation: the ministry of Culture and the City of Paris.

In addition to the sponsors who are standing next to us from the very beginning - Comité Professionnel des Galeries d'Art, Fondation d'entreprise Ricard, Centre Pompidou, Paris Musées... - other partners have joined and are willing to work with us on actions to carry out from one year to the other: Emerige, ADAGP, Camille Fournet or ESCP Europe, the Institut Catholique de Paris or the Sorbonne for example.

For the first time this year, we are also proud to include John Taylor, Thanks for Nothing, Magasins Généraux by BETC or Delacroix Museum as partners of Paris Gallery Weekend to help the event blossom.

The support provided by major Parisian institutions is essential to highlight how the world of galleries is embedded in the overall city's cultural offer: Canadian Cultural Centre, Fondation d'entreprise Ricard, Paris Musées, Musée d'art moderne de la ville de Paris, Centre Pompidou, Musée du Jeu de Paume, Maison Européenne de la Photographie, Musée Delacroix, and Magasins Généraux by BETC all support our event. More or less close to contemporary art, other institutions such as the Opéra de Paris, the Institut de France and UNESCO invit their guests.

Partners from higher education programme promote the event among their alumni: ESCP Europe, IFM, Societies, ICP, La Sorbonne Nouvelle. Students of Institut Catholique de Paris and Sorbonne Nouvelle Paris 3 have been welcoming the public for several years all along the art walks we offer.

Professionals from the art world are also eager to join Paris Gallery Weekend: the FIAC, Paris Photo, Drawing Now, A Round Video Art Fair, the CIPAC.

The event could not take place without being insured by Frédéric de Clercq, AXA Art's reference agent.

A broader international dimension

Art Across Europe

As Gallery Weekends gain worldwide popularity, close links have been established with neighboring organizations in Brussels and Madrid. The idea of a collaboration naturally led to the Art Across Europe project.

Art Across Europe is a European network created in 2020, born from the desire to build bridges between different European cities to promote their local scenes and specificities.

Convinced that art brings people together, the platform is intended to create new connections within and between cities. The project begins with 5 European Gallery Weekends: Brussels, Madrid, Milan, Lisbon and Paris before expanding to other cities.

The Gallery Weekends share the same objective: to highlight each scene with a unique artistic approach which includes the different actors of the art world: galleries, artists and institutions.

AAE offers a platform to share impressions and experiences of each of these scenes through videos, interviews and images and encourages intra-European mobility through a travel program during each Gallery Weekend.

More than a cultural event, Art Across Europe is a way to celebrate European citizenship and its cultural richness. .

Collaboration with Artsy

Paris Gallery Weekend is once again teaming up with Artsy which, for the first time, is presenting all of the works exhibited in the galleries on its platform. All of the exhibitions will be accessible for preview on June 24, allowing collectors to prepare their gallery visits as well as possible, and those who cannot be present in person to appreciate them online. This page will remain active for three weeks after the event, to showcase the Paris art scene internationally.

Training collectors online

Learning to collect

In mid-June, Paris Gallery Weekend will offer, free of charge, an online conference with one or two sessions on the theme of: "Starting and developing a contemporary-art collection." During this conference, our head of mediation, Anaïs Montevecchi and the team will offer pointers on:

- deciphering the codes of contemporary creation;
- learning about art and collecting, especially in galleries;
- preparing to visit galleries on July 2, 3, 4 and 5 to discover the more than 70 exhibitions, meet the gallerists, have exchanges with them, appreciate the work of the artists presented, and buy the works of art on display!

This conference will be conducted in partnership with *La Gazette Drouot*. More information will be available soon.

ART ACROSS EUROPE

Galerie Poggi, exposition Kees Visser, © Auguste Redon & PGW 2018

Air de Paris

Lord of The Fucking Wasteland - Eliza Douglas 1984, United-States Solitaires - Brice Dellsperger 1972, France

Brice Dellsperger, Body Double 36, 2019, film 2K, format 2.39 letterbox, colour, sound, 08 min. 58 sec., looped, Edition of 5, Courtesy artiste & Air de Paris, Romainville

liza Douglas :

« Back in the old days the painting repertoire was all but immutable, but since the advent of modernism artists have broadened their horizons with new subjects. Paradoxically, what is expected of art now is the unexpected. And what we're getting here is fucking unexpected. That a Death Metal group's T-shirt should find its way into a painting is as improbable now as the Impressionist apparition in the traditional art world of a concert in the Tuileries or a train pulling into a station.»

- Vincent Pécoil

Brice Dellsperger:
The only character in Dellsperger's films is multiplied, diffracted like light by the facets of a diamond.

During confinement, who of us did not have a lonely neighbor who took online sports lessons with a high volume?

Body Double 36 (2019): Body Double 36 is a kaleidoscopic and mind-blowing remake of Perfect by James Bridge (1985), with Jean Biche in all the roles. The scene taken up is that of an aerobics class which sees the bodies of the journalist (John Travolta in the original film) and of the coach (camped by Jamie Lee Curtis) synchronize during a group class which is similar to an orgasm. (Production Villa Arson)

Body Double 37 (2020): Already for Body Double 15 then 30, Dellsperger was redoing scenes from Brian de Palma's Pulsions (1980). During the eight weeks of our recent confinement he shot a new scene, a scene of troubled seduction in which he plays both male (the psychiatrist) and female (the prostitute who pushes him to unmask) roles. One must then imagine the prowess of the director-actor-decoratorlighting designer, then editor-keyboarder, alone in his apartment, juggling with the frames and the remote controls. (Production Brice Dellsperger)

The gallery

Air de Paris will turn thirty in 2020. To duly celebrate its non-birthday, the gallery moved out to Romainville, in a beautiful light-flooded space where we will keep on scheduling two exhibitions at once, for the pleasure of generating hyperimages links.

The gallery's artists

Leonor Antunes • Sadie Benning François Curlet • Stéphane Dafflon Brice Dellsperger • Guy de Cointet Trisha Donnelly • Eliza Douglas Claire Fontaine • Jef Geys Liam Gillick Joseph Grigely Guyton\Walker • Carsten Höller Michel Houellebecq • Dorothy Iannone Aaron Flint Jamison • Pierre Joseph Ben Kinmont • Adriana Lara Ingrid Luche • Mirka Lugosi Monica Majoli M/M (Paris) Sarah Morris • Mrzyk & Moriceau Jean Painlevé • Philippe Parreno Bruno Pelassy • Rob Pruitt Sarah Pucci • Torbjørn Rødland Allen Ruppersberg • Bruno Serralongue Shimabuku • Lily van der Stokker Sturtevant • lean-Luc Verna

Contact

Florence Bonnefous & Edouard Merino fan@airdeparis.com +33 (0) 6 52 07 78 74 43 rue de la Commune, 93230 Romainville www.airdeparis.com

Andréhn-Schiptjenko

Le voile

Kristina Jansson 1967, Sweden

Kristing Jansson, Diungle, 2018, Courtesy Andréhn-Schiptienko

In the work of Kristina Jansson the narrative constitutes both the conceptual and thematic engine. She consistently returns to the question of what she as a painter can create with a medium already so burdened, what does one actually do when creating a painted image? It is never only an image as it exists in a borderland between image and material, in the friction of pretending and alluding to something illustrative when in fact the subversive, the sensualism of the material, is a barrier between the apparent and something unknown. The spectator allows himself to be fooled but is also surprised. Jansson's paintings are a heightened way of seeing, an intuitive understanding that you look and experience at the same time. Her grand and ambiguous works often deal with the images' emblematic relationship to human undercurrents and desires, such as, money, power and lust. The artist is preoccupied with architectural space, perception and memory using the painting as a visually seductive construction.

→
Meet the gallery owner, live on the gallery's
Instagram account
Saturday 4 July at 5pm

The gallery

The founding of Andréhn-Schiptjenko in 1991, by Ciléne Andréhn and Marina Schiptjenko, marked the start of a new generation of galleries in Scandinavia. Andréhn-Schiptjenko has consistently been committed to working on an international arena and to the long-term representation of emerging and established contemporary international artists from all over the world working with painting, sculpture, photography and video, as well as installation-based and site-specific work.

Having established itself as one of the leading galleries in Scandinavia the gallery enjoys privileged relationships with museums and collectors.

Andréhn-Schiptjenko inaugurated in May 2019, a branch in Paris in the Marais. The purpose of this new location is to broaden the international scope of the gallery, and also allow the hosting of multidisciplinary collaborations and projects.

The gallery's artists

Uta Barth • Tobias Bernstrup José León Cerrillo • Jacob Dahlgren Siri Derkert • Carin Ellberg Elisabeth Frieberg • Mark Frygell Siobhán Hapaska Annika von Hausswolff • Ridley Howard Martin Jacobson • Kristina Jansson Lena Johansson • Brad Kahlhamer Annika Larsson • Matts Leiderstam Linder • Tony Matelli Nandipha Mntambo • Santiago Mostyn Julie Roberts • Yngvild Saeter Martín Soto Climent • Per B Sundberg Theresa Traore Dahlberg Xavier Veilhan • Gunnel Wählstrand Cajsa von Zeipel

Contact

Ciléne Andréhn et Joséphine Bursachi paris@andrehn-schiptjenko.com +33 (0) 1 81 69 45 67 10 rue Sainte Anastase, 75003 Paris www.andrehn-schiptjenko.com

Galerie Anne-Sarah Bénichou

...et des échelles pour les oiseaux Chourouk Hriech 1977, France

Chourouk Hriech, Illusion of you #1, 2020, china ink on arch paper, 70×55 cm, Courtesy artist & Gallery Anne-Sarah Bénichou

or its second solo show at the gallery, Chourouk Hriech continues to explore the practice of drawing and space, focusing on a subject that has long been dear to her: birds. Through this poetical and political manifesto, Chourouk Hriech questions our relation with the environment by representing, for the first time in colours, dreamscapes imbued with sensibility and onirism.

The gallery

Galerie Anne-Sarah Bénichou represents French and foreign artists, from different generations and whose various practices are regularly presented through solo exhibitions. The gallery also aims at promoting dialogue between different eras and art forms, each exhibition seeking to question contemporary art in our society, its role and its impact. Many scholars, art critics and curators take part in these initiatives and provide a detailed look at the work of the artists.

The gallery's artists

Marion Baruch • Mireille Blanc Iulien Discrit • Chourouk Hriech Yann Lacroix • Laurent Montaron Valérie Mréjen • Decebal Scriba Massinissa Selmani • Seton Smith Florin Stefan

Contact

Anne-Sarah Bénichou galerie@annesarahbenichou.com +33 (0) 1 44 93 91 48 45 rue Chapon 75003 Paris www.annesarahbenichou.com

Meet the artist (live on Instagram) Saturday 4 July

APPLICAT - PRAZAN

Le Retour de la Seconde Ecole de Paris! Group Show

Escalier Seine, photo Olivier Helbert pour Stéphane Aslanian Architecte d'Intérieur,
Agence Costa, Courtesy Applicat-Prazan

The gallery

Applicat-Prazan is a leading international gallery specialising in Post-War European master painters and located in Paris.

Applicat-Prazan's philosophy is as follows:

- -Hyper-specialization which has led the gallery to concentrate uniquely on European Post-war and on the most significant Artists of this period
- -Hyper-selectivity confining the gallery's choice of paintings to those we judge to be the most qualitative
- -A policy specifically adapted to the private collector who by definition takes a long term view of things, smoothing out the effects of speculation.

Applicat-Prazan exhibits at artgenève, Tefaf Maastricht, Art Basel Hong Kong, Tefaf New York Spring, Art Basel, Frieze Masters, the Fiac and Art Basel Miami.

The gallery's artists

Jean Dubuffet • Maurice Estève
Jean Fautrier • Hans Hartung
Jean Hélion • Asger Jorn • Wifredo Lam
Alberto Magnelli • Alfred Manessier
André Masson • Georges Mathieu
Serge Poliakoff • Jean-Paul Riopelle
Pierre Soulages • Nicolas de Staël
Maria Elena Vieira da Silva • Wols
Zao Wou-Ki

Contact

Céline Hersant celine.hersant@applicat-prazan.com +33 (0) 1 43 25 39 24 16 rue de Seine, 75006 Paris 14 avenue Matignon, 75008 Paris www.applicat-prazan.com

christian berst art brut

In the Flesh : corps véritables Group show

G.C. Deprie, *untitled, 1*995, coloured pencil and graphite on paper, 91 x 61 cm, Courtesy christian berst art brut

The gallery

Specialized in art brut, the christian berst gallery has been demonstrating that art brut is not limited to a single period, a geographical area or even a formal spectrum. Rather, it questions the notion of individual mythology dear to Harald Szeemann. Internationally recognized as a reference in its field, the christian berst art brut gallery puts its passion at the service of these unconventional creators whether they are "classics" already established by museums and collections or contemporary discoveries destined for recognition from the art world. Located in the Marais in a space of 200m2, the gallery is also known for its exhibitions (seven per year) often assigned to curators, its participation in international fairs and its numerous publications which attract an ever increasing audience to the mysteries of art brut. In June 2020, Christian Berst will co-direct with Raphaël Koenig, the Cerisy conference devoted to art brut.

The gallery's artists exhibited in 2020

Jacqueline B. Albert Moser Zdenek Kosek Carlos Augusto Giraldo Hernandez Momoko Nakagawa Mary T. Smith.

Contact

Christian Berst contact@christianberst.com +33 (0) 1 53 33 01 70 3-5 passage des Gravilliers, 75003 Paris www.christianberst.com

Galerie Thierry Bigaignon

*UNITED*Group show

Tomas Paquet, Horizon #9, 2019, 94x118 cm, Courtesy Galerie Thierry Bigaignon

Initing artists of the gallery, featuring works from a large variety of series and revealing jewels from the gallery's private reserve, the "United" exhibition promises to bring a unique experience to collectors. With a hanging changing every week from May 14 to September 5, and with the launch of private visits, collectors are in for a treat. A great opportunity to see never-before-seen artworks, photographs from previous exhibitions as well as previews from forthcoming shows. The exhibition brings a unique and compelling experience for both the gallery's long time supporters and its new comers, as the gallery reveals from its private reserve some of its most precious jewels! Works from different artists, from various styles and periods, dialogue with one another, providing an unprecedented way for visitors to discover and rediscover artworks under a brand new light. Over the past four years the gallery has built a strong identity; this group show demonstrates how coherent the line is.

The gallery

Galerie Thierry Bigaignon is exclusively dedicated to contemporary photography. With a strong international focus, the gallery supports and defends the unique vision of its artists, whether they be emerging, mid-career or established worldwide, in their quest to propose a new visual vocabulary, challenge the medium and explore the full extent of its possibilities. Located in the thriving Upper-Marais in Paris, France and nested in a magnificent 17th century mansion, the gallery offers a true contemporary space which is both open to the outside and accessible to everyone, but also elevated so as to offer collectors a greater sense of privacy and confidentiality.

The gallery's artists

Catherine Balet • Renato D'Agostin Harold Feinstein • Henri Foucault Vittoria Gerardi • Ralph Gibson YannigHedel • Amélie Labourdette Sabine Mirlesse • Rémi Noël Thomas Paquet • Alain Cornu Fabien Dettori • Hideyuki Ishibashi Irène Jonas • Thierry Urbain Tobi Wilkinson • Thibaud Yevnine

Contact

Thierry Bibaignon thierry@thierrybigaignon.com +33 (0) 1 83 56 05 82 9 rue Charlot, 75003 Paris www.thierrybigaignon.fr

→
Guided tours of the exhibition with many artists
Every day

Galerie Binome

Au bout du plongeoir, le grand bain Group show

aurence Aëgerter, *Bain de midi* (planche), série Longo Maï, 2013, jacquard tapestry in mixed yarns including mohair wool, lurex, and phosphorescent yarns, 270 × 130 cm

choing the fragile future of our environment, the exhibition Au bout du plongeoir, le grand bain have in mind to appreciate the contemporary horizon from three artistic points of view. The large phosphorescent wall tapestries by Laurence Aëgerter conjure up the uncertain balance of things by transforming simple bathing snap shots lost in the background of the Web into a monument to the pleasure of the moment. Douglas Mandry's lithographs on a used glacier cover bear the stigmata of our dreams caught up by their excesses. And in the evidence of the perpetual inconstancy of the sea, Anaïs Boudot's photographs on glass of waves and the eroded stones become fragments of hypnotic prose.

Between redeeming exaltation and critical apprehension, the works approach the theme of water, this fundamental element of life, through the prism of the photographic medium, like the meeting of nature and technology in the anthropocene era.

The gallery

Located in the Marais in Paris, close to the Maison Européenne de la Photographie (MEP), Galerie Binome is devoted to contemporary photography, more specifically to the visual arts in search of new forms in photography. Its program of exhibitions and international fairs is open to emerging artists of contemporary art exploring the conceptual and formal boundaries of the medium. As a member of the Professional Committee of Art Galleries, Galerie Binome further strengthens its positioning between contemporary art and photography by developing collaborations withpersonalities from both horizons: art critics, curators, private and public institutions.

Director of the Galerie Binome, Valerie Cazin founded it in 2010. She has been working for five years with Émilie Traverse, deputy director since 2019. They regularly take part in photo folio reviews, workshops and in photography competitions as member of jury.

In June 2020, Christian Berst will codirect, with Raphaël Koenig, the Cerisy colloquium devoted to Art Brut.

The gallery's artists

Laurence Aëgerter • Mustapha Azeroual Anaïs Boudot • Thibault Brunet Laurent Cammal • Frédéric Delangle Marie Clerel • Laurent Lafolie Marc Lathuillière • Michel Le Belhomme Douglas Mandry • Laurent Millet Baptiste Rabichon • Lisa Sartorio Edouard Taufenbach

Contact

Valérie Cazin valeriecazin@galeriebinome.com +33 (0) 1 42 74 27 25 19 rue Charlemagne, 75004 Paris galeriebinome.com

Galerie Bernard Bouche

Susana Solano 1946, Spain

Susana Solano, View of the exhibition, 2020, Courtesy Galerie Bernard Bouchee

The gallery

Bernard Bouche opened his gallery in Paris in 1994. Since then, the gallery aims to be recognized as a venue that shows high quality contemporary and conceptual work. Approximately, four exhibitions are held each year.

The gallery program has a special emphasis on international art and on the rediscovery of historical figures.

The gallery's artists

Michel Boulanger • Raphaël Buëdts
Antonio Calderara • Gianni Caravaggio
José Pedro Croft • Jean Degottex
Peter Joseph • Carlo Guaita
Bernd Lohaus • Etienne-Martin
Charles Maussion • Jorge Molder
John Murphy • Pol Pierart
Susana Solano • Pierre Tal-Coat
Marc Trivier • Marthe Wéry

Contact

Bernard Bouche info@galeriebernardbouche.com +33 (0)1 42 72 60 03 123 rue Vieille du Temple, 75003 Paris galeriebernardbouche.com

Ségolène Brossette Galerie

Divagations amoureuses Group show

Julien Serve, Série Hallucinose amoureuse, 2019-2020, series of 27 chinese inks and 3 felt-tip pen artworks on paper,
Courtesy Ségolène Brossette Galerie

The exhibition *Divagations amoureuses*, inspired by the book of Roland Barthes *Fragmentsd'undiscoursamoureux* is a reflection on the paradigm of loneliness in love. This text, which aims to give voice to the lover, succeeds in the feat of touching the universal, because it speaks of lived experience, of human lived experience. We all recognize each other here in love. It echoes this individual who, to use the author, « speaks in himself, lovingly, in front of the other » in front of the loved one, who does not express himself as a sign that the discourse in love is ultimately always extremely lonely. The lover is waiting, anxious, jealous, declares, doubts ... Just as many states, which the artists of the exhibition, like the author, cross and which they seize.

Madeleine Filippi, Art Curator

The gallery

Since one year the galleryis 15 rue Guénégaud, in Paris' 6th arrondissement. This place is the fruit of a privileged relationship that she has forged with the artists whose work she champions, a relationship based on the confidence built through a mutual desire to work together over a long term. Ségolène is committed to pursuing her plan of « giving photography and drawing the recognition they need in contemporary art. They tend to be seen as two separate media, even though they form part of a whole. »

The gallery's artists

Christophe Beauregard • Sylvie Bonnot Xavier Dumoulin • Laurence Nicola Tania & Lazlo • Bertrand Robert Fabien de Chavanes • Christine Mathieu Cerise Doucède • Odonchimeg Davaadorj Marielle Degioanni • Julien Serve Bertrand Robert

Contact

Ségolène Brossette contact@segolenebrossette.com +33 (0) 6 19 80 71 74 15 rue Guénégaud, 75006 Paris www.segolenebrossette.com

GALLERIA CONTINUA

Cuba mi Amor Group Show

Pascale Marthine Tayou, Cuba Mi Amor, © ADAGP, Paris, Courtesy artist & GALLERIA CONTINUA

or the exhibition *Cuba mi Amor*, the exhibited artists are : Alejandro Campins ● Ivan Capote ● Yoan Capote ● Elizabet Cerviño ● Carlos Garaicoa ● José Mesias ● Susana Pilar ● Osvaldo Gonzales ● Luis Lopez-Chavez ● José Yaque ● Pascale Marthine Tayou.

Contact

Maddalena Pelù maddalena@galleriacontinua.fr +33(0)1 64 20 39 50 46 rue de la Ferté Gaucher, 77169 Boissy-le-Châtel www.galleriacontinua.com →
Talk by Jérôme Sans & Laura Salas
Redondo about the catalogue *cuba*talk
Friday 3 July at 6pm

The gallery

GALLERIA CONTINUA was founded in 1990 by three friends: Mario Cristiani, Lorenzo Fiaschi and Maurizio Rigilloin. The gallery was established in an old cinema located in San Gimignano, a timeless town rich in history which allowed it to develop new forms of dialogue and symbiosis between unexpected geographies: rural and industrial, local and global, art of the past and art of today, renowned artists and young talents. Galleria Continua was the first foreign gallery with an international program to open in China in 2004 and three years later, in 2007, it inaugurated a new specific site for large-scale creations -Les Moulins - in the Paris countryside. In 2015, it embarked on a new journey, opening a space in Havana, in Cuba, dedicated to cultural projects aimed at exceeding all boundaries. In January 2020, it celebrated its thirty years of activity by opening a new exhibition space in Rome whose program also includes educational activities and artistic residencies. Galleria Continua to open a new space soon in São Paulo,

The gallery's artists

Etel Adnan • Ai Weiwei • Leila Alaoui Juan Araujo • Kader Attia • Daniel Buren Cai Guo-Qiang • Alejandro Campins Ivan Capote • Yoan Capote • Loris Cecchini Elizabet Cerviño • Chen Zhen • Nikhil Chopra Marcelo Cidade • Jonathas De Andrade Berlinde De Bruyckere • Leandro Erlich Leandro Feal • Carlos Garaicoa Osvaldo González • Antony Gormley Gu Dexin • Shilpa Gupta • Subodh Gupta Carsten Höller • Jr • Ilya & Emilia Kabakov Zhanna Kadyrova • Kan Xuan • Anish Kapoor Andre Komatsu • Jannis Kounellis Reynier Leyva Novo • Luis Lopez-Chavez Jorge Macchi • Ahmed Mater • Cildo Meireles Jose Manuel Mesias • Sabrina Mezzaqui Margherita Morgantin • Moataz Nasr Hans Op De Beeck • Ornaghi & Prestinari Giovanni Ozzola • Susana Pilar • Michelangelo Pistoletto Kiwon Park • Qiu Zhijie Arcangelo Sassolino • Manuela Sedmach Serse • Kiki Smith • Nedko Solakov José Antonio Suárez Londoño Hiroshi Sugimoto • Sun Yuan & Peng Yu Pascale Marthine Tayou • Nari Ward Sophie Whettnall • Sislej Xhafa Jose Yaque • Zhuang Hui

During Paris Gallery Weekend:

Ephemeral installation at the galerie Mitterrand, 79 rue du Temple, 75003 Paris

Ceysson & Bénétière

*Printemps*Group Show

Lionel Sabatté, *Papillon de rencontre du 11 mai 2020*, 2020, nails, dead skin, butterflies, pin, 12.6 x 12.6 x 2.4 in, framed artwork, Courtesy Ceysson & Bénétière

Max Ernst entitled one of his most prominent works Europe after the rain. Where is Europe today? Not only Europe, but the world, the whole world as well as our own, inward? Are floods and mists coming after the rain? Aftermath! The sun, a renewal, a revival, an awakening rather than a reawakening: Springtime - Gustav Klimt's Ver Sacrum has captured its blossoming of the senses, just like Botticelli and Larionov. The season of rejuvenation, as Bertold Brecht chanted alongside the folklorists. For better, for worst? The summer always ahead with wings of hope. It is the time of Secessions, of turmoil, of the cherries of May, of pacific marches, of longed beaches board up and imprisoned by pavements. Waiting for the fruits promised by the flowers? Building momentum! Modernity is a series of springtime! For a rebellion to sometimes bring forward a utopian reform that would extricate and wash daily life from the dirt of habits. For two centuries, art has been announcing "springtime". Always to arouse the hope that "our life changes". For things to change? To change in order to remain as they are? Bernard Ceysson, 2020

The gallery

Founded in Saint-Étienne in 2006 by François Ceysson and Loïc Bénétière, the gallery is now based in Luxembourg, Paris and New York. The gallery represents the French Supports/Surfaces movement, as well as young international artists as Sadie Laska, Florian Pugnaire & David Raffini, Franck Chalendard, Aurélie Pétrel, mounir fatmi and more.

The gallery's artists

André-Pierre Arnal • Trudy Benson • Vincent Bioulès • Robert Brandy Pierre Buraglio • Louis Cane Denis Castellas • Franck Chalendard Max Charvolen • Erik Dietman Marc Devade • Daniel Dezeuze Noël Dolla • mounir fatmi Daniel Firman • Christian Floquet Joe Fyfe • Toni Grand • Nancy Graves Rémy Jacquier • Sadie Laska Lauren Luloff • Jean Messagier Nicolas Momein • Alexander Nolan ORLAN • Aurélie Pétrel • Bernard Pagès Florian Pugnaire & David Raffini lean-Pierre Pincemin • Roland Quetsch Lionel Sabatté • Patrick Saytour Nam Tchun-Mo • Mitja Tušek André Valensi • Claude Viallat Bernar Venet • Wallace Whitney Rachel Eulena Williams • Jesse Willenbring

Contact

Loïc Garrier loicgarrier@ceysson.com +33 (0) 1 42 77 08 22 23 rue du Renard, 75004 Paris www.ceyssonbenetiere.com

Galerie Claude Bernard

Zoran Music 1909 - 2005, Slovenia

Zoran Music, *Homme assis*, 1992, oil on canvas, 162 x 130 cm, Courtesy Galerie Claude Bernard

on the occasion of Paris Gallery Weekend, the Galerie Claude Bernard will present a set of portraits and views of Venice by Zoran Music from the 80s to 90s.

Zoran Music, shown regularly at the gallery since 1984, was born in 1909 in Bukovica, Slovenia. After studying fine arts in Zagreb, his first solo exhibition took place in 1938. In 1944, he was arrested by the Gestapo and deported to Dachau. He produced there, at the risk of his life, nearly two hundred drawings describing what he saw, that is to say, the indescribable. At the end of this painful experience, he made regular stays in Venice and then moved to Paris in 1952, sharing his time between the two cities.

In 1972, the Museum of Modern Art of the city of Paris organized his first retrospective, then in 1995 the Grand Palais National Galleries held a large exhibition of the artist. He died on May 25, 2005 in Venice at the age of 96.

The gallery

The gallery's artists

Geneviève Asse • Ronan Barrot
Peter Blake • Ziad Dalloul
Luis Fernández • Goudji
Denis Laget • Eugène Leroy
Luis Marsans • Maryan
Denis Monfleur • Pedro Moreno-Meyerhoff
Zoran Music • Paul Rebeyrolle
Antonio Seguí • Edik Steinberg
Sam Szafran • Jacques Truphémus
Xavier Valls • Gao Xingjian

Contact

Claude Bernard galerie@claude-bernard.com +33 (0)1 43 26 97 07 7-9 rue des Beaux Arts, 75006 Paris www.claude-bernard.com

Galerie Chantal Crousel

untitled 2020 (once upon a time) (after jasper johns) Rirkrit Tiravanija ^{1961, Thailand}

© Rirkrit Tiravanija, Courtesy Galerie Chantal Crousel

or his sixth solo exhibition at Chantal Crousel gallery, Rirkrit Tiravanija presents a new set of works, textiles and marbles. Made from the purest tradition of weaving, Aubusson rugs displayed on walls and floors will serve as surfaces conveying the artist's new slogans at the crossroads between political activism and commercial marketing, using U.S geographical maps in the background. Other texts overlap the United States' flag in a series of unique marble works, creating both echoe and tension, eternally engraved.

The gallery

In 1980, Chantal Crousel establishes the eponymous gallery in Paris — directed today by her son Niklas Svennung— with the aim of showing the transformations of contemporary artistic production in France and abroad. Chantal Crousel, of Belgian origins herself, makes the choice of representing artists from different nationalities who contribute

The gallery's artists

Jennifer Allora & Guillermo Calzadilla Fikret Atay • Tarek Atoui Abraham Cruzvillegas • Roberto Cuoghi David Douard • Wade Guyton Fabrice Gygi • Mona Hatoum Thomas Hirschhorn • Pierre Huyghe Hassan Khan • Michael Krebber Glenn Ligon • Jean-Luc Moulène Moshe Ninio • Melik Ohanian Gabriel Orozco • Seth Price Reena Spaulings • Clément Rodzielski Tim Rollins and K.O.S. • Willem de Rooij Anri Sala • José María Sicilia Sean Snyder • Wolfgang Tillmans RirkritTiravanija • Oscar Tuazon Danh Vo • Wang Bing • Haegue Yang Heimo Zobernig

Contact

galerie@crousel.com +33 (0)1 42 77 38 87 10 rue Charlot, 75003 Paris www.crousel.com

Danysz Gallery Ludovic Vernhet 1976, France

Ludovic Vernhet, Ashes To Ashes, 2020, 80 x 80 cm, Courtesy Galerie Danysz

The gallery

The gallery's artists

Aaajiao • André Saraiva • Castelbajac
Faile • Futura • Huang Rui
Icy and Sot • Marcus Jansen
Mark Jenkins • Abdul Rahman
Katanani • Li Hongbo • Liu Bolin
Ludo • Maleonn • James Mcnabb
David Moreno • Erwin Olaf
Felipe Pantone • Marion Peck
Charles Petillon • Vhils • Yz • Zevs
Zhang Dali

Contact

Magda Danysz info@danyszgallery.com +33 (0)1 45 83 38 51 78 rue Amelot, 75011 Paris magdagallery.com

galerie frank elbaz

Acteur

Bernard Piffaretti 1955, France

Bernard Piffaretti, View of the exhibition *Acteur*, 2020, photo Thomas Lannes,
Courtesy galerie frank elbaz

Acteur is Bernard Piffaretti's 4th solo exhibition at galerie frank elbaz. After art studies at the school of Fine Arts in Saint-Etienne from 1973 to 1979, he began to elaborate his "Piffaretti system", fixed in 1986. This protocol is at the origin of every work he produces: each is composed of two panels apparently identical, separated by a vertical strip; one of the two parts is an attempt to duplicate the other, made beforehand. Once both panels are finished, the distinction between the copy and the original tends to fade. As the artist admits himself, "the repetition, act by act, on the second half of the canvas, can only produce an imperfect image": Piffaretti's system aims at showing us this impossible reproduction of the artistic gesture. In some works, the second part is even left irremediably blank, because of the complexity of the shapes painted.

The gallery

galerie frank elbaz opened its doors in 2002 in Paris. In 2016, the gallery inaugurated a second space in Dallas, Texas. Since its creation, the gallery celebrates French (Davide Balula, Bernard Piffaretti) and American artists (Jay DeFeo, Sheila Hicks, William Leavitt, Ari Marcopoulos, Mungo Thomson, Blair Thurman). The gallery also offers insight into the Japanese scene, exhibiting artists such as Kaz Oshiro and Taro Shinoda. Thanks to its long standing collaboration with artist Julije Knifer, the gallery has rediscovered the Zagreb conceptual scene, galerie frank elbaz is also committed to support emerging artists.

The gallery's artists

Ketuta Alexi-Meskhishvili
Jean-Michel Atlan • Davide Balula
Wallace Berman • Leo Chesneau
Jay DeFeo • Ja'Tovia Gary
Tomislav Gotovac • Sheila Hicks
Julije Knifer • William Leavitt
Mangelos • Ari Marcopoulos
Kaz Oshiro • Bernard Piffaretti
Dmitri Prigov • Stefan Rinck
Madeleine Roger-Lacan • Taro Shinoda
Mladen Stilinovic • Blair Thurman •
Mungo Thomson

Contact

Frank Elbaz frank@galeriefrankelbaz.com +33 (0)1 48 87 50 04 66 rue de Turenne, 75003 Paris www.galeriefrankelbaz.com

→
Tour of the exhibition by artist Bernard Piffaretti
(live on Instagram)
Saturday 4 July at 3pm

Imane Farès

Alia Farid: a solo exhibition

Alia Farid 1985, Koweït

Alia Farid, Maske Paske Wi, 2020 Still image extracted from a two-channel video, color, stereo sound, Courtesy artist & Imane Farès

mane Farès is proud to present Alia Farid's second exhibition at the gallery, originally curated by Rosa de Graaf for Witte de With Center for Contemporary Art. The exhibition presents a newly commissioned film installation, along with her earlier film At the Time of the Ebb, 2019. The newer work is shot in Haiti, and centers on the after-effects of the country's historic revolution. Her earlier film was also shot on an island, in Qeshm, Iran; it is a melancholic meandering through local rituals performed in reverence of nature on summer solstice. In both films, Farid delves into how group rituals, social ruptures, and individual acts of resistance may admit, escape, alter, or reject definition.

The gallery

Imane Farès is a space for presentation of contemporary artistic production. Since its inauguration in 2010 on rue Mazarine, the gallery has shown artists from the African continent and the Arab World. Currently the gallery represents and supports nine artists: Sinzo Aanza, Basma Alsharif, Sammy Baloji, Ali Cherri, Alia Farid, Mohssin Harraki, Emeka Ogboh, Younès Rahmoun and James Webb. One of its guiding principles is the encouragement of research-oriented and innovative practices characterized by critical approaches. It places at the forefront the longstanding and continuous collaboration with its artists in their creative projects, whose work spans across a wide spectrum of practices.

The gallery's artists

Sinzo Aanza • Basma Alsharif Sammy Baloji • Ali Cherri • Alia Farid Mohssin Harraki • Emeka Ogboh Younès Rahmoun • James Webb

Contact

Imane Farès imane@imanefares.com +33 (0)1 46 33 13 13 41 rue Mazarine, 75006 Paris imanefares.com

Les Filles du Calvaire

Ultima Thulé Edouard Wolton ^{1986, France}

Edouard Wolton, *Rhombicuboctahedron*, 2018, oil and acrylic on canvas, 45 x 55 cm, Courtesy Galerie Les Filles du Calvaire

or his second solo exhibition at Galerie Les Filles du calvaire, Edouard Wolton will present a body of original works, bringing together paintings, sculptures, printed works and installations.

Thought as a total space, *Ultima Thule* can be seen as a mental journey into the limits of perception and the rational world. The title refers to a mythological island described by the explorer Pythéas in the 4th century BC and presented as the last of the British archipelago, the most northerly point. Source of fantasies, Thule appears as an invitation to travel which, by its extreme mythical position, symbolizes an unsurpassable absolute, close to the idea of the end of the Earth. These metaphorical limits impose themselves on Wolton's work as many possible orientations. He sets up his own algorithm of shapes, materials, colors, and proportions - and by extension ensures his artistic freedom.

From studies on mathematical forms inspired by the golden ratio (divine proportion), through alchemy or science fiction, Edouard Wolton gives us hallucinated visions of allegorical landscapes. It offers a crossing of iconographic universes with multiple sources, where rationalist and naturalist traditions coexist. Like an odyssey of look and thought, the spectator is invited to project himself into a space where the sciences fade away in favor of the imagination and poetry. Reality then slowly seems to slide towards the dream, like the possibility of crossing Alice's mirror.

During the opening of *Ultima Thule*, « Φ », an artist's book produced in collaboration with Léa Bismuth, will be presented. Published in serigraphy by the artist, this book conceived as a 4 hands work, offers a dialogue between Bismuth and Wolton around source images and unpublished texts which accompany the reader on a new initiatory journey.

Talk with Edouard Wolton & Léa Bismuth about their collaboration for the artist's book «Ф» Saturday 4 July at 3.30 pm

The gallery

Founded in 1996 in a former 350m² industrial workshop of the Marais district, Galerie Les Filles du Calvaire showcases and fosters contemporary creation. With an inaugural season dedicated to photography, the gallery quickly widen edits programming to the dialogue between different fields of contemporary art (painting, sculpture, video, installation and photography) since creators increasingly turn to multidisciplinary approaches. Without being an official artistic line, the gallery represents a large number of female artists. From the start, Galerie Les Filles du Calvaire takes pride in featuring the work of established international artists all the while supporting young creation and its political questioning. The gallery is a show room as well as a place to share ideas. It is a tool intended to facilitate the expression of desire and artistic work and stimulate sensorial awakening. Galerie Les Filles du Calvaire frequently takes part in art fairs and salons in France and abroad, and collaborates with numerous institutions worldwide.

The gallery's artists

Antoine d'Agata • AOO
Katrien de Blauwer • Paz Corona
Thibaut Cuisset • Emma Dusong
Thierry Fontaine • Noémie Goudal
Laura Henno • Ellen Kooi
Katinka Lampe • Kate MccGwire
Corinne Mercadier • Olivier Mosset
Ethan Murrow • Paulien Oltehten
Nelli Palomaki • Zhuo Qui
Emmanuel Saulnier • Yusuf Sevinçli
SMITH • Esther Teichmann
Matt Wilson • Edouard Wolton

Contact

Charlotte Boudon
paris@fillesducalvaire.com
+33 (0)1 42 74 47 05
17 Rue des Filles du Calvaire, 75003 Paris
www.fillesducalvaire.com

La Forest Divonne

Les Douze mois de l'année Vincent Bioulès^{1938, France}

Vincent Bioulès, *Le mois de Janvier*, oil on canvas, 130x195cm, 2020, photo Pierre Schwartz, Courtesy Galerie La Forest Divonne

What do you do when you have spent a whole season in the picture rails of a museum in the town where you were born? This is the question Vincent Bioulès asked himself as soon as the doors of his exhibition at the Musée Fabre closed in October 2019. He answered it by going back to work with undiminished ardour. It was quite natural that he had the idea of evoking the months of the year through the motif of the Etang de l'Or (Golden Pond) that he loves so much». Michel Hilaire, Director of the Fabre Museum

After the major retrospective at the Musée Fabre (2019), and as the painter publishes fifty years of his *Diary*, the Galerie La Forest Divonne is exhibiting a group of previously unseen paintings by Vincent Bioulès painted in recent months. The exhibition *Les douze mois de l'année* revolves around twelve canvases representing «The Golden Pond». The artist thus reconstructs the memory he has retained over the years of this magnificent corner of nature which is very dear to him, the lights and colours changing every hour.

The gallery

Founded in 1988 by Marie-Hélène de La Forest Divonne, La Forest Divonne is a contemporary art gallery based in Paris and Brussels. Two generations of gallerists defend an independent line of international artists, whose practices cover all plastic expressions, putting durability and quality at the forefront of their choices.

The gallery's artists

Athur Aillaud • Bruno Albizzati
Gilles Altieri • Vincent Bioulès
Philippe Borderieux • Jérome Bryon
Pierre Buraglio • Caribai
Bernadette Chené • Guy De Malherbe
David Decamp • Elsa & Johanna
Catherine François • Lucien Hervé
Alexandre Hollan • Jeff Kowatch
Denis Laget • Anna Mark
Jean-Bernard Metais • Jean-Michel
Meurice Herta Muller • Tinka Pitoors
Illés Sarkantyu • Hao Shiming
Alain Venstein • Samuel Yal

Contact

Marie-Hélène de La Forest Divonne paris@galerielaforestdivonne.com +33 (0) 1 40 29 97 52 12 rue de Beaux-arts, 75006 Paris www.galerielaforestdivonne.com

Galerie Jean Fournier

Ensecrètement Bernard Moninot 1949, France

View from the exhibition *Ensecrètement* by Bernard Moninot, Galerie Jean Fournier, Paris 2020

© A. Ricci - B. Moninot. Courtesy Galerie Jean Fournier

alerie Jean Fournier is delighted to be presenting *Ensecrètement*, Bernard Moninot's third solo exhibition, between 12 March and 7 May 2020. Centred around two spatial works and seven groups of preliminary drawings. An insatiable intellectual curiosity drives Bernard Moninot's interest in all sorts of physical phenomena – scientific singularities he distils into subtly poetic abstractions whose sole, fictive function is to reveal an invisible beauty: a dew-catcher, or the lines traced by an anemograph, by the flight of a bird, by the movement of the stars. This exhibition is the run-up to an outstanding series of exhibitions beginning at the art centre in Kerguéhennec (Brittany) in June 2021, continuing at the museum in Issoudun (central France) in the autumn of 2021, and concluding at the Fondation Maeght (southern France) between 15 December 2021 and 12 March 2022. Each event will be accompanied by a catalog.

The gallery

Since the first engagements of Jean Fournier, the gallery is mainly oriented towards abstraction and pictorial practices from the fifties to the present days. These fertile and intergenerational dialogues are today the basis of the gallery's identity. The gallery's exhibition cycle is punctuated by monographic exhibitions of contemporary artists and exhibitions devoted to a particular aspect of the works of historic artists.

Jean Fournier curated his first exhibition in 1954 and presents Simon Hantaï in 1956. He exhibited french artists like Claude Viallat, Michel Parmentier or Pierre Buraglio. He also supported American painters based in France since the fifties like James Bishop, Sam Francis, Shirley Jaffe, Joan Mitchell, John Paul Riopelle and Kimber Smith.

Driven by this prestigious past, the gallery now directed by Emilie Ovaere-Corthay exhibits: Dominique De Beir, Armelle De Sainte Marie, Fabienne Gaston-Dreyfus, Gilgian Gelzer, Nicolas Guiet, Frédérique Lucien, Pierre Mabille, Bernard Moninot, Christophe Robe and Peter Soriano.

The gallery's artists

Pierre Buraglio
Armelle de Sainte-Marie
Dominique De Beir • Sam Francis
Fabienn Gaston-Dreyfus • Gilgian Gelzer
Nicolas Guiet • Simon Hantaï
Frédérique Lucien • Pierre Mabille
Bernard Moninot • Michel Parmentier
Christophe Robe • Kimber Smith
Peter Soriano • Claude Viallat

Contact

Emilie Ovaere-Corthay info@galerie-jeanfournier.com +33 (0) 1 42 97 44 00 22 rue du Bac, 75007 Paris www.galerie-jeanfournier.com

Galerie 8+4

De la main à l'ordinateur, allers-retours (drawings and collages) Vera Molnar ^{1924, Hungary}

Vera Molnar, Trio, collage on paper, 2019, Courtesy Galerie 8 + 4

Vera Molnar invites us to an exceptional confrontation between sets of old drawings or collages and others made in recent months. For this historical pioneer of a work questioning the relationship between the artist and the computer, the exhibition is an opportunity to create a total environment where more than fifty works on paper will dialogue together. Some profiles of Mount Sainte Victoire will be presented in their various declinations, but also her games with grids of squares, computer creations, handwriting, and especially her latest collages, rarely presented but constituting an important aspect of her art and attesting to her freedom in her relationship to form and colour. All these works obviously have in common the opposition between the affirmation of subjectivity and programming. Whether through serial work or assemblage based on a goodwill, Vera Molnar deploys a syntax of doing that reaffirms the primacy of her playful choices over the objectivity of the computer. At 96 years of age, this «young artist» demonstrates once again how art remains more than ever open to all experimentation and all games of the mind and hand.

Contact

Bernard Chauveau info@bernardchauveau.com +33 (0)1 47 42 31 16 36 rue de Turin, 75008 Paris www.bernardchauveau.com

Access to the gallery will be in strict compliance with government health regulations in order to guarantee all necessary hygiene measures.

The gallery

For more than ten years, our gallery has distinguished itself through close collaborations with French and international artists in order to produce, each year, several original and singular ensembles. Throughout our history, we have collaborated with more than forty artists such as Giuseppe Penone, Anne and Patrick Poirier, Hamish Fulton, Hermann Nitsch, François Morellet, Vera Molnar, Lawrence Weiner, Pierrette Bloch, Philippe Favier, Claire Trotignon, Natacha Lesueur, Franck David etc.

Each of these projects is the result of an encounter not only with an artist but also with a practice that we wish to open up to other issues or techniques. We thus invite each artist to imagine and conceive works that take a particular place in his or her body of work, responding to a desire to present a specific and original work that opens up the exploration of new territories or mediums.

Strengthened by this commitment, our space in the 8th arrondissement of Paris is an opportunity to present our choices and our favourites and to reveal singular, atypical or little-known works, but of astonishing power. The gallery is a place where both established and up-and-coming artists meet, but also important artists too quickly forgotten by the great events of contemporary art, whether they come from Paris, Brussels, Madrid, New York, London or Berlin...

The gallery's artists

François Azambourg • Amélie Barnathan Robert Barry • Pierrette Bloch Franck David • Odile Decq Peter Downsbrough • Arpaïs Dubois Philippe Favier • Hamish Fulton Christian Ghion • Lamarche-Ovize Natacha Lesueur • Vera Molnar Hermann Nitsch • Roman Opalka Giuseppe Penone • Javier Pérez Anne et Patrick Poirier • Julie Polidoro Massinissa Selmani • Claire Trotignon Bernar Venet • Lawrence Weiner...

Galerie Christophe Gaillard

Casanova Thibault Hazelzet 1975, France

Thibault-Hazelzet, Untitled, Casanova, 2020, Courtesy Galerie Christophe Gaillard

The Casanova series, which pays tribute to the man considered "the most alive of living beings" in Stefan Zweig's words, grew out of a hybridization, an energetic intersection between painting, photography, and sculpture. "An orgy of diverse materials enabling, through the discomfort it provokes, the creation of a dialogue between the artwork and the beholder" explains Thibault Hazelzet.

The gallery

Founded in 2007, Galerie Christophe Gaillard - one of whose particularities, without being a guiding principle, is its strong representation of women artists - can be seen as a trajectory space for a new generation of emerging artists (Julien Des Monstiers, Cate Giordano, Rachel de Joode, Hannah Whitaker, Letha Wilson).

It also represents great figures of contemporary art (Hélène Delprat, Katarzyna Kozyra or Richard Nonas).

Futhermore, working with the agreement of the estate, the gallery aims at enhancing the pertinence of recognized artists from the 60s to the 90s (Michel Journiac, Tetsumi Kudo, Daniel Pommereulle and Pierre Tal Coat).

The gallery opens up to the international market by developing a network of partner galleries and by taking part in many art fairs such as Art Basel, Art Basel Miami, Arco Madrid, Artissima, FIAC, Artbrussels, Paris Photo, Independent New York, Frieze Masters.

The gallery's artists

Marcel Bascoulard • Pierre Yves Bohm Stéphane Couturier • Hélène Delprat Marina Gadonneix • Cate Giordano Dave Hardy • Thibault Hazelzet Rachel de Joode • Michel Journiac Kassia Knap • Fabian Knecht Katarzyna Kozyra • Isabelle le Minh Michelle Lopez • Julien des Monstiers Richard Nonas • Lubos Plny Daniel Pommereulle • Kate Steciw Ceija Stojka • Pierre Tal Coat Pablo Tomek • Unglee Hannah Whitaker • Letha Wilson

Contact

Christophe Gaillard contact@galerie-gaillard.com +33 (0) 1 42 78 49 16 5 rue Chapon, 75003, Paris galeriegaillard.com

Galerie Le Minotaure

La troisième dimension

Auguste Herbin 1882 - 1960, France • Étienne Béothy 1897 - 1961, Hungria

César Domela^{1900-1992, Netherlands}

Étienne Béothy, *Composition*, 1947, gouache on paper, 65.8 x 41 cm, Courtesy Galerie Le Minotaure

On the occasion of Paris Gallery Weekend 2020, the Galeries Le Minotaure and Alain Le Gaillard will present an exhibition focused on the relief work of the three artists: Auguste Herbin, Étienne Béothy and César Domela whose paths crossed in the 1930s and 1940s at the Salon Abstraction Creation and Réalités Nouvelles. Herbin, the painter, realized polychrome reliefs and sculptures already in 1920-21, looking for an outcome from the dead end of Cubism. At the beginning of the 1930s, for Béothy, the sculptor, the relief was a stage of transition between figuration and abstraction. Domela, since 1928 found in relief the issue of his previous researches, becoming one of the indisputable masters of the genre. In our two spaces, we will show around 50 pieces, alongside the reliefs, also paintings, sculptures and works on paper. The exhibition is accompanied by a catalog.

The gallery

Galerie Le Minotaure, created in 2002, is situated Rue des Beaux-Arts, at the former address of the famous bookshop of Surrealists from whom it preserved its name. Benoit Sapiro has been dedicating himself to rediscover Russian and Central Europe artists of the first half of the 20th Century for more than twenty years, with a constant and passionate action. The gallery has been promoting with the same involvement the avant-gardes of the XXth century, and the so-called "Ecole de Paris". Through all those years, more than 50 exhibitions have been held, each time accompanied by important publications. The gallery has sustained its artists through a constant help to museum through its loans, as well as through its acquisitions. The gallery is present on several national and international fairs, like FIAC, Art Genève and TEFAF Maastricht.

The gallery's artists

François Angiboult • Jean Arp • Vladimir Baranoff-Rossiné • Etienne Béothy Marc Chagall • Youla Chapoval Serge Charchoune • Robert Delaunay Sonia Delaunay • César Domela Serge Férat • Albert Gleizes Auguste Herbin • Frantisek Kupka André Lanskoy • Fernand Léger Louis Marcoussis • Amédée Ozenfant Jules Pascin • Léon Tutundjian

Contact

Benoit Sapiro sapiro.benoit@wanadoo.fr +33 (0) 1 43 54 62 93 2 rue des Beaux-arts, 75006 Paris galerieleminotaure.net/fr

→
Concert
Sunday 5 July

gb agency Elina Brotherus ^{1972, Finland} Yann Sérandour ^{1974, France}

Elina Brotherus, *Differently than a toothbrush*, 2017, *Règle du jeu* series, pigment ink print on paper, Museo Silver Rag, laminated on aluminium and framed,80 x 100 cm, edition of 6, Courtesy artist & gb agency, Paris

The work of the Finnish artist Elina Brotherus invites us to experience the recording of time in her own life. "These self-portraits have always been taken in real situations, when something really happened. These are not reconstructions. Rather than playing all kinds of female roles «shermanesque», I am content to live my life while trying in my photographs to extract something authentic and real. Elina Brotherus is capable of being both in the picture and in front of the camera. Simultaneously, she looks at us and she observes herself. «He is a force, the force of his images. She shows us her most intimate «me», and at the same time she manages to free herself from it to give us room ... From the start, what struck me most in these photographs is Elina herself, her person, direct, honest and sincere ... But, above all, what touches me deeply is the courage of its author. It is also this courage and this authenticity that we wanted to present to you today.

Yann Sérandour works somewhat like an historian whose research seeks to give meaning to a string of facts, with the library serving as its emergent horizon. He explores the library by means of extraction and insertion, as well as slipping into the margins and interstices to work out his own stories there. His methods of investigation and the resulting art objects demonstrate his taste for research, but above all they are an excuse for exploring the reflexive nature of art and its transmission.

In the present exhibition, works introduces us to Sérandour's interest in cynology, the study of dogs, including their grouping into breeds according to the book's official standards and the ways those breeds are produced and maintained. He used this approach to make the series «Beepie's Friends,» 2017, paintings based on a 1990s book about the different canine breeds, each done in the manual's stipulated ideal dimensions for the pictured animal. This work is emblematic of Sérandour's attachment to precise sources, but it is also about the idea of domestication and the constraints involved in the transmission of knowledge.

The gallery

Art is not a question of speed or fashion, the real luxuryis time.

We have alwaysthoughtthat a galleryworksproperly if it has itsownintellectualcoherency and ethical attitude in term of itsrelationshipwith the artists and the proposals made to its audience. A contemporary art gallery has to question itself, its society and its perception. This is not easy. Focusing on contemporary art, its language and its form means also to change its living structure. The gallery as a frame or as a container of new artistic visions needs to be always reinvented.

The gallery's artists

Mac Adams • Dove Allouche
Robert Breer • Elina Brotherus
Omer Fast • Ryan Gander
Mark Geffriaud • Apostolos Georgiou
Július Koller • Jirí Kovanda
Deimantas Narkevicius • Roman Ondak
Pak Sheung Chuen • Dominique Petitgand
Pratchaya Phinthong • Pia Rönicke
Yann Sérandour • Hassan Sharif
Cally Spooner

Contact

Solene Guillier gb@gbagency.fr +33 (0)1 44 78 00 60 18 rue des Quatre-fils, 75003 Paris www.gbagency.fr

Gilles Drouault galerie/multiples

Monde Miracle Louis Granet 1991, France

Louis Granet, Untitled, 190 x 120 cm, Courtesy Gilles Drouault galerie/multiples

A prolific, tense and focused artist, Louis Granet, despite his young age (29), is pursuing an intense international career. For the year 2020 alone - which we know the difficulties... - he has exhibited at the Neumann Wolfson Art gallery, New York for a solo show, at the Zidoun-Bossuyt Gallery in Luxembourg, at the Cuturi Gallery in Singapore, at Untitled Art Fair, San Francisco, Art Dubai Artfair 2020, Scope Art Fair, New-York... and produced a mural for the defence as part of Projet Art Affaires - Quartier de La Défense, commission 2020. Art lovers have already been able to discover his work in Paris and appreciate his dense and assertive style. Louis Granet has taken part in various group exhibitions, at the Triple V gallery, the Magasins Généraux, La Monnaie de Parie and elsewhere. And we are particularly proud to present Louis Granet's first solo show in Paris.

The gallery

I founded the galerie de multiples with a strong will: to participate in the accessibility of contemporary art. More than ten years of activity have proven that the production and distribution of multiples meets a desire, that of a demanding, curious public, wanting to live an intimate experience of art every day.

Over time, we have also produced and exhibited unique works. This enrichment of our practice leads us today to change our name. GDM, galerie de multiples becomes Gilles Drouault galerie/multiples. Of course, the production of demanding works of art, unique or multiple, will remain at the heart of the gallery's commitment.

The gallery's artists

Charbel-joseph H. Boutros Stéphane Calais • Viriya Chotpanyavisut Jason Dodge • Amy Granat Louis Granet • Véronique Joumard Regine Kolle • Rafaela Lopez Matthew McCaslin • Flora Moscovici Damir Ocko

Contact

Gilles Drouault contact@galeriedemultiples.com +33 (0)1 48 87 21 77 17 rue Saint - Gilles, 75003 Paris galeriedemultiples.com

 \rightarrow

Antidote for a sentimental solitude / Distilled Gin with Joël Andrianomearisoa. In collaboration with Conquérant Spirits.

Marian Goodman

Niele Toroni 1937, Switzerland

The Other Side - Nan Goldin 1953, Etats-Unis (bookstore)

Exhibition view, NieleToroni: *Un tout de différences*, imprints of a n°50 paint brush repeated at regular intervals of 30 cm, Galerie Marian Goodman, Paris, 2020, Photo credit: Rebecca Fanuele Courtesy artist & Marian Goodman Gallery

The gallery

For over forty years, Marian Goodman Gallery has played an important role in helping to establish a vital dialogue among artists and institutions working internationally. Marian Goodman Gallery was founded in New York City in late 1977. In 1995 the gallery expanded to include an exhibition space in Paris and in 2014 an exhibition space in London. In late 2016 she realized her dream of opening a bookstore and project space in Paris.

The gallery's artists

Chantal Akerman • Giovanni Anselmo Leonor Antunes • NairyBaghramian John Baldessari • Lothar Baumgarten Dara Birnbaum • Christian Boltanski Marcel Broodthaers • Maurizio Cattelan James Coleman • Tony Cragg Richard Deacon • Tacita Dean Rineke Dijkstra • Cerith Wyn Evans Luciano Fabro • David Goldblatt Nan Goldin • Dan Graham Pierre Huyghe • Cristina Iglesias Amar Kanwar • William Kentridge An-My Lê • Steve Mcqueen Julie Mehretu • Annette Messager Sabine Moritz • Juan Muñoz Maria Nordman • Gabriel Orozco Giulio Paolini • Giuseppe Penone Gerhard Richter • Anri Sala Matt Saunders • Tino Sehgal Robert Smithson • Ettore Spalletti Tavares Strachan • Thomas Struth Hiroshi Sugimoto • Niele Toroni AdriánVillar Rojas • Danh Vo Lawrence Weiner • James Welling Francesca Woodman • Yang Fudong

Contact

Nicolas Nahab paris@mariangoodman.com +33 (0)1 48 04 70 52 79 rue du Temple, 75003 Paris www.mariangoodman.com

For exceptional reasons, the gallery will be closed on Sunday 5 July. However, the bookshop will be open throughout Paris Gallery Weekend.

Galerie Max Hetzler

*Made in France*Group Show

Photo Charles Duprat © Estate Raymond Hains, Courtesy Galerie Max Hetzler Berlin I Paris I London

ADE IN FRANCE is a group exhibition by Giulia Andreani, Jeremy Demester, Loris Gréaud, Raymond Hains and Tursic & Mille

The gallery

The gallery's artists

Ai Weiwei • Darren Almond Giulia Andreani • Karel Appel Louise Bonnet • Glenn Brown André Butzer • William N. Copley Jeremy Demester • Rineke Dijkstra Ida Ekblad • Jeff Elrod • Urs Fischer Günther Förg • Charles Gaines Loris Gréaud • Robert Grosvenor Raymond Hains • Robert Holyhead Jeff Koons ● Liz Larner ● Vera Lutter Inge Mahn • Michel Majerus • Marepe Beatriz Milhazes • Joan Mitchell Ernesto Neto • Frank Nitsche Navid Nuur • Albert Oehlen Adam Pendleton • Richard Prince Michael Raedecker • Bridget Riley Julian Schnabel • Raphaela Simon Thomas Struth • Tursic & Mille Edmund de Waal • Rebecca Warren Christopher Wool • Zhang Wei **Toby Ziegler**

Contact

paris@maxhetzler.com +33 (0)1 57 40 60 80 57 rue du Temple, 75004 Paris www.maxhetzler.com

 \rightarrow

In Situ - fabienne Leclerc

We Are The Painters 1981, France

View of the exhibition We Are The Painters, In Situ - fabienne leclerc gallery, © Aurelien Mole, Courtesy artists & In Situ - fabienne leclerc gallery, Grand Paris

WATP is a duo, but even if it would be a more extended group, this would probably not change much in terms of the equation set out by their work. Given the innumerable collectives that have been part of the history of art proscribing any individual signature, this issue could moreover seem quite secondary, but in terms of the work, it must be stated that this is not at all the case, concerning a pictorial activity, a genre much less favorable to a group practice to that extent that the fashion, the execution, the touch often constitute recognition motifs complicating the painter's possible desire for anonymity.

However, there is no question here of a quest for disappearance properly speaking — the names of the two artists , Nicolas Beaumelle and Aurélien Porte — are very well-known — the impossibility of the spectator to recognize the gestures of one or the other amounts, through the technique, to practicing not only a unification of the whole, made perceptible by a profound visual coherence of the surface while furthermore helping to consolidate the type of merger at work in the model.

The gallery

Founded by Fabienne Leclerc in 2001, In Situ began in the 13th district of Paris alongside a group of galleries in rue Louise Weiss, After seven years in the 6th, the gallery moved to the Marais in November 2013, then to the Stalingrad district in January 2017. Since October 2019, In Situ - fabienne leclerc has moved into a new space in Romainville, accompanied by other Parisian galleries, the association Jeune Création, the FRAC Ile-de-France as well as the Fiminco Foundation. In Situ - fabienne leclerc aims to promote young artists from the French and International scene, as well as to support projects by more established artists. Many artists from the Galerie des Archives, the first gallery opened by Fabienne Leclerc, continue to collaborate with In Situ: Gary Hill (USA), Mark Dion (USA), Patrick Corillon (Belgium), Patrick Van Caeckenbergh (Belgium), Lynne Cohen (USA), Andrea Blum (USA), Florence Paradeis (France).

The gallery's artists

Renaud Auguste-Dormeuil • Andrea Blum Lynne Cohen • Patrick Corillon Martin Dammann • Damien Deroubaix Mark Dion • Lars Fredrikson / Estate Meschac Gaba • Daniele Genadry Khalil Joreige & Joana Hadjithomas Ramin Haerizadeh & Rokni Haerizadeh & Hesam Rahmanian • Ni Haifeng Gary Hill • Noritoshi Hirakawa Amir Nave • Otobong Nkanga Constance Nouvel • Florence Paradeis Bruno Perramant

Hesam Rahmanian Vivien Roubaud • Athi-Patra Ruga The Blue Noses • Laurent Tixador Patrick Tosani • Patrick Van Caeckenbergh Marcel Van Eeden • We Are The Painters Dominique Zinkpe

Contact

Fabienne Leclerc marine@insituparis.fr +33 (0) 1 53 79 06 12 43 rue de la Commune, 93230 Romainville www.insituparis.fr

JEANNE BUCHER JAEGER

SEEING

Michael Biberstein 1948, Switzerland

View of the exhibition Michael Biberstein, SEEING, galerie Jeanne Bucher Jaeger, Paris

Lisbon in 2018, the gallery presents a new exhibition of the Swiss-American artist who choose Portugal as his adopted country. This exhibition gives a deeper insight into the various stages of Michael Biberstein's artistic life from the deconstrution in his paintings from the 1970s, when the very structure of his art was perceived as a system of signs, to his long and meticulous pictorial research starting at the end of the 1980s. Biberstein labelled his paintings as « seeing machines ». They are admiring reminiscences of Vernet, Friedrich, Turner, Monet, Cézanne and Rothko, but also secret imprints of eastern landscapes that draw in the spectator, arousing a physical, mental and spiritual effect of the sublime. Biberstein's artistic career culminated in the painting of his 900m2, suspended, bright Sky, created for the majestic ceiling of the baroque Santa Isabel church in Lisbon. The artisted dedicated the last four years of his life to this monumental project, which was finally completed in 2016. Michael Biberstein confided to Véronique Jaeger in 2006: A work that takes its sources in the History of Art, but which becomes a metaphysical quest and makes man a human being.

→
Portuguese snack
Saturday 4 July at 4.30 pm

La galerie

Founded by Jeanne Bucher in 1925, the gallery is among those rare international galleries that has been in existence for 90 years, with a list of artists and a roster of works that span European Art from Modernism in 20th to Contemporary art in the 21st century. Jeanne Bucher began by exhibiting the Avant-Garde Abstract, Cubist, and Surrealist painters from the prewar period. Jean-Francois Jaeger directed the gallery from 1947, showing the great European postwar Abstractionists, the new Figurative and Realist painters of the 1970s, and the great urban and environmental sculptors of the 1980s. Véronique Jaeger, daughter of Jean-François Jaeger, took over the general direction of the gallery in 2003, and continues to stage solo exhibitions of the artists who have long been associated with the gallery, both within the gallery and outside by the organization of exhibitions in international museums. Today the gallery continues to promote international contemporay artists whose work calls to reflection of spiritual kind and express a certain material and philosophical vision of the planet.

Les artistes de la galerie

Fermin Aguayo • Michael Biberstein Bissière • Miguel Branco Nicolas de Staël • Jean Dubuffet Max Ernst • Gérard Fromanger Alberto Giacometti • Asger Jorn Dani Karavan • André Lanskoy Henri Laurens • Louis Le Brocquy André Masson • Rui Moreira Wilfrid Moser • Jean-Paul Philippe Arthur Luiz Piza • Hans Reichel Hanns Schimansky • Susumu Shingu Arpad Szenes • Mark Tobey Joaquin Torres-Garcia Maria Helena Vieira da Silva Paul Wallach • Yang liechang Zarina • Antonella Zazzera

Contact

Isabelle Chatout info@jeannebucherjaeger.com +33 (0)1 42 72 60 42 5 rue de Saintonge, 75003 Paris jeannebucherjaeger.com

Galerie Pascal Lansberg

La peinture abstraite des années 50 Group show

Jean-Paul Riopelle, Untitled, circa 1956, oil on canvas, 65 X 81 cm, signed lower right «riopelle», collection Paul Garson, Paris, Courtesy Galerie Pascal Lansberg

ach year, Paris Gallery Weekend is always a very festive event so we are willing to be part of it. Specializes in post-war European painting, the gallery will be pleased to feature a selection of historical and iconic paintings from abstraction of the 50's. Our exhibition will be exploring the personal language of these painters who worked during that intense decade: Hans Hartung, Georges Mathieu and Pierre Soulages, created the gestural language, typical of the lyrical abstraction; Chu Teh Chun or Jean Fautrier developed a "lyrical landscapism" and others, such as Victor Vasarely, defended definitely the geometrical abstraction. We will arrange a confrontation between these different aesthetic choices.

The gallery

Established in 1992 and located in the heart of Saint-Germain-des-Prés, the Pascal Lansberg gallery represents the main artistic currents of the first half of the XXth Century, abstraction of the 50's, Pop'Art and its European side, the new Realism

The gallery knew a substantial progression since its creation thanks to its participations in art fairs and its important exhibitions devoted to Pierre Soulages, Jean-Michel Basquiat, Manolo Valdés, Tom Wesselmann, Victor Vasarely and Hans Hartung.

Member of the Professional Committee of Art Galleries, our gallery has established a high professional level of trust among the most exacting international collectors also used to be lending artworks to French and international museums.

The gallery's artists

Chu Teh-Chun • Jean Dubuffet
Jean Fautrier • Hans Hartung
Yves Klein • Serge Poliakoff
Pierre Soulages • Martial Raysse
Victor Vasarely • Andy Warhol
Tom Wesselmann • Zao Wou-Ki

Contact

Marie-Camille Olive info@galerielansberg.fr +33 (0)1 40 51 84 34 36 Rue de Seine, 75006 Paris www.galerie-lansberg.com

Galerie Arnaud Lefebyre

CETTE CHEMISE Olga Theuriet 1970, France

Olga Theuriet, CHEMISE / 3, 2020, ink, sewing paper, stationery, tissue and wrapping paper, thread, 100 x 100 cm © Photo Olga Theuriet, Courtesy Galerie Arnaud Lefebvre

The show is a set of six pieces, each one made of a large paper folder onto which the artist sew black and white prints from her distorted self-portraits.

Olga Theuriet uses ordinary photo and printing devices, and simple art material. Her work, based on traditional gestures, develops an ethymological kinship between text and textile.

She searches "how to sew folders not with nothing, but out of nothing."

The gallery

The Arnaud Lefebvre Gallery exists since 1986. It organized the first exhibition of Carl Andre's poetry in France and retrospective exhibitions of Rosemarie Castoro and of Robert Huot. Since 2010 the Gallery dedicates a large part of her program to Women artists. It represents the estate of the Carribbean-born Artist Hessie, deceased in 2017.

The gallery's artists

Stéphane Bayard • Bill Brand
Benoit Golléty • Nicole Hassler
Hessie • Robert Huot
Marie-France Jean • Carol Kinne
Nadine de Kænigswarter
Pat.H.Mart • Katy Martin • Helga Natz
Judith Nelson • Christine Piot
Diana Quinby • Ned Richardson
Anne Saussois • Marianne Scharn
Eiji Suzue • Ryo Takahashi

Contact

Arnaud Lefebvre arnaud@galeriearnaudlefebvre.com +33 (0) 1 43 54 55 23 10 rue des Beaux-Arts, 75006 Paris www.galeriearnaudlefebvre.com

Talk by Michel Poivert, art historian Friday 3 July at 6pm

Galerie Lelong & Co.

Rythmes et vibrations - Group show (rue de Téhéran) Marc Desgrandchamps ^{1960, France} (rue de Téhéran)

Vraies Semblances, 1981-1986 - Frank Horvat 1928 Italy (avenue Matignon)
The gallery

Juan Uslé, *Soñé que revelabas* (Huang He), 2017, Vinyl, dispersion, acrylic and dry pigmenton canvas 275 x 203 cm, W20529, Courtesy Galerie Lelong & Co.

Galerie Lelong is located in Paris and New York. It was founded by Jacques Dupin, Daniel Lelong and Jean Frémon. The Paris gallery has been exhibiting recent works from artists of international standing since 1981. The 1980s were notable for artists who went on to become household names, including Joan Miró, Antoni Tàpies, Francis Bacon...

Since the turn of the century, Galerie Lelong has accentuated the geographical and expressive diversity of its artists. Galerie Lelong has a large publishing department which produces and distributes engravings, lithographs, digital prints and multiple objects. The gallery produces monumental sculptures for public spaces and private clients. The gallery is present at the leading international contemporary art fairs (Art Basel, Art Basel Miami Beach, Art Basel Hong Kong, Fiac, Frieze London, Frieze New York, Arco Madrid, Art Brussels, Miart, Paris Photo).

The gallery's artists

Etel Adnan • Pierre Alechinsky James Brown • Eduardo Chillida John Coplans • Nicola De Maria Marc Desgrandchamps Leonardo Drew • Jean Dubuffet Luciano Fabro • Barry Flanagan Günther Förg • Andy Goldsworthy Sarah Grilo • Jane Hammond David Hockney • Rebecca Horn Frank Horvat• Jean Baptiste Huynh Samuel Levi Jones • Phillip King Konrad Klapheck • Jiri Kolàr Jannis Kounellis • Nalini Malani Ana Mendieta • Henri Michaux Ioan Miró • David Nash Jaume Plensa

Ernest Pignon-Ernest Arnulf Rainer • Ursula von Rydingsvard Sean Scully • Kate Shepherd Kiki Smith • Nancy Spero
Antoni Tàpies • Barthélémy Toguo Juan Uslé • Fabienne Verdier • Jan Voss

Contact

Nathalie Berghege berghege@galerie-lelong.com +33 (0) 1 45 63 13 19 13 rue de Téhéran, 75008 Paris 38 avenue Matignon, 75008 Paris www.galerie-lelong.com

MAGNIN-A

*Way Down South*Nathalie Boutté 1967, France

Nathalie Boutté, *Nina Sniper*, 2019, japanese paper and ink, 56.5 x 73.5 cm, © Nathalie Boutté, photo Kleinefenn, Courtesy Galerie MAGNIN-A, Paris

or her first solo show in France, Nathalie Boutté revisits the portraits of African-Americans from the photographic fund of Rufus W. Holsinger, a photographer that settled in Virginia in the USA in 1880. Her work cannot be dissociated from collage and photography and is situated in between these two media, between the creation and the fixation of the image. By looking closer, the eye gets lost in the intertwining of letters. The reconstituted image reveals itself gradually by stepping back from the work, while the eye gets familiar with the collage. She documents a period of time and plays with temporality; the past is a constant source of inspiration. Projected in our reality, the works assembled here can be a counter tale to the historical reality of segregation. In front of the objective of Rufus W. Holsinger, black and white people are equal. Under the fingers of Nathalie Boutté, their skin colour is no longer a constitutive element of their social position. Only their gaze and their presence among the feathering of paper strips dominate.

The gallery

MAGNIN-A is an aesthetic and political project, engaged in the promotion of contemporary African artists. As an independent curator since 1958, André Magnin began his research on contemporary art in Subsaharan Africa in 1986 for the historical exhibition he co-curated: Magiciens de la terre (presented in 1989 at the Centre Pompidou and la Grande Halle de la Villette). He then constituted the C.A.A.C.-The Pigozzi Collection from 1989 to 2009 and organised important solo and group shows in museums and foundations across the globe. Today, the gallery represents around 30 artists, they became part of important public and private collections and participated in international exhibitions such as the Venice Biennial and Documenta in Kassel.

The gallery's artists

Joël Andrianomearisoa Frederic Bruly Bouabré Nathalie Boutte Cheri Samba Omar Victor Diop • Romuald Hazoumè Seydou Keïta • Bodyslsek Kingelez Houston Maludi • JP Mika Marcel Miracle Fabrice Monteiro J.D. 'OkhaiOjeikere AmadouSanogo • MalickSidibé

Contact

Philippe Boutté info@magnin-a.com +33 (0)1 43 38 13 00 118 boulevard Richard Lenoir, 75011 Paris www.magnin-a.com

Galerie Maubert

Canons Joachim Bandau ^{1936, Germany}

Joachim Bandau, *Yellow watercolor*, 2006, watercolour on paper, 152 x 101 cm, Courtesy
Galerie Maubert

Canons, a personal exhibition from Joachim Bandau, German artist born in 1936, brings together artworks from 1977 to the present days. In 1977, the year of the artist's participation in Documenta 6 in Cassel, Joachim Bandau made a turning point in his work: «The biomorphic sculptures eclipse themselves and open the way to a series of drawings and collages with radical forms reminiscent of bunkers, which the artist then declines into a vast group of lead and steel sculptures « JC Vergne. The exhibition also presents for the very first time his yellow watercolors, produced between 2005 and 2006 and never before exhibited.

The gallery

Florent Maubert and Charles Rischard founded Maubert Gallery 10 years ago. With an academic background in visual art and contemporary dance, they lead a prospecting work focused towards young creation. The artists, who grew up with the gallery, are now followed by French and international institutions. They are supported intellectually, financially and above all humanly as close as possible by the gallery team.

Maubert Gallery also promotes artists already recognized by the art world (Lucien Hervé Nathalie Elemento Joachim Bandau ...) and supports the recognition process in the economic, critical and historical spheres:

Florent is also a curator specialized in the relationships between visuals artists and dancers. He is preparing many hybrid projects in collaboration with structures such as the CND, the Paris Opera, the Ministry of Culture and Museums (FRAC Franche Comté, Singapore Art Museum, BAC Bangkok, etc.).

The gallery's artists

Joachim Bandau • Larry Bell
Gabrielle Conilh de Beyssac
Adrien Couvrat • Nicolas Daubanes
Jonas Delhaye • Nicolas Delprat
Nathalie Elemento • Sara Favriau
Isabelle Ferreira • Nicolas Floc'h
Agnès Geoffray • Laurent Goldring
Eric Guglielmi • Jules Guissart
Lucien Hervé • AtsunobuKohira
ElizavetaKonovalova • Arnaud Lesage
José Loureiro • Nicolas Muller
Erik Nussbicker • Payram • Irina Rotaru
Nathalie Talec

Contact

Florent Maubert galeriemaubert@galeriemaubert.com +33 (0)1 44 78 01 79 20 rue Saint-Gilles, 75003 Paris galeriemaubert.com

Mayoral *Tàpies Today*

Antoni Tàpies 1923-2012, Spain

Antoni Tàpies, *Gris amb tres ratlles roses* (Gris aux trois lignes roses), signed Tàpies and dated -1964 (on the back), mixed technique on canvas, 97 x 146 cm, Courtesy Galerie Mayoral

alerie Mayoral is delighted to present *Tàpies Today*, a monographic exhibition devoted to Antoni Tàpies which follows the evolution of the artist's *informal* art and argues for its continued relevance today. The show features a selection of eight paintings dating from 1958 to 1974, carefully chosen by the curator Arnau Puig — cofounder of the group *Dau al Set*, friend of the artist and an expert on his work. The exhibition opens in the late 1950s, the period in which the Catalan artist began to receive growing international recognition for the unique and potent pictorial language he had forged. It is a language whose force resides in its materiality: like an alchemist, Tàpies mixed his oils with marble powder, pigment, sand and varnish to create a malleable, viscous surface that could be scratched, gouged, incised like bark. His paintings bear imprints, graffiti, grooves, creases and scars that record the passage of time and the trace of human presence. They are an investigation into - a meditation on - the mystery of existence created through Tàpies' intuitive exploration of matter.

The gallery

Founded in Barcelona in 1989, Mayoral gallery specialises in Modern and Post-War art. The gallery articulates an exhibition programme that focuses on Informalism and Spanish PostWar art with artists such as Tapies, Chillida, Millares and Saura, as well as key 20th-century avant-garde artists such as Miró, Picasso and Dalí.

The gallery's projects are rigorously curated and develop out of an exhaustive process of research based on original documentation. The gallery relies upon the support of artists' families, foundations and other institutions whose mission also resides in preserving and publicizing the legacy of the artists they represent.

In November 2019, Mayoral opened a second gallery in Paris. The gallery exhibits at TEFAF Maastricht, ArtBasel Hong Kong, TEFAF New York Fall & Spring, Frieze New York and ARCOmadrid.

The gallery's artists

Eduardo Chillida • José Guerrero Manolo Millares • Joan Miró Pablo Palazuelo • Manuel Rivera Antonio Saura • Antoni Tàpies Fernando Zóbel

Contact

Siân Folley paris@galeriamayoral.com +33 (0) 1 42 99 61 79 36 avenue Matignon, 75008 Paris www.galeriamayoral.com

kamel mennour

Group show (rue Saint André des arts)

No titre (collection 2021) - David Hominal 1976, France (Pont de Lodi)

Group show (avenue Matignon)

David Hominal, View of the exhibition No titre (collection 2021), Paris 2020. © Photo archives kamel mennour, Courtesy artist & kamel mennour, Paris/London

No titre (collection 2021) - David Hominal
This exhibition presents the latest series of works by French-Swiss artist based in Berlin, David Hominal. Everything centres around the material quality of painting, which he has continued to develop as a practice, including in its potential to be combined with other media.

roup show

A group show gathering Nobuyoshi Araki, Daniel Buren, Camille Henrot, Anish Kapoor, Bertrand Lavier, Claude Lévêque and Matthew Lutz-Kinoy.

The gallery

Since 1999, Kamel Mennour has presented in his Parisian spaces (47 rue Saint-André-des -arts, 6 rue du Pont de Lodi and 28 Avenue Matignon) the works of forty contemporary and internationally acclaimed artists and opened in 2016 a fourth venue in London.

Kamel Mennour supports numerous projects of his artists and collaborates with institutions such as the Centre Pompidou, the Palace of Versailles, the Tate Modern, the MoMA, the Dia Foundationand the Martin Gropius Bau. Heencourages research work, through the publication of catalogs and the organization of panels. Since 2014, he has asserted his philanthropic commitment by supporting the Imagine Institute for Research.

The gallery's artists

Contact

Jessy Mansuy jessy@kamelmennour.com +33 (0)1 56 24 03 63 47 rue Saint-André-des-Arts, 75006 **Paris** 6 rue du Pont de Lodi, 75006 Paris 28 avenue Matignon, 75008 Paris kamelmennour.com

Galerie Mitterrand

Dennis Oppenheim 1938, United-States

View of the Dennis Oppenheim exhibition at the Galerie Mitterrand, Paris, 2020 © Aurélien Mole, Courtesy Galerie Mitterrand

Dennis Oppenheim is an American artist whose work is characterized by a diversity of artistic practices, including Land Art, Body Art, video, sculpture and installation, as well as photography. Dennis Oppenheim is, alongside Robert Smithson, a pioneer of earth art, and aims to place his artworks in the concrete space of the landscape. In order to preserve evidence of his interventions, he uses photography or film, which then become artworks in their own rights. In the last years of his creation, with the recurrent practice of public and privates orders, he has gone into the building of complex machinery, between architecture and sculpture, documented by preparatory drawings, made retrospectively.

During Paris Gallery Weekend the Galerie Mitterrand welcomes the GALLERIA CONTINUA in one of its spaces.

Contact

Marie Dubourdieu marie@galeriemitterrand.com +33 (0) 1 43 26 12 05 79 rue du Temple, 75003 Paris galeriemitterrand.com

The gallery

Founded in 1988 by Jean-Gabriel Mitterrand and currently located in a privately-owned townhouse in Paris' Marais district, the Galerie Mitterrand is dedicated to showcasing contemporary sculpture and historically significant artists who started their career from the 1960s onwards.

By collaborating with artists, their estates or foundations, as well as by bringing together rare artworks from private collections, the gallery aims to highlight the singularity and pertinence of artists who have contributed to the recent history of contemporary sculpture. Since its creation, Galerie Mitterrand has been exhibiting and supporting the work of key artists such as Niki de Saint Phalle, Claude and François Xavier Lalanne, Agustin Cardenas, Sol LeWitt, Tom Wesselmann, Richard Pettibone, Allan McCollum, Keith Sonnier, Tony Oursler, Carlos Cruz-Diez, Jean Tinguely ...

With the Domaine du Muy, a sculpture park in the South of France inaugurated in 2015 with the collaboration of India Mahdavi (architect) and Louis Benech (landscape architect), the Galerie Mitterrand lays the foundation for a private place in France dedicated, in the middle of nature, to contemporary international sculpture.

The gallery's artists

Agustin Cardenas • Carlos Cruz-Diez
Mark Di Suvero • Rachel Feinstein
Leon Ferrari Estate • Mark Handforth
Edi Hila • Donal Judd Furniture
Peter Kogler • François-Xavier Lalanne
Claude Lalanne • Allan McCollum
Dennis Oppenheim Estate • Tony Oursler
Marta Pan Foundation
Richard Pettibone
Anne et Patrick Poirier
Vaclav Pozarek
Niki de Saint Phalle Foundation
Francisco Sobrino Estate
Keith Sonnier • Gary Webb
Fred Wilson • Rob Wynne

Galerie Eric Mouchet

Body Language Group show

Hudinilson Jr., Narcisse (HJ0064), 1980/1980s, photocopie Xerox, collage on cardboard paper and fabric,21 x 15.5 cm, unique piece, Courtesy Galerie Eric Mouchet

Collective exhibition with:
Christine Crozat, Pierre Gaignard, Hudinilson Jr., Kubra Khademi, Robert Mapplethorpe, Gwendoline Perrigueux, Isabelle Plat, Louis-Cyprien Rials, Miguel Ángel Rojas, Vincent Voillat.

Contact

Léo Marin leomarin@ericmouchet.com +33 (0) 6 16 03 79 59 45 rue Jacob, 75006 Paris ericmouchet.com

The gallery

In October 2014, Eric Mouchet inaugurated his gallery in Saint-Germaindes-Prés in Paris. In the historically rich arrondissement of culture, this expert in graphic arts for the Appeal Court of Paris - a specialist in Le Corbusier's drawing work and an attentive collector of contemporary art - appeals to the young commissioner Léo Marin to accompany him in this adventure.

The Galerie Eric Mouchet represents several generations of modern art - and especially the works of contemporary international artists who reflect the major political and gender-related issues of their times.

Extending the concept of Modulor, developed by Le Corbusier in 1945 to create harmonious, functional and pleasant spaces - the artists represented by the Galerie Eric Mouchet very often write their material and conceptualresearch in relation to the body and space through sculpture, installation or video.

The Galerie Eric Mouchet regularly publishes exhibition catalogs and artists' books. The gallery has also published the first major monograph on Ella Bergmann-Michel and Robert Michel, the German artist husband, and wife close to Kurt Schwitters whose work has been rediscovered by contemporary museums, bringing their art to a whole new generation.

The Eric Mouchet Gallery is a member of the Professional Committee of Art Galleries.

The gallery's artists

Christine Barbe • Caroline Wels Chandler
Le Corbusier • Christine Crozat
Rémi Dal Negro • Pierre Gaignard
Eikoh Hosoe • Hudinilson Jr.
Benoît Jeannet • Bérénice Lefebvre
Ken Matsubara • Ella Bergman-Michel
Robert Michel • Samir Mougas
Gwendoline Perrigueux • Isabele Plat
Louis-Cyprien Rials • Capucine Vever
Vincent Voillat • Cyril Zarcone

Maïa Muller

La Ligne Rouge - Chapitre 4 Group show

The gallery

The gallery's artists

Jean-Michel Alberola • Yesmine Ben Khelil Vincent Bizien • Fritz Bornstück Io Burgard • Claudio Coltorti Gaston Damag • Camille Fischer Caroline Gamon • Sacha Ketoff Monika Michalko • Myriam Mihindou Hassan Musa • Gretel Weyer

Contact

Maïa Muller contact@maiamuller.com +33 (0)9 83 56 66 60 19 rue Chapon, 75003 Paris www.maiamuller.com

Galerie Nathalie Obadia

Looking forward - Group Show (Saint Merri et Bourg Tibourg) Etudes pour le portrait de Pierre-François

Jérôme Zonder 1974, France (Saint Merri, espace II)

Laure Prouvost, *Grand mas Laboratory*, 2020, Tapestry, thread, 290 x 433,5 cm, Editio of 3, © Laure Prouvost, Courtesy of the artist and the Galerie Nathalie Obadia Parise.

The gallery

Since 1993 in Paris and 2008 in Brussels, Galerie Nathalie Obadia has been exhibiting international emerging and established artists such as Rina Banerjee, Lorna Simpson and Jessica Stockholder, In the past years, Brook Andrew, Fabrice Hyber, Laure Prouvost, Andres Serrano, Mickalene Thomas, Jérôme Zonder and Benoît Maire also joined the gallery. Involved in the rediscovery of emblematical artists such as Wang Keping, Martin Barré, Josep Grau-Garriga, Shirley Jaffe, Eugène Leroy, Sarkis and Agnès Varda, the gallery accompanies the artists into numerous institutional exhibitions in France and abroad.

The gallery's artists

Brook Andrew • Edgar Arceneaux Rina Banerjee • Martin Barré Nú Barreto • Valérie Belin Carole Benzaken • Guillaume Bresson Rosson Crow • Luc Delahaye Jean Dewasne • Patrick Faigenbaum Roland Flexner • Josep Grau-Garriga Edi Hila • Fabrice Hyber Shirley Jaffe Estate • Seydou Keïta Sophie Kuijken • Eugène Leroy Lu Chao • Benoît Maire Rodrigo Matheus • Meuser Youssef Nabil • Frank Nitsche Manuel Ocampo • Shahpour Pouyan Laure Prouvost • lorge Queiroz Fiona Rae • Sarkis • Andres Serrano Lorna Simpson • lessica Stockholder Mickalene Thomas • Nicola Tyson Joris Van de Moortel • Agnès Varda Wang Keping • Brenna Youngblood Ni Youyu • Xu Zhen by MadeIn Company Jérôme Zonder

Contact

Eva Ben Dhiab evab@nathalieobadia.com +33 (0) 1 42 74 67 68 3 rue du Cloître Saint-Merri, 75004 Paris 18 rue du Bourg-Tibourg, 75004 Paris www.nathalieobadia.com

Galerie Alberta Pane

I can touch what's too far away Marie Lelouche ^{1984, France}

Marie Lelouche, *Andrea* (detail), 2018, impression UV on acetate, aluminium, Courtesy Galerie Alberta Pane

or her fourth exhibition at Alberta Pane Gallery, Marie Lelouche presents a series of new works called *You have a new memory*. This title is borrowed from a message used by a famous smartphone application. The message comes from an algorithm that selects a group of images from your device. But then, what are these new memories that are proposed by our external storage? In the exhibition space, the sculptures are at the same time: fragmented reconstructions of borrowed forms, places of memory and the protagonists of the exhibition. Could one find in each of these works the way to glimpse our contradictory relations to our memories?

The gallery

Founded in 2008 in Paris by Alberta Pane and specialized in contemporary art, the gallery energetically supports experienced and emerging international artists, promoting the conceptual force of their projects.

In May 2017 the gallery open edits second venue in Venice, a former carpenter's shop of 350m², transformed into an evocative exhibition space. In 2017, the gallery undertook an editorial venture: Editions Alberta Pane. This new series of publications reinforces the role of the gallery as promoter of the artistic activity, fostering the public fruition, and the relationship of the artists with institutions and collectors.

The gallery's artists

Gayle Chong Kwan • Marie Denis Romina De Novellis • Igor Eškinja Christian Fogarolli • Florence Girardeau Luciana Lamothe • Marie Lelouche Marcos Lutyens • Ivan Moudov Fritz Panzer • Michelangelo Penso Michele Spanghero • Esther Stocker Ioão Vilhena

Contact

Alberta Pane info@albertapane.com +33 (0) 1 72 34 64 13 47 rue de Montmorency, 75003 Paris www.albertapane.com

Galerie Papillon

Cathryn Boch 1968, France • Erik Dietman 1937-2002, Suède

Linda Sanchez 1983, France • Sabrina Vitali 1986, France

4 solos 1 expo

Sabrina Vitali, Paravent veiné, 2019, photo Thomas Lannes, Courtesy Galerie Papillon

4 solos one exhibition Four artists with contrasting personalities, no theme but a deliberate juxtaposition: Cathryn Boch - Erik Dietman - Linda Sanchez - Sabrina Vitali. They are all invested in their work in a deeply audacious way, sweeping aside the fashions and diktats they impose: a Tissu de sable (Sand cloth) by Linda Sanchez, like a skin spread out at the centre of the gallery; sewn and stitched papers, maps and planispheres by Cathryn Boch; an oxidized and magnified metallic screen by Sabrina Vitali - the latest recruit of the gallery; a large and abundant drawing by Erik Dietman as well as a selection of bronzes, glasses and ceramics where found objects or everyday objects are intertwined. Works of great freedom for these 4 solos, freedom that remains the watchword at Galerie Papillon.

The gallery

Galerie Papillon is recognized for its personal editorial line, its commitment to the French art scene (C. Boch -Drawing Now Prize 2014; Berdaguer & Péjus - Ricard Prize 2007) and its sensitivity to drawing (G. Chotard -Drawing Lab 2018; F. Loutz - nominated Guerlain rize 2008). Managed by Marion Papillon since 2007, the gallery brings together artists that have a commonsense of poetry and irony (E. Sahal - La Monnaie de Paris 2018; D. Trenet - Centre Pompidou 1997). The development of its team relies also on foreign artists (J. Pérez – Venice Biennale 2011; T. Woslka – Palais de Tokyo 2014). Founded in 1989 by Claudine Papillon, the gallery also benefits from a historic work on artists that became iconic (E. Dietman, S. Polke, D. Roth). By joining forces, Marion and Claudine Papillon give Galerie Papillon its identity: two generations with two complementary visions sharing the same values and a common goal; to promote artists and their work on the international art scene.

The gallery's artists

Berdaguer&Péjus • Grégoire Bergeret
Cathryn Boch • Brodbeck & de Barbuat
Günter Brus • Gaëlle Chotard
Céline Cléron • Erik Dietman
Luka Fineisen • Hreinn Fridfinnsson
Lotta Hannerz • Joël Kermarrec
Charles Le Hyaric • Frédérique Loutz
Raphaëlle Peria • Javier Pérez
David Raffini • François Ribes
Dieter Roth • JC Ruggirello • Elsa Sahal
Linda Sanchez • Didier Trenet
Vassiliki Tsekoura • Sabrina Vitali
VOID • Tatiana Wolska

Contact

Marion Prouteau contact@galeriepapillonparis.com +33 (0) 1 40 29 07 20 13 rue Chapon, 75003 Paris www.galeriepapillonparis.com

Perrotin

Nature Loves To Hide - Gabriel Rico 1980, Mexico (Turenne) Los Angeles Langage - Jean-Philippe Delhomme 1959, France (Turenne) RESTONS UNIS - Projet Collaboratif (Saint-Claude)

Gabriel Rico, Crudelitatem (1 will say the romans that spread upon the world but it was the world that spread upon the romans), 2016/2020, ceramic, fiberglass, sand, 195 x 330 x 412 cm, ⊚ photo Claire Dorn, Courtes y artist & Perrotin

During the Paris Gallery Weekend, Perrotin presents two exhibitions by international artists Gabriel Rico (Mexico) and Jean-Philippe Delhomme (France) spanning over gallery's spaces located at 76 rue de Turenne and impasse Saint-Claude.

Sculptor and installation artist Gabriel Rico brings together a new series of works following his participation in the 58th Venice Biennale, *May You Live in Interesting Times*, curated by Ralph Rugo , as well as a solo presentation at the Aspen Art Museum.

ean-Philippe Delhomme presents *Los Angeles Langage*, an exhibition inspired by a long stay in the city and that gathered over fifty small oil paintings of streets and buildings from snapshot pictures.

RESTONS UNIS: From May 23rd to August 14th, Perrotin will invite 26 Paris-based galleries to present a selection of work from their artists. Debuting in our Saint-Claude space, the exhibition will be comprised of four consecutive two-week-long presentations, with each one inclusive of six to seven independent galleries.

Contact

Manon Hasselmann manon@perrotin.com +33 (0) 1 42 16 79 79 76 rue de Turenne, 75003 Paris 2 bis avenue Matignon, 75008 Paris perrotin.com

The gallery

Founded in 1990 by Emmanuel Perrotin at the age of twenty-one, the gallery is now settled over three continents with galleries in Paris, Hong Kong, New York, Seoul, Tokyo, and Shanghai, totaling approximately 7,100 square meters (76,500 square feet)

The gallery counts about fifty artists of 20 different nationalities in his roster. In 2019, Perrotin has organized 53 exhibitions and participated in 23 art fairs.

In June 2020, Perrotin opens a 70-squaremeter new space in Paris, avenue Matignon.

Lately, the gallery has expanded its mission in recent years, most notably through the production of thoughtful editorial content, such as podcast and video, as well as developing a programmatic calendar, which includes panel discussions, education workshops for children, and concerts.

The gallery's artists

Iván Argote • Daniel Arsham Hernan Bas • Genesis Belanger Sophie Calle • Maurizio Cattelan Chen Fei • Chung Chang-Sup Johan Creten • Gabriel de la Mora Wim Delvoye • Elmgreen & Dragset Ericson & Ziegler ● Erró ● Lionel Estève Jens Fänge • Bernard Frize • Gelitin Laurent Grasso • Zach Harris Hans Hartung • Thilo Heinzmann John Henderson • Leslie Hewitt Gregor Hildebrandt • JR • Jesper Just Izumi Kato • Bharti Kher Klara Kristalova ● Julio le Parc ● Lee Bae Madsaki • Georges Mathieu Barry McGee • Farhad Moshiri Gianni Motti • Mr. • Takashi Murakami Ni Youyu • Jean-Michel Othoniel Park Seo-Bo • Paul Pfeiffer • Paola Pivi Gabriel Rico • Claude Rutault Michael Sailstorfer • Emily Mae Smith lesús Rafael Soto ● Pierre Soulages Josh Sperling • Claire Tabouret Aya Takano • Xavier Veilhan Pieter Vermeersch • Xu Zhen®

Galerie Jérôme Poggi

L'arc-en-ciel de la gravité Group show

George Toni Stoll, Etranger, photographic diptych, Courtesy Galerie Poggi

The gallery

Gallery Jérôme Poggi is one of the leading galleries from the new generation in Paris. Founded by curator and art historian Jérôme Poggi in 2009, the gallery was initially located in the North of Paris, and opened its main space in 2014 in front of the Centre Pompidou, in Le Marais. The gallery represents around 20 international artists from different generations. It participates to the main international art fairs such as FIAC (Paris), Art Basel Miami Beach (Miami), Armory Show (New York), ARCO (Madrid), ARTBO (Bogota), Artissima (Torino), etc.

The gallery's artists

Babi Badalov • Faycal Baghriche
Anna-Eva Bergman • Maxime Bondu
Julien Crépieux • Bady Dalloul
Larissa Fassler • Sidival Fila
Yona Friedman • Nikita Kadan
Kapwani Kiwanga • Bertrand Lamarche
Wesley Meuris • Paul Mignard
Sophie Ristelhueber • Société Réaliste
Georges Tony Stoll • Djamel Tatah
Marion Verboom • Kees Visser

Contact

Eléonore Levai e.levai@galeriepoggi.com +33 (0) 9 84 38 87 74 2 rue Beaubourg 75004 Paris www.galeriepoggi.com

Galerie Catherine Putman

Gravures et monotypes Per Kirkeby ^{1938-2018, Denmark}

Per Kirkeby, untitled, 2010, monotype, 139 x 186 cm, Courtesy Galerie Catherine Putman

Galerie Catherine Putman is pleased to present its third exhibition of works on paper by Per Kirkeby.

Born in 1938 in Copenhagen, the painter, sculptor, engraver, film-maker and writer Per Kirkeby was a major figure in contemporary Scandinavian art. He died in 2018 in the city in which he was born.

In a selection of prints made from the end of the 1980s to 2013, the exhibition shows the variety and printing techniques that Kirkeby used: drypoint, aquatint, wood engraving, lithography and also monotypes, another aspect of his printmaking work.

The gallery

The gallery Catherine Putman is specialized in works on paper by contemporary French and International artists. Located on first floor, near the Centre Pompidou, the gallery is a place enjoying an intimate atmosphere. Catherine Putman opened this space in 2005, after years of publishing activities initiated by Jacques Putman in the 70s with artists such as Pierre Alechinsky, Max Ernst, Bram van Velde, then Genevi ve Asse, Georg Baselitz, Pierre Buraglio, Tony Cragg, Claude Viallat. Since Catherine Putman's death in 2009, Eléonore Chatin her collaborator took over the responsibilities of the director and preserved its specificity by maintaining close relationships with its artists and by establishing new collaborations, with a particular focus on contemporary drawing.

The gallery's artists

Pierre Alechinsky • Geneviève Asse Georg Baselitz • Pierre Buraglio Alain Clément • Frédéric Malette Agathe May • Jean Messagier Bernard Moninot • Keita Mori Georges Noël • Carmen Perrin Frédéric Poincelet • Sophie Ristelhueber Georges Rousse • Gérard Traquandi Eloïse Van der Heyden • Bram van Velde Claude Viallat

Contact

Eléonore Chatin contact@catherineputman.com +33 (0) 1 45 55 23 06 40 rue Quincampoix, 75004 Paris www.catherineputman.com

Rabouan Moussion

ININFITY JonOne 1963, United-States

JonOne, INFINITY © Romain Darnaud, Courtesy Rabouan Moussion

The gallery

Jacqueline Rabouan created the gallery Rabouan Moussion in 1972. This one was based in different spaces in Le Marais, Paris. Since 2015, the gallery is located at the 11 rue Pastourelle in a XVIIe building with an area of 250m². The gallery presents an international, crossgeneration selection of established and emerging artists.

The gallery's artists

Florence Cantié-Kramer
Kirill Chelushkin • Guillaume Durrieu
Stelios Faitakis • Louis Jammes
Oleg Kulik • Mehdi-Georges Lahlou
Ivan Messac • Tania Mouraud
Erwin Olaf • JonOne • Jay Ramier
Hervé Télémaque • Dimitri Tsykalov
Xavier Zimmerman

Contact

Jacqueline Rabouan et Caroline Moussion info@rabouanmoussion.com +33 (0) 1 48 87 75 91 11 rue Pastourelle, 75003 Paris www.rabouanmoussion.com

Almine Rech

Summer Group show

Alexandre Lenoir, *Trois Rivières*, 2017, acrylic on canvas, 236 x 351 cm, © Alexandre Lenoir,

Courtesy artist & Almine Rech

Almine Rech Paris is pleased to announce Summer, a group show opening on June 13, 2020. Spanning a variety of movements, generations, and geographies, the exhibition will feature diverse artists that together embody the broad scope of the gallery's programme: Karel Appel, John M Armleder, Jean-Baptiste Bernadet, Brian Calvin, Johan Creten, Gregor Hildebrandt, Allen Jones, Alexandre Lenoir, Taryn Simon, Tamuna Sirbiladze, Thu Van Tran and Tursic & Mille.

The gallery

The gallery's artists

The estate of Karel Appel • John M Armleder Farah Atassi • Miquel Barceló Jean-Baptiste Bernadet • Matthias Bitzer Brian Calvin • Ha Chong-Hyun Johan Creten • Genieve Figgis Sylvie Fleury • Günther Förg Gregor Hildebrandt • Ryoji Ikeda Alex Israel • Allen Jones Ewa Juszkiewicz • Leelee Kimmel Jeff Koons • Wes Lang Sam McKinniss • Richard Prince Nathaniel Mary Quinn • Peter Saul Taryn Simon • Tamuna Sirbiladze Vaughn Spann • Vivian Springford Claire Tabouret • Thu Van Tran Kim Tschang-Yeul • James Turrell Tursic & Mille • De Wain Valentine The estate of Tom Wesselmann Chloe Wise • Alexandre Lenoir

Contact

Charlotte Herr contact.paris@alminerech.com +33 (0)1 45 83 71 90 64 Rue de Turenne, 75003 Paris www.alminerech.com

Michel Rein

Happy Days Group Show

Alexandre Lenoir, *Trois Rivières* , 2017, acrylic on canvas, 236 x 351 cm, © Alexandre Lenoir, Courtesy artiste & Almine Rech

Our confinement Notes have ended. Extending this project of constituting an artists' notebook to maintain the link that we have created over these last thirty years, we are opening the gallery on Saturday June 6 with *Oh Les Beaux Jours (Happy Days)*. The exhibition brings together all the artists who go along with us, including some produced during confinement.

With no other idea than to show our confidence and support to the artists, Oh Les Beaux Jours (Happy Days) also reflects our conviction of the good future of galleries in the promotion of contemporary art. In the art world after, galleries will offer more than ever to our audiences a privileged and exclusive relationship with artists and their works.

The gallery team is keen to welcoming you on the occasion of this collective project and again feed your curiosity, your desire for exchanges, your passion for art, while respecting sanitary measures.

Friendly.

Michel Rein

The gallery

Established in 1992 located both in Paris and Brussels Michel Rein represents artists from different generations French and international established and emerging on a long term basis. The gallery mainly focuses on poetic and politics matters.

The gallery's artists

Maria Thereza Alves Jean-Pierre Bertrand • A.K. Burns Michele Ciacciofera • Jordi Colomer Abigail DeVille • Jimmie Durham Didier Fiúza Faustino • Dora Garcia Piero Gilardi • Mathew Hale Christian Hidaka Jean-Charles Hue • Armand Jalut Ariane Loze • Didier Marcel Stefan Nikolaev • Dan Perjovschi Elisa Pône • Mark Raidpere Enrique Ramírez • Michael Riedel Edgar Sarin • Anne-Marie Schneider Franck Scurti • Allan Sekula Agnès Thurnauer • Luca Vitone Sophie Whettnall • Raphaël Zarka

Contact

Alice Joubert-Nikolaev galerie@michelrein.com +33 (0) 1 42 72 68 13 42 rue de Turenne, 75003 Paris www.michelrein.com

Galerie Thaddaeus Ropac

Jules de Balincourt 1972, France (Marais)

Marc Brandenburg 1965, Germany (Marais)

Dimensions of Reality: Female Minimal - Group show (Pantin)

View of the exhibition, *Dimensions of reality: Female Minimal*, © Charles Duprat, Courtesy Galerie Thaddaeus Ropac, London ● Paris ● Salzburg

The gallery

Since opening in 1983, Galerie Thaddaeus Ropac has specialised in international, contemporary art, representing around 60 artists and a number of renowned estates. With a team of 90 employees and approximately 40 extensive solo and group exhibitions held per year in the Salzburg, Paris Marais, Paris Pantin and London spaces, the gallery supports and showcases the careers of some of the most influential artists today. Its artists are represented at all major art fairs worldwide. Active in both the primary and secondary markets, the gallery's role extends to curatorial work, where it acts as consultant to major museums and public institutions as well as advisor to private and corporate collections.

The gallery's artists

Cory Arcangel ● Jules de Balincourt Stephan Balkenhol ● Ali Banisadr Miquel Barceló • Alvaro Barrington Georg Baselitz • Oliver Beer Joseph Beuys • Marc Brandenburg Lee Bul • Jean-Marc Bustamante Rosemarie Castoro • Tony Cragg Richard Deacon • Marcel Duchamp Elger Esser • VALIE EXPORT Harun Farocki Estate • Sylvie Fleury Gilbert & George • Adrian Ghenie Amos Gitaï • Antony Gormley Donald Judd Foundation Ilya & Emilia Kabakov • Alex Katz Anselm Kiefer • Imi Knoebel Wolfgang Laib • Jonathan Lasker Roy Lichtenstein • Robert Longo Liza Lou • Marcin Maciejowski Robert Mapplethorpe Foundation Jason Martin • Bjarne Melgaard Farhad Moshiri • Ron Mueck • Patrick Neu Nick Oberthaler • Lydia Okumura Irving Penn • Elizabeth Peyton Jack Pierson • Rona Pondick Imran Qureshi • Arnulf Rainer **Robert Rauschenberg Foundation** Daniel Richter • Gerwald Rockenschaub James Rosenquist Estate • Tom Sachs David Salle • Markus Schinwald Raqib Shaw • Andreas Slominski Sturtevant Estate • Emilio Vedova Foundation Banks Violette • Not Vital • Andy Warhol Robert Wilson • Lawrence Weiner Erwin Wurm • Yan Pei-Ming

Contact

Severine Waelchli severine@ropac.net +33 (0) 1 42 72 99 00 7 Rue Debelleyme, 75003 Paris 69 avenue du Général Leclerc, 93500 Pantin www.ropac.net

Galerie RX

The shape of colour - Hermann Nitsch ^{1938, Austria} Carte Blanche Musée Guimet - Xiao Fan ^{1954, China} Solo Show - Joël Andrianomearisoa ^{1977 Madagascar}

Hermann Nitsch, Untitled, 200 x 150 cm, 2019, Courtesy Galerie RX

The gallery

Created in April 2002 by Éric Rodrigue and Éric Dereumaux, Galerie RX, located in the heart of the Marais since October 2016, presents the work of around fifteen well-known photographic and visual artists from the French and international scene. The layout of the new space offers gallery artists new perspectives and promotes collaborations with curators and international artists.

Each exhibition offers simultaneous hangings, establishing a dialogue around the works of different artists from the gallery or guests and allowing several solo shows to coexist. The gallery offers and develops projects outside the walls alongside public and private institutions as well as partnerships with international galleries.

The gallery's artists

El Anatsui • Joël Andrianomearisoa Bae Bien-U • Mrdjan Bajic Denis Darzacq • Raymond Depardon Elger Esser • Christian Lapie • Lee Bae Anna Malagrida • Hermann Nitsch Philippe Pasqua • Ivan Plusch Georges Rousse • Samuel Rousseau Xiao Fan Ru

Contact

Eric Dereumaux info@galerierx.com +33 (0) 1 71 19 47 58 16 rue des Quatre Fils, 75003 Paris www.galerierx.com

Galerie Sator

J'ai été chassée du Paradis - Nazanin Pouyandeh ^{1981, Iran} (Marais) *Secteur Général -* Group show (Romainville)

Nazanin Pouyandeh, *L'invisible fièvre*, 40 x 50 cm, oil on canvas, 2020, Courtesy artiste & galerie Sator

ne encounters the paintings of Nazanin Pouyandeh in fits and starts; one discovers them in a cascade of observations. Their strokes are realist enough, and despite the proliferation of details, one can easily project oneself into the image - to such an extent, in fact, that a clear and plausible story effortlessly takes shape before us. And yet this narrative is anything but linear: it contains multiple, overlapping realities which are at once complementary and contradictory. Pouyandeh's stories are legion, and she blends them freely. She makes direct reference to the history of art in the form of Masaccio's Adam and Eve or through images of joyous, drunken bacchanals. At the same time, more subtly - insidiously, even - she names her paintings just as an author might select a title for their novel. In doing so, she gestures towards one kind of story whilst leaving space for others, for the emergence of new lines of thinking. And what of the mise en abyme that she institutes in her canvases? Ultimately, J'ai été chassée du paradis (I was driven from paradise) is less a call for pious introspection than an acknowledgment of the price that must be paid for liberty, namely the renunciation of the ideal of representation. The contours of a line will never curve as beautifully as a hip, and for an artist to suggest as much would indeed be a refusal of freedom. Nazanin Pouyandeh has found a way to break with such absolute perfection, and now paints beyond all constraint. Camille Bardin — February 2020

n the evening of Saturday 14th March, we learned of the imminent closure of all the spaces of social life in France. On Monday 16th, the confinement of the entire population was officially announced, and went into force the next day. Our galleries closed, the exhibitions continued in darkness and in silence. Time went slack. We waited on announcements and statements from the government. One by one, the major events of the spring season were postponed, and then cancelled altogether. Art fairs were no exception, including Art Paris Art Fair and Drawing Now in our case. We had been working with artists and supporting their production for a period of several months, devising two specific projects for these fairs: one for a group exhibition (featuring Raphaël Denis, Christian Gonzenbach, Evangelia Kranioti, Kokou Ferdinand Makouvia, Nazanin Pouyandeh and a focus on the work of Gabriel Leger) and another for a solo show by TrucAnh. Our first post-confinement exhibition thus evokes the spirit of the group shows that were scheduled to take place beneath the skylights of the Grand Palais and the Carreau du Temple. Secteur Général brings together sculpture, objects, photographs, paintings and drawings which together illustrate the plastic diversity of our artists' practice. Unfolding across the entirety of our Komunuma space, visitors to the exhibition are invited to wander through the works and immerse themselves in the new dialogues that emerge between them - in short, to return to the gallery once again.

The gallery

Opened in 2011 in the Marais in Paris, the Galerie Satoris committed to the promotion of emerging international artists. The gallery is defined in a referenced relationship between art and other forms of art or thought creation: politics, history, art history, literature, philosophy or sciences intended to question the human being's place in the world, to provide a tool for reflection on contemporary societies, their evolution and mutation, their relation to the territory.

In the fall of 2019, the Galerie Sator joined Komunuma in Romainville. In this second space, on a plateau of one hundred and thirty square meters, it presents and defends specific and curatorial projects.

The gallery's artists

Jean-Marc Cerino • Sylvain Ciavaldini Raphaël Denis • Yevgeniy Fiks Christian Gonzenbach • Yan Heng Evangelia Kranioti • Romain Kronenberg Hayoun Kwon • Gabriel Leger • Kokou Ferdinand Makouvia • Éric Manigaud Nazanin Pouyandeh • Truc-Anh Pu Yingwei

Contact

Charlène Fustier charlene@galeriesator.com +33 (0) 6 62 46 27 10 8 passage des Gravilliers, 75003 Paris 43 rue de la Commune, 93230 Romainville www.galeriesator.com

Natalie Seroussi

Des arcs-en-ciel tendus comme des brides

Hannah Höch, Aus der Sammlung: Aus einem Ethnographischen Museum Nr. IX., 1926-1929, collage and watercolour on marouflé paper, 27,6 x 19 cm, Courtesy Galerie Natalie Seroussi

The gallery

The gallery's artists

Jean Arp • Evelyne Axell
John Baldessari • Hans Bellmer
Victor Brauner • Alexander Calder
Sergio Camargo • Enrico Castellani
Lygia Clark • Salvador Dali
Jean Dubuffet • Suzanne Duchamp
Max Ernst • Lucio Fontana
Raymond Hains • Bernard Heidsieck
Hannah Höch • Dorothy Iannone
Yves Klein • Jannis Kounellis
Man Ray • Robert Malaval
André Masson • Roberto Matta
Gordon Matta-Clark • Francis Picabia
Martial Raysse • Mario Schifano
Kurt Schwitters • Vassilakis Takis
Sophie Taeuber-Arp • Jean Tinguely
Antoni Tàpies • Bill Viola
Gil Joseph Wolman • Wols

Contact

Natalie Seroussi galerie@natalieseroussi.com +33 (0)1 46 34 05 84 34 rue de Seine, 75006 Paris www.natalieseroussi.com

Galerie Suzanne Tarasieve

The Crossing - Gil Heitor Cortesão 1967, Portugal

Gil Heitor Cortesão, *The Crossing #1*, 2019, oil on plexiglas, 72x180cm, Courtesy artist & Galerie Suzanne Tarasieve, Paris

The ideas of latent threat or of proclaimed abandon have always featured in the idyllic, stylised or merely improbable environments of Gil Heitor Cortesao's work. The modernist architecture offers imagetic pretexts for the artist's melancholic discourse on the utopias that underlie it; and the latter explain the tension between exquisiteness and desertion, light and absence, construction and disaggregation that almost always exists in his paintings.

The gallery

After running for 25 years a gallery outside of Paris in Barbizon, Suzanne Tarasieve opened her first space in Paris in 2003, in the Louise Weiss neighbourhood. In 2008, she opened a second space, LOFT 18, offering temporary exhibition and a residency program in order to support artists from abroad.

In 2011, Suzanne Tarasieve moved her main gallery space to Le Marais, showing established and emerging artists, with an international exhibition program underlining the great historical transformations of the XXth and XXIst century. The program is developed in collaboration with museums, art centers and curators. The synergy between LOFT 19 and the space in Le Marais allows Suzanne Tarasieve to produce and exhibit works spawning from german neo-expressionism (Markus Lüpertz, Georg Baselitz, A. R. Penck, Jörg Immendorff, Sigmar Polke), to recent works by young artists.

The gallery's artists

Jean Bedez • Romain Bernini
Alkis Boutlis • Alin Bozbiciu
Gil Heitor Cortesão • Neal Fox
Recycle Group • Jörg Immendorff
Eva Jospin • Jürgen Klauke
Youcef Korichi • Kriki • Markus Lüpertz
Shanthamani M. • Boris Mikhaïlov
Lucien Murat • Ed Paschke • A. R. Penck
Tim Plamper • Sigmar Polke
Antoine Roegiers • Pierre Schwerzmann
Terry Taylor • Juergen Teller
Anna Tuori • Anne Wenzel

Contact

Suzanne Tarasieve suzanne-tarasieve.com +33 (0) 6 79 15 47 85 Julien Bouharis julien@suzanne-tarasieve.com Veovansy Veopraseut veovansy@suzanne-tarasieve.com +33 (0) 1 42 71 76 54 7 rue Pastourelle, 75003 Paris www.suzanne-tarasieve.com

Templon

Inner Universe Chiharu Shiota ^{1972, Japon}

Chiharu Shiota, *In the Hand*, 2020, bronze and metal wire 13,5 x 21,5 x 29,5 cm, Courtesy Galerie Templon, Paris, – Brussels © Adagp, Paris, 2020

amous for her monumental site-specific installations and skilful weaving of thread through space, Japanese artist Chiharu Shiota, comes back to Galerie Templon with the exhibition Inner Universe. She invites us to embark on a poetic journey to explore the secret ties between the finiteness of existence and eternity, through spectacular installations and new sculptures.

The gallery

The gallery's artists

Franz Ackermann • Valerio Adami Jean-Michel Alberola • Arman Omar Ba • Ben Abdelkader Benchamma Norbert Bisky • Anthony Caro James Casebere • Francesco Clemente Philippe Cognée • Will Cotton Gregory Crewdson • Daniel Dezeuze Jim Dine • Anju Dodiya • Atul Dodiya Jan Fabre • Gérard Garouste • He An Oda Jaune • Jitish Kallat • Clay Ketter David Lachapelle • Ulrich Lamsfuss Jonathan Meese • Iván Navarro Prune Nourry • Jules Olitski Philip Pearlstein • Pierre et Gilles Julião Sarmento • George Segal Sudarshan Shetty • Chiharu Shiota The Kid • Jan Van Imschoot Claude Viallat • Kehinde Wiley René Wirths • Billie Zangewa

Contact

Camille Desprez camille.desprez@templon.com +33 (0)1 42 72 14 82 28 rue du Grenier Saint-Lazare, 75003 Paris www.templon.com

Tornabuoni Art

Profils et ombres dans la Roma Pop Mario Ceroli 1938, Italy • Mambor Renato 1936-2014, Italy

Mario Ceroli, *Senza titolo*, 1971, assembled wood, 140 × 105 × 21 cm, © Tornabuoni Art,

Courtesy Tornabuoni

Trained at the Academy of Fine Arts in Rome by Leoncillo and Fazzini, Mario Ceroli began his career as a ceramist. At the centre of his work lies the concept of Homo Faber, capable of creating a form out of an idea through a particular type of savoir faire. Following a visit to Assisi during which he discovers Giotto, Mario Ceroli begins to draw wooden silhouettes — his material of predilection which he transforms or associates with different elements: wood burned with straw or lead glass. Through this, he takes fully part in Arte Povera's poetry. He quickly achieved great recognition as the recipient of the Young Sculpture Award from the National Gallery of Modern Art in Rome (1958) and as a major player in the Roman cultural scene. He established himself in the 1960s as a master of Italian Pop Art, contributing to the reshaping of the artistic language of his time and favoring the development of installation. His works are present in numerous public collections, including the Centre Pompidou with the Cassa Sistina, for which he received the Sculpture Prize at the 1966 Venice Biennale.

The gallery

Founded in Florence in 1981 by Roberto Casamonti, Tornabuoni Art has exhibition spaces in Crans-Montana, Milan, Forte Dei Marmi, Paris and London. Specialising in Post-War Italian art, the gallery presents the work of artists such as Fontana, Burri, Castellani, Bonalumi, Boetti, Scheggi and Manzoni. Tornabuoni Art also has a permanent collection of signi cant works by major twentieth-century Italian artists, such as Giorgio de Chirico, Morandi, Balla and Severini, as well as international avant-garde masters. Complementing its focus on Italian art, the collection also features the work of young contemporaryartists, such as Francesca Pasauali and the Italy-based Armenian artist Mikayel Ohanjanyan.

72

The gallery also works closely with museums, artists' estates and institutions and has established itself as an advisor for both private and public collections

The gallery's artists

Carla Accardi • Valerio Adami
Afro Basaldella • Giacomo Balla
Alberto Biasi • Alighiero Boetti
Agostino Bonalumi • Alberto Burri
Massimo Campigli
Giuseppe Capogrossi • Carlo Carra
Enrico Castellani • Mario Ceroli
Dadamaino • Giorgio de Chirico
Piero Dorazio • Lucio Fontana
Emilio Isgrò • Jannis Kounellis
Alberto Magnelli • Piero Manzoni
Marino Marini • Giorgio Morandi
Francesca Pasquali
Arnaldo Pomodoro • Paolo Scheggi

Contact

Francesca Piccolboni, Directrice info@tornabuoniart.fr +33 (0) 1 53 53 51 51 Passage de Retz, 9 rue Charlot, 75003 Paris www.tornabuoniart.com

Galerie Vallois

Jorge Luis Miranda Carracedo ^{1970, Cuba} (35 rue de Seine space) *Gravity* - King Houndekpinkou ^{1987, France} (41 rue de Seine space)

Jorge Luis Miranda Carracedo, *Razon*, 2017, 116 x 89 cm, mixed media on canvas, Courtesy Galerie Vallois

or this new edition of Paris Gallery Weekend, Galerie Vallois will present in its space at 41 rue de Seine *Gravity*, the fourth exhibition by the artist King Houndekpinkou within its walls. Gravity marks a deepening both in his creative process and in his existential reflection. The ceramicist has always had a very spiritual approach to his art, inspired by animist cultures, especially Japan, and Benin the country from which he originates. This time he stopped at the concept of gravity, this physical law that brings everything back to the earth, its material. Like this earthly attraction to which we are constantly subject, without even being aware of it, ceramics is omnipresent in our lives but we pay little attention to it. Thinking of gravity takes us out of the materiality of everyday life, and brings out in us the consciousness of the vital forces that surround us, the vertigo of the universe. Where science stops, the occult forces begin, which we do not control and which is for the artist a source of fascination and questioning.

The gallery

The Galerie Vallois Modern and Contemporary Art was created by Robert Vallois in 1983. Today it is spread over two spaces in the heart of Saint-Germain des Prés, at 35 and 41 rue de Seine, just near the Art Deco gallery founded in 1971 by Robert and Cheska Vallois. Initially devoted to contemporary sculpture, the gallery has gradually opened up to other mediums and today represents painters, photographers and sculptors. Since 2012 Robert Vallois has embarked on a new project: supporting the young generation of African visual artists, mainly from Benin. With this goal in mind, the Gallery funded, in 2013, the construction of the Center in Cotonou, a multidisciplinary space devoted to contemporary creation.

The gallery's artists

A-Sun Wu • Edwige Aplogan • Aston Mark Brusse • Agustin Cardenas Jorge Luis Miranda Carracedo Marius Dansou • Kifouli Dossou Gao Brothers • George Herms King Houndekpinkou Stéphane Pencreac'h • Gérard Quenum Dominique Zinkpe

Contact

Cédric Rabeyrolles Destailleur & Camille Bloc vallois35@vallois.com +33 (0) 1 43 25 17 34 35-41 rue de Seine, 75006 Paris www.vallois.com

Galerie Georges-Philippe & Nathalie Vallois

Retour vers le futur Group show

Bismuth Julien, *Pulchinelli*, 2020, mixed media on printed paper, Courtesy Galerie G.-P. & N. Vallois, Paris

The gallery

Opened in 1990 in the heart of Saint-Germain-des-Prés, the Georges-Philippe & Nathalie Vallois gallery has been able to bring together heritage and contemporary artists through large-scale exhibitions, the duality of Contemporary Art/New Realism having always been one of its singularities. Since the gallery's opening, she has had a large number of solo exhibitions, most of which were the first in a French gallery, such as those of Alain Bublex (1992), Gilles Barbier (1995), Richard Jackson (2001), Henrique Oliveira (2011), Pierre Seinturier (2014), and more recently the Iranian artist duo Peybak (2015) and the French Lucie Picandet (2018), as well as the Russian Zhenya Machneva. This story continues with the performance of artists from the avant-garde of the 1960s such as Tinguely, Villeglé, Stämpfli and Niki de Saint Phalle. In 2016, the gallery opens a second space at 33 rue de Seine and broadens its view of the avant-gardes to the Hyperrealist Movement born in 1970 in the United States with performances by John de Andrea and Robert Cottingham.

The gallery's artists

Pilar Albarracín • Gilles Barbier Julien Berthier • Julien Bismuth Alain Bublex • Robert Cottingham John DeAndrea • Massimo Furlan Taro Izumi • Richard Jackson Adam Janes • Jean-Yves Jouannais Martin Kersels • Paul Kos Paul McCarthy • Jeff Mills Zhenya Machneva • Arnold Odermatt Henrique Oliveira • Peybak Lucie Picandet • Lázaro Saavedra Niki de Saint Phalle • Pierre Seinturier Peter Stämpfli • Jean Tinguely Keith Tyson • Tomi Ungerer Jacques Villeglé • Olav Westphalen Winshluss • Virginie Yassef

Contact

info@galerie-vallois.com 33 - 36 rue de Seine, 75006 Paris www.galerie-vallois.com

Galerie Jocelyn Wolff

Notre Sud

Miriam Cahn 1949, Suisse (Belleville & Komunuma)

Miriam Cahn, was mich anschaut, 26.3.94, Courtesy Galerie Jocelyn Wolff

The gallery

In 2003, Galerie Jocelyn Wolff opened in a very small, remote space in Belleville of East Paris with a solo show by Clemens von Wedemeyer. Most represented artists made their debuts with Galerie Jocelyn Wolff. In 2006, the gallery moved to a larger space in the same neighbourhood, rue Julien-Lacroix. As the gallery grew, the neighbourhood of Belleville developed into the most dynamic and vivid scene for emerging galleries in the city. Initially focusing on revealing emerging artists, the gallery gradually engaged in the promotion of key historical artists whose positions had been undervalued. Galerie Jocelyn Wolff participates in art fairs such as Art Basel, Art Basel Miami Beach, Art Basel Hong Kong, Artissima, FIAC Paris, ArteBA Buenos Aires, ARCO Madrid, MiArt Milan...

The gallery's artists

William Anastasi • Zbynek Baladran
Diego Bianchi • Katinka Bock
Colette Brunschwig • Miriam Cahn
Guillaume Leblon • Isa Melsheimer
Frédéric Moser et Philippe Schwinger
Santiago de Paoli • Ulrich Polster
Prinz Gholam • Hans Schabus
Elodie Seguin • Francisco Tropa
Clemens von Wedemeyer
Franz Erhard Walther • Christoph Weber

Contact

Sandrine Djerouet s.djerouet@galeriewolff.com +33 (0) 1 42 03 05 65 78 rue Julien Lacroix, 75020 Paris 43 rue de la Commune, 93230 Romainville www.galeriewolff.com

Xippas Paris

Invocation Karishma D'Souza ^{1983, Inde}

Karishma D'Souza Skowhegan, 2018, watercolour on paper, 28 x 34,5 cm, Courtesy artist

Xippas Paris is happy to announce *Invocation* by Karishma D'Souza, the artist's third solo show at the gallery. The exhibition features her most recent watercolor drawings and oil paintings, calling forth for action and opening portals towards other times and worlds.

Karishma D'Souza makes detailed and meticulous artworks, which are carefully composed, trying to reflect the whole in a part and to fit the universe on a sheet of paper or a canvas. The paintings are inhabited with personal memories, transformed into signs and symbols, "layering objects with meaning". These elements are at times thoughtfully repeated, as if to be fully recorded on both canvas and consciousness. They reappear in a slightly changed form in different artworks, travelling between pictorial spaces and interconnecting, like invisible bridges, into a bigger narrative.

Understanding the artworks like narratives is a key here: the act of storytelling is essential for Karishma D'Souza. Behind signs and symbols, as if behind curtains, hide stories. They are meant to be carefully unfolded, shape by shape, meaning by meaning. A Goan artist, Karishma D'Souza's paintings often refer to the political situation in India and to social injustice. They speak of those who were chased from their homes so that another factory could be built; of forests eradicated by "hungry ghosts" of capitalism in view of further industrialization; of killings and persecutions and the numerous lies of official propaganda - "drops of blood stand for people slain (dots of red stand for a count of the murdered)". Other narratives seem to be full of hope, harmony and inner light – a portrait of a friend, reminiscence of a conversation, of a window with a view or of a poetic image. Whatever their impulse, these stories are a reflection of the artist's experiences and turn the process of imagemaking into an art of remembering. They are not told in order to forget, to escape from the inconvenient reality into some imaginary and perfectly shaped world. They are narrated for the viewer to remember and prepare a soil on which a simple story may reconnect with a bigger History, and take root, turning into a Myth.

The gallery

Founded in 1990, Xippas Paris is located in the heart of the Marais. The gallery works for the promotion of contemporary, emerging and confirmed artists, working in different disciplines. Since its creation, Xippas has been expanding its activities abroad. In 2010 and 2011, two galleries in Montevideo and Geneva are created. In April 2019 the new gallery Baronian Xippas was inaugurated in Brussels. The new exhibition space is open in Punta del Este (Uruguay) since January 2020.

The gallery's artists

John Phillip Abbott • Bertille Bak Yves Bélorgey • Rhong Bitner **Dominique Blais** Céleste Boursier-Mougenot Karishma D'souza • Peter Halley Herbert Hamak • Robert Irwin Valérie Iouve • Panos Kokkinias Ricardo Lanzarini • Vera Lutter Marco Maggi • Dean Monogenis Vik Muniz • Eric Poitevin Matthew Porter • Raha Raissnia Philippe Ramette • Pablo Reinoso Bettina Rheims • Yvan Salomone Lucas Samaras • Michael Scott James Siena • Pablo Siguier • Joël Stein Joel Sternfeld • Eduardo Stupia • Takis Janaina Tschäpe • Dan Walsh Yves Zurstrassen

Contact

Tristan van der Stegen
paris@xippas.com
+33 (0) 1 40 27 05 55
108 rue Vieille du Temple, 75003 Paris
https://www.xippas.com/fr/

Galerie Zlotowski

Autour d'une tapisserie de Le Corbusier Group show

Le Chien Veille, 1955 / 2020, hand-woven tapestry in Aubussin by the Bernet workshops, 226×226 cms, © FLC/ ADAGP 2020, Courtesy Galerie Zlotowski

The Tapestry titled *Le Chien Veille*, exhibited at Galerie Zlotowski, was conceived by Le Corbusier in 1955 and woven in 2020, in Aubusson by Atelier Bernet, under the control of Fondation Le Corbusier. Le Corbusier's tapestries work under a system of editions: 6 editions + 2 artist proofs. This tapestry is the second artist proof, so the last available. Le Corbusier has realized 31 cartoons between 1936 and 1951. He started tapestries because he was pressed by Marie Cuttoli who asked several artists to make tapestries in the mid-1930's. Le Corbusier considers tapestries as the mural of modern times. He calls them « Mural-nomad» because we change places so we can carry tapestries in our different houses.

The gallery

Created in 1998, Galerie Zlotowski has been dedicated to modern art and avant-gardes of the early XXth century since its opening. We furthermore developed an increasing interest towards more recent artists of the second half of the century. The gallery has become an international reference while taking part in the rediscovery of the pictorial work of Le Corbusier and organized many exhibitions dedicated to this multi-faced artist. In 2019, the gallery has loaned several pieces for a major exhibition on Purism for the 50th anniversary of the Tokyo Museum of Western Art, a building designed by Le Corbusier. In 2020, Galerie Zlotowski has participated to an exhibitions dedicated to Le Corbusier's drawings in Brussels.

77

Galerie Zlotowski is well-recognized for its commitment to show high quality works and the publishing of catalogues written by the most renowned experts.

The gallery's artists

Le Corbusier • Sonia Delaunay Amédée Ozenfant • Auguste Herbin Zao Wou-Ki • Sheila Hicks

Contact

Yves Zlotowski info@galeriezlotowski.fr +33 (0)1 43 26 93 94 20 Rue de Seine, 75006 Paris www.galeriezlotowski.fr

David Zwirner

Philip-Lorca diCorcia 1951, United-States

Philip-Lorca diCorcia, W, November 2004, #4, 2004, Courtesy artist & David Zwirner

David Zwirner presents an exhibition of photographs by Philip-Lorca diCorcia (born in 1951), featuring images from a series of eleven editorial projects that the artist created for W magazine between 1997 and 2008, including several photographs that have never been exhibited before. These images weave together richly loaded narratives and sometimes appear far removed from the fashion industry's traditional emphasis on formulaic beauty and harmony. Instead, they involve a delicate balance between glamour and grit, imagination and irony. Photographing in Bangkok, Cairo, Havana, Los Angeles, New York, Paris and São Paulo, diCorcia created distinctive series that are rife with ambiguous meanings and loaded connotations as characters appear and reappear in myriad settings.

Contact

paris@davidzwirner.com +33 (0) 1 85 09 43 21 108 rue Vieille du Temple, 75003 Paris www.davidzwirner.com

The gallery

Since opening its doors in 1993 in New York's SoHo neighborhood, David Zwirner has been home to pioneering exhibitions across a variety of media and genres. The gallery has helped promoting the careers of the most influential working artists of our time while maintaining a long-term representation of a group of more than 60 international artists and estates.

The gallery's artists

Tomma Abts • Njideka Akunyili Crosby Anni Albers • Josef Albers • Francis Alÿs Harold Ancart • Mamma Andersson Diane Arbus • Lucas Arruda Ruth Asawa • Michaël Borremans Carol Bove • R. Crumb • Raoul De Keyser • Roy DeCarava • Philip-Lorca diCorcia • Stan Douglas • Marlene Dumas ● Marcel Dzama ● William Eggleston • Dan Flavin • Suzan Frecon Isa Genzken • Felix Gonzalez-Torres Donald Judd • On Kawara • Toba Khedoori • Paul Klee • Jeff Koons • Yayoi Kusama • Sherrie Levine • Liu Ye Nate Lowman • Kerry James Marshall Gordon Matta-Clark • John McCracken Ioan Mitchell • Giorgio Morandi Oscar Murillo • Alice Neel Jockum Nordström • Chris Ofili Palermo • Raymond Pettibon Sigmar Polke • Neo Rauch Ad Reinhardt • Jason Rhoades Bridget Riley • Thomas Ruff Fred Sandback • Jan Schoonhoven Richard Serra • Josh Smith • Al Taylor Diana Thater • Wolfgang Tillmans Luc Tuymans • James Welling Franz West • Doug Wheeler Christopher Williams • Jordan Wolfson Rose Wylie • Yun Hyong-keun Lisa Yuskavage • Chris Ofili • Palermo Raymond Pettibon • Sigmar Polke Neo Rauch • Ad Reinhardt Jason Rhoades • Bridget Riley Thomas Ruff • Fred Sandback Jan Schoonhoven • Richard Serra Josh Smith ● Al Taylor ●Diana Thater Wolfgang Tillmans • Luc Tuymans James Welling • Franz West Doug Wheeler • Christopher Williams Jordan Wolfson • Rose Wylie Yun Hyong-keun • Lisa Yuskavage

Sponsors

Thanks to all our sponsors and their support

With the sponsorship of the Ministry of Culture and with the support of the City of Paris

The DGCA (Direction générale de la création artistique, or General Direction of Artistic Creation) was created with the intention to support research and creative endeavors, to facilitate the promotion of all artistic disciplines, to develop a policy for the purchasing and ordering of artworks, and to contribute to the development of networks for the creation and diffusion of the performing and visual arts. Founded on January 13, 2010 as a unification of the Direction de la musique. de la danse, du théâtre et des spectacles and the Délégation aux arts plastiques, the DGCA promotes action through its strong network of institutions and projects throughout France and through its support of important national and international art festivals and biennials.

Throughout the year the city of Paris develops a shared contemporary art policy. The Paris Municipal Contemporary Art Collection (FMAC), the Nuit Blanche event, the implementation of artworks in public space, exhibitions offered by museums and various cultural facilities of the city of Paris allow the general public to freely access the art scene. Paris is also committed to supporting artists, to empowering them with the means to create and to accompanying those who promote them. Because galleries are essential cultural actors and key players in this cultural vitality, the city of Paris is proud to have been partnered with Paris Gallery Weekend since its creation.

Official sponsors

Since 1947, the Comité Professionnel des Galeries d'Art represents galleries in France and defends their interests with politicians, institutional representatives and administrative authorities. It takes part in the elaboration of art market regulations and contributes to cultural policies favouring the development of the whole sector. The Committee informs and advises its 290 member galleries, first and second market galleries, from antique dealers to contemporary art galleries, on the specifics of their status and obligations, accompanying them on technical matters. For several years now, the Professional Committee of Art Galleries has been involved in major cultural events in order to build a better visibility of art galleries, true partners of artistic creation. It also works to develop the French art scene internationally.

Convinced that culture and the arts can change lives, Emerige supports emerging artists of the French scene and brings culture closer to all audiences, young people in particular. Thus, as a committed patron of contemporary art, Emerige has supported a wide range of artistic productions over the years, first with its Revelation Grant for emerging artists but also events and institutions such as the Palais de Tokyo, the Venice Biennale or the Modern Art Museum of Paris. Emerige also promotes art in the city: as one of the signatories of the charter "1 immeuble, 1 oeuvre" (1 building, 1 artwork), created under the aegis of the Ministry of Culture, we install a work of art by a contemporary artist in each of our real-estate program.

Camille Fournet Paris is the alliance between craftsmanship, design and experimental luxury, for a resolutely 21st century leather goods. Our craftsmen put their know-how at the service of a contemporary vision of creation for products to be lived every day. Conceived by object designers, they aim to be essential and not just «accessories»... Without superfluous, universal, our bags and leather goods are in keeping with the times. Camille Fournet has been supporting contemporary artists for many years, notably with the equinoxes programme in their shops. For the second consecutive year, Camille Fournet renews its partnership with Paris Gallery Weekend by supporting talks in galleries with the artists.

11

Paris Gallery Weekend follows @elainealain on Instagram, and you?

Founded in 1864, John Taylor is one of the oldest luxury real estate groups in the world. The Group offers its clients a unique selection of luxury apartments, duplexes and private mansions located at the most beautiful addresses, as well as the opportunity to acquire exceptional properties such as vineyards, yachts and professional properties. With its expansion, John Taylor offers ever more premium and personalized services to 60,000 international clients in 25 selective destinations such as Paris, Monaco, Geneva, Megève or Dubai...

A member of the Artcurial Group, John Taylor cultivates a sense of beauty and creation, and enthusiastically supports the new edition of Paris Gallery Weekend.

Created by artists in 1953, ADAGP is the french royalty collecting and distribution society in the field of graphic and visual arts.

It represents 181,000 authors worldwide, in all disciplines of visual art, including painting, sculpture, photography, design, graphic novels, street art, video art, digital art, architecture... Through an international network of 50 partner organisations worldwide, the ADAGP collects and distributes royalties, protects artists and fights to improve authors' rights.

The ADAGP cultural action program encourages the creative scene by initiating and / or financially supporting projects that enhance the visual arts and promote them nationally and internationally.

@elainealain is an editorial Instagram account that invites international personalities from contemporary art field to share their connexions with the French art scene. In dialogue with the artists of their choice, collectors, gallery owners, critics or international curators offer editorial content that is both critical and personal.

Thought like a fanzine articulating texts and images, ElaineAlain is an avatar with multiple glances on the artists from a scene full of vitality in a joyfull collage and with the energy of encounter.

Partner institutions

Centre Culturel Canadien Paris Canadian Cultural Centre Paris

The Canadian Cultural Centre inaugurated on April 2, 1970, by Jules Léger, in order to make people discover the richness and diversity of Canadian culture and thus strengthen the bonds of friendship between Canada and France. The Centre is the heart of Canada's cultural diplomacy in France, and its mission is to promote the most innovative contemporary Canadian creation in all artistic sectors, through public and private institutional partnerships and collaborations with various French festivals and public events. The Centre hosts exhibitions by contemporary Canadian artists, concerts by Canadian musicians of all genres, film screenings, lectures and events for young audiences - all offered free of charge. It also supports Canadian cultural programming throughout France, accompanying Canadian and French institutions in their exchange and cooperation projects.

The City of Paris family of museums grouped together in the public institution Paris Musées since 2013, the City of Paris's 14 museums and heritage sites represent collections that are outstanding in their diversity and quality. To share this extraordinary heritage, today Paris Musées has overhauled its policies, adapted its ticketing for temporary exhibitions, and focused its attention on attracting members of the public who are unfamiliar with cultural life. In 2018, the permanent collections (free of charge*), temporary exhibitions and a varied programme of cultural activities attracted 3 million visitors. An internet site provides a full calendar of the museums' activities, introduces the collections, and allows users to plan their visit: parismusees. paris.fr.

Located between the Champs-Elysees and the Eiffel Tower, the Musée d'Art Moderne de Paris is set in a building constructed for the Universal Exhibition in 1937.

With more than 15,000 works, the museum's collection is testimony to the artistic trends of the 20th century as well as the current scene. The museum contains exceptional works such as the first unfinished version of « La danse » by Matisse and Raoul Dufy's monumental work « La Fée Electricité » (600 square meters).

Exhibitions of international scope showcasing modern art (Hans Hartung, Zao Wou-Ki, Warhol, Basquiat, Keith Haring, Bernard Buffet...) and contemporary art (Thomas Houseago, Mohamed Bourouissa, Medusa Bijoux et tabous, Larry Clark...) are scheduled throughout the year.

Centre Pompidou

Since opening in Paris in 1998, the Fondation d'entreprise Ricard has been actively contributing to the development of French art scenes at the national and international levels. Having no collection of its own, its identity is shaped by the people who infuse it with life day-to-day: artists, curators, authors, intellectuals... In this way, it reflects the diversity of artistic creation, its pulse beating to the rhythm of art's variations.

In 1999, it created the Fondation d'entreprise Ricard Prize, the first to recognize young artists on contemporary French scene. Since 1977, the Centre Pompidou has been deeply rooted in the city and open to the world and to innovation. Its iconic building is home to Europe's richest and one of the world's largest collections of modern and contemporary art, in addition to exhibitions, symposiums, festivals, shows, projections, and workshops for young people. Its extremely rich programme at the crossroads of art forms and audiences attracts more than 3.5 million visitors every year. True to its ambition to make culture and creation available to as many people as possible, the Centre Pompidou also develops its regional and international presence.

The first institution in Paris dedicated to photography, the MEP (Maison Européenne de la Photographie) is located in the heart of the Marais. It presents exciting and engaging exhibitions that reflect its openness to current practices and new aesthetics, showing both major international names and emerging artists, to a broad audience of all ages. The MEP also holds one of the largest collections of post-war photographs in France.

Since its inception the MEP has played a major role in the institutional recognition of photography, helping to broaden our understanding of the medium, and questioning new uses and its relationship to other disciplines in a world where images surround us in our daily lives.

In addition to its three floors of exhibition space, the MEP also offers a range of activities and facilities including a research library (of over 30,000 photobooks), a cinema/auditorium, dedicated educational spaces, and a specialist photo-bookstore.

The Musée Delacroix is a unique space. The artist's former home is a place of memory, created in homage to Delacroix by the greatest artists of the 1920s. It is a testament to their admiration for the painter and his work.

Housed in painter Eugène Delacroix's former apartment, the Musée National Eugène-Delacroix is a unique and fascinating museum space, a rare gem at the heart of Paris.

The museum collection, assembled with the creation of the museum in 1932, boasts over a thousand artworks by Delacroix—paintings, drawings, prints, writings—and objects that belonged to him, as well as artworks created by artists who admired him.

Magasins généraux is cultural centre founded by the advertising agency BETC. Once a bustling warehouse on the banks of the Canal de l'Ourcq in Pantin, Magasins généraux is now a breakthrough destination that is part of the booming cultural, social and economic ecosystem of the future Greater Paris.

Magasins généraux develops new cultural content – cultural seasons, exhibitions, festivals, publications, ... – with artists and creators from various backgrounds.

Throughout its projects, Magasins généraux brings together experts, local stakeholders, partner institutions, the media and brands through unprecedented collaborations.

The Fondation Fiminco has taken over a former industrial site in Romainville, transforming it into a real "toolbox" for artists from around the world, and open to all. The Fondation Fiminco is a contemporary art space focused on international cross-disciplinary visual art. The Fondation is dedicated to supporting multidisciplinary contemporary international creation through a program of exhibitions, performances, events, and workshops.

The international residency for artists is at the heart of the project: the Fondation Fiminco's main mission is to host each year a residency for 18 international artists and a curator for an 11-month period, offering them the opportunity to develop their work and research.

The artistic projects developed by the artists in residency, but also the exhibitions and the meetings programmed at the Fondation Fiminco will be the starting point of a network built up with the institutions, associations, communities, researchers, and residents of the area.

Events hosts

The Masters in Heritage and Exhibition Mediation aims to prepare future professionals with the ability to understand and take on the responsibility of various projects related to the development of cultural heritage, engineering and exhibition professions as well as the contemporary art sector. This training includes a set of teaching courses provided by professionals associated with cultural project management in the museum and heritage sector, from the project's conception to its management to the challenges in seeing it through.

Founded in 1875, the Catholic University of Paris (Institut Catholique de Paris - ICP) is the inheritor of the Medieval Liberal Arts Colleges and lies in the tradition of the Sorbonne, the oldest academic institution in France, ICP is renowned for its excellence in core academic fields such as Theology, Philosophy and Canon Law that serve as a basis for the development of Humanities and Social sciences, where Education, Ethics and Anthropology are well represented. As a nonfor-profit Association pursuant to French Law of 1901, recognised as Promoting the Public interest, its unique Research Unit "Religion, Culture and Society" is fully recognised by the French Ministry of Higher Education and Research.

Routes supported by

and artistic practice.

Since 1819, ESCP has been training entrepreneurs. Always a pioneer, the school now supports and helps to develop Art Thinking: a method conceived by Pr. Sylvain Bureau to create the improbable with certainty. Forging ever-closer ties with Paris Gallery Weekend since 2017, ESCP, via the Jean-Baptiste Say Institute, uses this strong artistic influence to organize an Art Thinking conference. On the evening of the 7th May 2020, a roundtable discussion will bring together a group of experts in entrepreneurship, artists and art professionals familiar with Art Thinking. Beyond exchanges on their respective experiences, participants will tackle topics such as the interplay between Artificial Intelligence and Artistic Intelligence (AI vrs AI), similarities and differences between Design Thinking and Art Thinking and the issue of integrating education

« L'Association des Diplômés de l'Institut Français de la Mode » has been created in 1987. It gathers today more than 4000 alumni from the IFM and ECSCP programs and starting in 2019 from the "Institut Français de la Mode". The IFM Alumni reflects the rich diversity of its members, of their carrers and expertises in such creative and demanding areas as Beauty, Fashion, Design and Luxury. It helps alumni to reinforce their shared passion for creation and curiosity for emerging business, cultural and social trends.

SOCIETIES

Societies is a not-for-profit structure founded by Jérôme Poggi in 2004. Societies aims to bring together all members of society who wish to interact on the art scene and make art together. Societies implements the New Patrons program created and supported by the Fondation de France in Paris and its region. This initiative allows any individual or group of people who express a desire or need to commission a work of contemporary art from an artist, for the general interest.

Societies has taken a particular interest in the promotion of the role of contemporary art in the academic field. In 2019, the association initiated a partnership with the Ministère de l'Enseignement supérieur, de la Recherche et de l'Innovation and launched the B.E.A.U. program (Bureau d'Expériences Art & Université) with several universities, grandes écoles and public institutions.

Fédération des professionnels de l'art contemporain

UNESCO's Art Collection started with the construction, in the 1950s, of the Organization's Headquarters in Paris, designed by Marcel Breuer, Luigi Nervi and Bernard Zehrfuss. On this occasion, the Organization commissioned contemporary artists of the time to create a work of art for the decoration of the building. This selection includes Pablo Picasso, Joan Miró, Jean Arp, Afro Basaldella, Alexander Calder, Roberto Matta, Henry Moore and Rufino Tamayo, among others. Since then, the collection has continued to grow through purchases made until the 1980s, with works by artists such as Alberto Giacometti, Carlos Cruz-Diez or Victor Vasarely, and thanks to donations of Member States, from the construction of Headquarters and up until today. As such, UNESCO houses the largest art collection in United Nations system.

The CIPAC is the federation which gathers associations representing institutions and individuals working professionally at promoting and exhibiting visual arts in France. Its actions are guided by the common interest of its members who - in all their diversity foster and drive the field of contemporary art. The CIPAC brings its members together for its conferences, annual meetings and congresses. These events serve as a time of analysis of the primary social, political and economical questions at stake for visual art professionals. They are also the moment when necessary research topics can be shared and put into perspective.

In 2020, the CIPAC will hold its seventh congress from July 1st to July 3rd in Marseille.

Since 1795, the Institut de France offers the five Academies (française, inscriptions et belles- lettres, sciences, beaux-arts, sciences morales et politiques) a harmonious framework to work on the improvement of the humanities, sciences and arts, as non-profit. As a great patron, it encourages research and supports creation through the awarding of prizes, subsidies and grants (more than 23 million euros each year through its sheltered foundations). The Institut de France is also the guardian of an important heritage, starting with the Palais du Quai de Conti, four libraries including the Mazarine library, and residences and collections that have been bequeathed to it since the end of the 19th century (the Chantilly castle, Chaalis abbey, Jacquemart-André museum, Langeais castle, Kerazan manor or Kérylos villa).

Every year, collectors and art lovers

The Institut français is a public institution responsible for French cultural actions abroad. Its initiatives cover various artistic fields, intellectual exchanges, cultural and social innovation, and linguistic cooperation. Throughout the world, it promotes the French language, as well as he mobility of artworks, artists and ideas, and thus works to foster cultural understanding.

The Institut français, under the aegis of the French Ministry for Europe and Foreign Affairs and the Ministry of Culture, actively contributes to France's soft diplomacy. Its projects and programs take local contexts into account and can be successfully implemented thanks to the vast network of the French Embassies' cultural services, as well as the many Instituts français and Alliances Françaises present across five continents.

The Paris Opera presents over 500 performances a year of ballet, opera and music at the Palais Garnier and Opéra Bastille. Each season, the Opera aims to fulfill its missions: present its repertoire, one of the richest and most diverse in the world, commission new works from contemporary artists, educate the next generation of artists, and open its doors to an ever wider and diverse audience.

AROP, the charity in charge of development for the Opera, raises funds for these projects from both corporate and individual donors.

Every year, collectors and art lovers gather at FIAC in the Grand Palais where a selection of the most prestigious international galleries celebrate modern and contemporary creation. For its 47th edition, FIAC reaffirms its commitment to those who make the art world so stimulating and vibrant. Its innovative multidisciplinary cultural programs, open to the public, enlarge the outreach of the fair and encourage dialogue.

Paris Photo is the largest international art fair dedicated to the photographic medium and is held each November at the historic Grand Palais in Paris, Since 1997, the Fair's mission is to promote and nurture photographic creation and the galleries, publishers and artists at its source. Paris Photo is launching a new fair in New York in 2020. Presented with the Association of International Photography Art Dealers (AIPAD), Paris Photo New York will open its doors at Pier 94 from Thursday, April 2nd to Sunday, April 5th 2020. Paris Photo brings together up to 200 exhibitors from across the world, offering collectors and enthusiasts the most diverse and qualitative presentation of photography-driven projects today.

DRAWING NOW Art Fair is the first contemporary art fair exclusively dedicated to drawing in Europe, created in 2007.

From March 26th to 29th, the 14th edition of the fair welcomes 74 international galleries selected by an independent committee of art professionals.

These galleries present more than 300 artists and nearly 2,000 works, representative of the diversity of drawing from the last 50 years to the present day. Collectors and art lovers are invited to discover the works of emerging and more established artists.

DRAWING NOW Art Fair 2020 is also: an exhibition dedicated to cinema in partnership with the Cinémathèque française, in order to highlight the cross-influence of contemporary drawing and cinema, from story board to film, performances, talks, interviews with artists, a Prize... to continually deepen the discovery of drawing!

A Round Video Art Fair is a contemporary art fair that will take place from Thursday, October 1st to Sunday, October 4th at the Moxy Lille Hotel.

Dedicated to the medium of video, and strengthened by its unique geographical location, the fair contributes to the support and influence of video art, in close collaboration with actors at the forefront of the art world in Northern Europe, whether they are curators, directors of institutions, collectors or art schools.

Installed in the rooms of the Hotel Moxy Lille, emerging and established contemporary art galleries will present to visitors the videos of a unique artist for four days. In the main section, the galleries present are selected by an independent jury composed of art professionals, artists and collectors, while in the «carte blanche» section they are carried by international curators invited by the fair for the 2020 edition.

In collaboration with

thanksfornothing

Founded by five women in 2017, Thanks for Nothing is an association that mobilizes artists and the world of culture by organizing artistic and solidarity events that have a major impact on society.

Our activity consists in designing innovative formats of cultural and solidarity events. Our projects are voluntarily free and accessible to all.

Thanks for Nothing was chosen as the winner of the consultation of the City of Paris for the Denfert Façade of the former Saint-Vincent de Paul Hospital with the operators Altarea Cogedim, CDC-Habitat and Histoire & Patrimoine and the project managers 51N4E, Tham & Videgård, Calq, Atelier Monchecourt& Co and Grue for the transformation of the Denfert Façade.

The programming of Thanks for Nothing is designed to contribute to social progress along 3 axes: the defense of human rights, education and environmental protection.

Refugee* FOOD FESTIVAL

The Refugee Food is an innovative project which, thanks to the universal power of food, contributes to change the way people perceive refugees, accelerate their professional integration in the F&B sector and reveal flavors from elsewhere. It is a global project developing in particular:

- an annuel culinary festival, which creates collaborations between refugee cooks and restaurants, in 15 cities around the world.
- a springboard restaurant dedicated to refugee cooks in the heart of Paris
- a catering service, with unique menus designed and prepared by refugee chefs
- a cooking training, the Sesame program, which trains refugees to become cooks.
- events & pop up throughout the year (ephemeral restaurants, conferences, testimonials, etc.)

This project is made possible thanks to the support of the United Nations Refugee Agency, many partners and donors whom we thank for their support.

Because inequalities in access to information are at the heart of the greatest injustices today, Bibliothèques Sans Frontières (Libraries without Borders) has worked for thirteen years in 50 countries to give each and every one the capacity to be autonomous and to thrive through open and free access to education.

From young Rohingya refugees to the people of the French Guyana, from the children of the Burundian streets to the adolescents in the northern districts of Marseille, from the villagers of Colombia to the users of laundromats in the United States, the association has helped to change the life of more than 6 million people. To do this, it works in 24 languages and has selected more than 30,000 sources to strengthen people's capacities around the major challenges facing today's world: education, health, employment, citizenship or digital technology.

Insurance

Art Across Europe is a brand new European art network, bornfrom the beliefthat collaboration between European cities can help promote local art scenes and their specificities. Webelievethat art has the power to gather people and weaim at creating new connections within and in-between each participating city. The project starts from 5 Gallery Weekend's organisations: Brussels, Madrid, Milan, Lisbon and Paris, and tend to extend all over Europe. Gallery Weekends share the same goal: to give an extensive and unique approach of each city throughpromoting galleries, artists and the global local art scene key players.

Furthermore, AAE provides a platformwhere participants cansharetheirexperience and impressions in videos, interviews and picturesand encourages mobilityacross Europe through a travelling program during the partner Gallery Weekends.

More than a cultural rendezvous, Art Across Europe is a way to celebrateEuropeancitizenship and cultural wealth.

Frédéric de Clercq, general agent AXA - ART Insurances - Corporate - Private Management, Vice-President of the Advisory Committee for Works of Art of UNESCO (ACWA). His team specializes in the insurance of artistic fields and luxury trades where it supports numerous artists, art craftsmen, galleries, auction houses, collectors, restorers... in France and abroad. «As an insurance partner of Paris Gallery Weekend since 2014, it is with great anticipation that I look forward every year to participating again in these meetings, exchanges and moments of emotion. PGW continues to renew itself, grow and gain in quality. »

Media and online partners

artnet®

Board

Partly renewed this year, the Board of Gallery Owners is gathering around the idea of carrying a project for and by Parisian galleries. It is piloting Paris Gallery Weekend alongside Marie Delas, the project director. Marion Papillon (founder of Choices& PGW) continues to provide advice and support..

Marion Papillon

Founder of Paris Gallery Weekend Galerie Papillon

Marion Papillon, Director of Galerie Papillon, created CHOICES in 2014 and started Paris Gallery Weekend to promote the Paris scene and the work of galleries. She brings together different actors from the art world, partners and new audiences to make this event an even richer moment for dialogue and encounters.

Anne-Sarah Bénichou

Board Member Galerie Anne-Sarah Bénichou

Anne-Sarah Bénichou is director of the gallery bearing her name which she founded in the Marais in 2016, after several experiences in the art market, auction houses and galleries. In it she represents contemporary French and international artists, both emerging and established.

Nathalie Berghege

Board Member Galerie Lelong & Co.

A graduate of Ecole du Louvre, a national lecturer, English-speaking and Germanspeaking, Nathalie gained experience in France and abroad before joining Galerie Lelong & Co. in Paris in 2000. She is in charge of communication and external relations, where she has been forging privileged links with press and key players in the art market, both public and private. She pays a particular attention in accompanying mid-career artists to develop solo exhibitions, production, special projects and publications while being placed in important collections.

Eric Dereumaux

Board Member Galerie RX

Eric Dereumaux founded the ARTCOM site in 1995 and CD-Rom French contemporary art, in 1999. He joined together with Éric Rodrigue in 2002 to start Galerie RX, which represents fifteen French and foreign artists. A specialist of the Korean art scene, he is also the President and Founder of the PARITANA association created in 2016 to support and encourage the creation of Madagascan artists. Since 2010, he has taught at ICART and has brought his expertise to the art market. In 2018, Eric Dereumaux was made Chevalier of the Order of Arts and Letters.

Board

Sandrine Djerouet

Board Member Galerie Jocelyn Wolff

After studying litterature and graduating from a master's degree in Modern, Foreign and Comparative Literature at La Sorbonne, Sandrine Djerouet first started working in the field of communication for l'Observatoire agency. In 2003, she enters Galerie Nelson team as communication manager. Since 2008, she has joined Jocelyn Wolff's as gallery director to to promote and reinforce represented artists at the gallery.

Léo Marin

Board Member Galerie Eric Mouchet

Independent curator, Léo has been directing the contemporary section of Galerie Éric Mouchet in Paris, with a special focus on emerging artists since 2014. He has participated more than 30 exhibition projects at the gallery and elsewhere. Publisher and art critic, he is a also one of the co-founders of Born And Die Publishing. He launched in 2017 the project «Mapping At Last» which lays the foundations of an atlas of cartography and topography in the domain of contemporary art.

Jérôme Poggi

Board Member Galerie Jérôme Poggi

Jérôme Poggi is a historian and art critic specialized in the history of the art trade. He is the author of numerous articles, books and documentary films. A graduate from Ecoles Centrale and EHESS, he holds a Master in Art History. Jérôme Poggi began his gallery in 2009 after several years in art institutes, particularly at the Domaine de Kerguéhennec as assistant director. Convinced of the ability of galleries today to act beyond the market, at the very heart of society, he advocates for a broader conception of the art trade. He ties together his activities as a gallerist and accredited mediator for the Fondation de France for the «New Partners» operation he heads up at SOCIETIES, the non-profit organization he founded in 2004.

Operations

Marie Delas

Project Director

After a Masters of Art Administration (UNSW, Australia), Marie Delas gained her experience in galleries, at the Sydney Biennale, at a foundation and as an exhibition assistant. She is in the IFM Entrepreneurs program in order to support the cultural and artistic projects she leads as well as to connect with other universes. In 2016, she joined Paris Gallery Weekend where she participates in the development of the event through the redesign of its communication, building partnerships with an open approach and improving mediation.

Anaïs Montevecchi

Head of Mediation

Anaïs Montevecchi holds a DNAP and a DNSEP degree from ENSAPC (École Nationale Supérieure d'Arts de Paris Cergy) and is specialized in the mediation of contemporary art in the private sector. She accompanies the individual public in the discovery of art galleries with the Galeries pour tous which she founded in 2013. Le Décodeur d'art, founded in 2016, is aimed at groups and companies to whom she offers guided tours and tailor-made conferences. It also designs the cultural mediation of art venues, contemporary art fairs and artistic events. It also promotes works of art from private or corporate collections. She has been a columnist for the ART CLUB programme since 2019, was the reporter for the 2016 Galeristes exhibition and jury for the YIA Brussels Prize in 2016.

Hannah Benaich

Graphic designer

Valentine Perrot

Communication

Juliette Jabet

Coordination

Naomi Rubin

Community Manager

Camille Jacoupy

VIP Relations

Practical information

7th edition

On 2, 3, 4 & 5 July 2020

from 12pm to 7pm in the participating galleries

Facebook & Instagram

@parisgalleryweekend

Contact

contact@parisgalleryweekend.com

Press & medias relations

FOUCHARD FILIPPI COMMUNICATIONS /

Philippe Fouchard Filippi phff@fouchardfilippi.com Lindsay Lindor llindor@fouchardfilippi.com

www.fouchardfilippi.com www.showonshow.com + 33 1 53 28 87 53 / + 33 6 60 21 11 94

Media kit

Available on:

www.fouchardfilippi.com www.parisgalleryweekend.com