
Livret
Mécénat

2016

 2

Wilfrid Almendra, Michel Auder, Stéphane Barbato,
Eva Barto, Judith Bartolani, Pauline Bastard,
Vincent Beaurin, Rémi Bragard, Christophe Büchel,
Jean-Marc Chapoulie & Nathalie Quintane,
Vincent Ceraudo, Matthieu Clainchard, Virgile
Fraisse, Robin Decourcy, Gilles Desplanques,
Paul Destieu, Anthony Duchêne, Yan Duyvendak,
Antoine Espinasseau, Graham Fagen,
Anne-Valérie Gasc, Nicolas Giraud,
Cari Gonzalez-Casanova, Mariusz
Grygielewicz, Jérémy Laffon, Frédérique
Lagny, Luis Lázaro Matos, Pierre Malphettes,
Justin Meekel et Pierre Fisher, Monsieur
Moo, Luce Moreau, Stéphanie Nava,
Berdaguer & Péjus, Flavie Pinatel,
Jasa et Mark Prozlep, Marie Reinert,
Étienne Rey, Karine Rougier,
Vanessa Santullo, Moussa Sarr,
Alexander Schellow, Lionel Scoccimaro,
Yann Sérandour, Sisygambis,
Maciek Stepinski, Özlem Sulak, Michèle
Sylvander, Benjamin Valenza.

plasticiens
lauréats
2003 - 2016

Mécènes du Sud Aix-Marseille s’affiche depuis sa création comme
le partenaire non conformiste d’artistes et de projets culturels. Sa
nature hybride en fait un collectif ouvert à la diversité comme le
prouve l’hétérogénéité des entreprises qu’il réunit. Ne peut-il pas se
prévaloir de la constance d’une institution, en même temps que de
l’indépendance d’une initiative privée ? Sa maturité, le projet ne la doit
pas tant à son ancienneté qu’à sa nature expérimentale qui lui permet
de se bonifier sans cesser d’explorer.

C’est une vision poétique et multicolore
qu’a épousée chaque visiteur de
l’exposition-événement Irisations
coproduite par Mécènes du Sud et
Seconde Nature en 2016 à la Fondation
Vasarely et à la Cité du Livre d’Aix-
en-Provence. Spectres, arc-en-ciel,
moirages, phénomènes vibratoires,
matérialisés ou dématérialisés,
autant d’expériences proposées :
arc-en-ciel animé du tableau de
Pe Lang, irisations des hydrocarbures
ou du savon sur les toiles de Timothée
Talard, bulle de Verena Friedrich
ou mur explosif de Nicky Assman,
phénomènes optiques des œuvres
d’étienne Rey, pure magie
des projections d’Hiroaki Umeda
à regarder yeux fermés…

En contrepoint de cette exposition,
le collectif invitait cette année à Art-
O-Rama, Özlem Sulak, artiste turque
lauréate 2013. L’œuvre produite
se déployait sur les murs extérieurs
du stand avec deux photographies
de la démolition de l’emblématique

cinéma Emek, l’intérieur se présentant
comme une salle de projection.
Une image spectrale apparaissait
lentement par un mouvement continu
de dessin, recréant l’intérieur du
cinéma. Parallèlement, Mécènes
du Sud s’est fait complice d’Isabelle
et Roland Carta pour présenter Cléo
Lhéritier, une jeune artiste fraichement
diplômée de l’École supérieure d’art
d’Aix-en-Provence, dans un studio
de danse métamorphosé.

En 2016, Mécènes du Sud met en germe
6 projets lauréats qui conduiront les
artistes du Danemark au Burkina-Faso,
en passant par l’Inde et le Portugal.
Ils se présenteront à Marseille à
la soirée Coup de Cœur accueillie
par la Société Marseillaise de Crédit.

Enfin, cette année 2016 fera date dans
l’histoire de l’association par la création
d’un second collectif Mécènes du Sud
à Montpellier-Sète. Un compagnonnage
stimulant pour tous.

depuis 2003…

Bénédicte Chevallier
Déléguée générale

 3

2014 - Défense Yokohama
Exposition personnelle de Marie Reinert au
Fonds régional d’art contemporain Provence-
Alpes-Côte d’Azur, Marseille.

Lauréate Mécènes du Sud en 2008 et 2012, Marie
Reinert a reçu deux aides à la production pour des
projets dont la réalisation a impliqué des résidences
en entreprises : Roll-On, Roll-Off avec la Compagnie
maritime Marfret et Quai avec Fluxel, opérateur des
ports pétroliers de Fos-Lavéra.
Ces vidéos, dont la première est rentrée dans
la collection du FRAC, étaient présentées dans
l’exposition. Exposés pour la première fois et dans
leur intégralité, les outils d’écriture, de mesure,
de tournage, de codage et de diffusion étaient
présentés sous la forme d’un inventaire, en écho
au principe d’archivage d’une réserve. Bien qu’ils
soient autonomes, leur fonction étant étroitement
liée à la réalisation des films de l’artiste, certains
étaient directement issus de ces résidences.

2015 - Echo Système
Exposition personnelle de Gilles Barbier à la
Friche Belle de Mai, Marseille puis au National
Museum of Modern and Contemporary Art,
Séoul.

Parmi les “frichistes” pionniers, à l’heure où l’an-
cienne manufacture des tabacs de Marseille,
désaffectée, est investie par les artistes, Gilles
Barbier en est devenu l’une des figures historiques
en y implantant son atelier et en cofondant Asté-
rides, organisateur des Garages Hermétiques sou-
tenus à l’époque par la jeune association Mécènes du
Sud ! Immersion totale dans son œuvre protéiforme,
foisonnante et éclectique, riche de plus de cent
quarante sculptures, dessins, peintures, photogra-
phies, installations - dont deux productions inédites
La Boîte noire et Chekers - l’exposition dévoilait
certaines “règles du jeu” qui ordonnent ou dynami-
tent sa création.

2016 - Irisations
Exposition collective d’art numérique à la
Fondation Vasarely et à la Cité du Livre, Aix-en-
Provence.

 4

En resserrant ses activités sur
l’art contemporain et en prenant la
décision radicale de consacrer presque
la moitié de son budget de mécénat
 à une exposition, Mécènes
du Sud avait le souhait en 2014
de montrer sa détermination à
la scène artistique d’Aix-Marseille.

En effet, au lendemain de l’année
capitale européenne de la culture,
la crainte d’un désenchantement
était légitime tant d’un point de vue
financier que de dynamique globale.
Ainsi, depuis trois ans, Mécènes
du Sud s’affiche comme le principal
coproducteur d’expositions qui,
sans concéder de leur pertinence
artistique, symbolisent chaque fois
ses engagements présents
et passés, et ses convictions.

Mécène
d’une exposition
annuelle

Inscrite dans le cadre du 40e anniversaire de la Fondation
Vasarely, l’exposition Irisations, de l’art optique à l’art nu-
mérique fait dialoguer les propositions d’artistes contempo-
rains avec les problématiques esthétiques posées par Victor
Vasarely pour en souligner la continuité ou la résonance,
qu’elle soit plastique ou conceptuelle. Elle dresse un pa-
norama des arts contemporains à l’ère des technologies et
célèbre l’œuvre visionnaire de Vasarely qui a préfiguré les arts
numériques actuels.

Irisations se penche sur les liens naturels entre ces deux
courants artistiques, ceux du mouvement et de l’interactivité
des installations où l’œil du spectateur, l’espace et la
lumière qui les entourent sont plus que jamais au centre du
processus artistique.

Contemplatives, immersives et sensibles, les œuvres explorent
le rayonnement lumineux, son spectre, ses couleurs, le
phénomène perceptif et confrontent le spectateur à la relativité
de la perception et à ses paradoxes.

Trois œuvres de l’artiste Étienne Rey - par ailleurs lauréat
Mécènes du Sud en 2011 - constituent le fil rouge entre le
parcours historique Multiplicité proposé par la Fondation
Vasarely à Aix-en-Provence, Avignon et Gordes, et son volet
contemporain Irisations (Trame (série Élasticité), Inversion
et Ondes de réflexion).

EXPOSITION-évènement 2016

Irisations,
de l’art optique à

l’art numérique
Du 16 juin au 2 octobre 2016

Quatre membres du collectif ont profité du dispositif de
médiation dédié à Mécènes du Sud.

LIEU
Fondation Vasarely et Cité du Livre,

Aix-en-Provence

commissaire
Mathieu Vabre, Seconde Nature

MÉCÉNAT
40 000 euros

 5

© Nicky Assmann Solace
© étienne Rey, ADAGP Paris 2016

© Verena Friedrich

 6

À l’orée de l’automne, Art-O-Rama
et Paréidolie inaugurent la rentrée
de l’art contemporain à Marseille.
En 2016 le “plus petit salon
international d’art contemporain”,
comme il aime à se définir,
fêtait ses 10 ans, tandis que le salon
international du dessin contemporain
mettait sur orbite sa troisième édition.
L’ambition partagée d’Art-O-Rama
et Paréidolie de fédérer des acteurs
locaux autour de leurs projets,
désormais réputés et identifiés,
répond aux objectifs de Mécènes
du Sud de rendre attractif son
territoire. Plus que jamais,
ces deux événements phares
entraînent dans leur sillage
une myriade de propositions,
d’expositions et de rendez-vous
artistiques incontournables qui
font de Marseille “The Place to Be”.

partenaire
inconditionnel
du marché
de l’art

Art-O-Rama

La 10e édition d’Art-O-Rama a mis à l’honneur
20 galeries dont 16 étrangères venant de 9 pays,
7 éditeurs, 6 artistes issus des Écoles d’art de la
région Provence-Alpes-Côte d’Azur, 2 structures
européennes et 2 projets dont le stand de Mécènes
du Sud. Entre événement de niveau international et
travail de valorisation du territoire par la promotion
de jeunes artistes, Art-O-Rama confirme son pari
d’inscrire Marseille dans le calendrier européen des
rendez-vous annuels de l’art contemporain.
Il lance la saison des foires en France et s’impose,
le temps d’un week-end, comme l’événement
artistique de rentrée.

MÉCÉNAT
7 000 euros

Paréidolie
Pour sa 3e édition les 26 et 27 août 2016,
Paréidolie a sélectionné 14 galeries nationales
et européennes, offert deux cartes blanches à la
galerie Territoires partagés (Marseille) et au Mac
Arteum (Châteauneuf-le-Rouge), confié à Léa
Bismuth une programmation vidéo, invité l’artiste
Ilana Salama Ortar et aménagé un espace dédié
à l’édition. Hors les murs de la galerie Château
de Servières, Paréidolie a initié une exposition de
Cristof Ivoré au Frac et au musée Grobet-Labadié.
Sans oublier le lancement de la Saison du dessin
qui essaime ses expositions sur le territoire
métropolitain.

MÉCÉNAT
3 000 euros

Le destin du cinéma Emek est emblématique de la
prédisposition d’Istanbul au romanesque. Alexander Vallaury,
son architecte, fondateur de la faculté d’architecture de l’école
des Beaux-Arts, est issu d’une famille levantine installée à
Istanbul, dont la nationalité n’est pas certaine. Construit en
1884, le bâtiment sera tour à tour un gymnase grec, un cirque,
une patinoire, un club de chasseurs et un théâtre avant de
devenir, 40 ans plus tard, un cinéma…

En 2013, des manifestations s’élèvent contre des projets de
fermeture ou de démolition de lieux historiques et culturels
d’Istanbul, au rang desquels le cinéma Emek et le parc Gezi.
Artistes, critiques de cinéma, étudiants sont gardés à vue.

Déniant les décisions de justice en faveur de la sauvegarde
de ce patrimoine architectural, le Cinéma Emek est démoli
dans l’année. Dans ses décombres gisent les souvenirs de
plusieurs générations de spectateurs actant la dévastation
d’une identité collective.

Emek Sineması, Cinéma Travail, Labour Cinema se présente
comme une épiphanie qui permet de convoquer de nouveaux
spectateurs. Cette commémoration s’adosse au réel à travers
deux photographies qui documentent la démolition.

Quand la réponse du pouvoir est de reconstruire “à l’identique”
le Cinéma Emek au dernier étage d’un centre commercial,
Özlem Sulak en propose une manifestation sensible à travers
un motif dont la ligne afflue par irrigation comme un mandala.
Cette apparition par contraste réanime le lieu de manière
purement spectrale. Si cette tentative reste symbolique, elle
réveille de manière tangible notre conscience sans injonction
morale ou dénonciation.

stand mécènes du sud

Art-O-Rama
EMEK CINEMASI, CINÉMA TRAVAIL,

LABOUR CINEMA

Özlem Sulak (lauréate Mécènes du Sud en 2013), vit et
travaille à Fontainebleau.

artiste invitée

Özlem Sulak

LIEU
Friche Belle de Mai, Marseille

date
Du 26 août au 11 septembre 2016

MÉCÉNAT
3 000 euros

 7

© François Moura

Isabelle et Roland Carta, membres de Mécènes du Sud,
ont participé au voyage annuel proposé par Mécènes
du Sud à Bruxelles en 2016, à l’occasion d’Art Brussels.
Face au départ des jeunes diplômés d’Aix-en-Provence et
Marseille pour ces villes plus attrayantes économiquement
et artistiquement, ils ont souhaité à leur retour offrir à l’un
d’eux une fenêtre de visibilité pendant le salon Art-O-Rama.
Leur choix s’est porté sur un studio de danse requalifié à
cette occasion en salle obscure… L’œuvre de Cléo Lhéritier
a trouvé idéalement sa place dans cet espace de 150 m2

réaménagé.

Passagers est une installation vidéo immersive dont les
images ont été entièrement tournées à Brasilia. Capitale
futuriste, cette ville dessinée sur un plan d’avion fascine et
angoisse. Son tournage a été réalisé dans une vingtaine de
lieux abandonnés : faillites, incendies, attentats… des lieux
chargés en mémoires qui interpellent. Seul dans ce no man’s
land, un jeune naufragé erre à la recherche de ses origines,
parcourant sa propre histoire et invitant le spectateur à être
à son tour passager.

évènement satellite

Cléo Lhéritier vit et travaille entre La Rochelle, Marseille et
Brasilia. Elle a été repérée par Mécènes du Sud parmi les
lauréats Nouveaux Regards 2015.

 8

Art-O-Rama
passagers

Isabelle et Roland Carta,
en complicité avec

Mécènes du Sud,
présentent

Cléo Lhéritier

LIEU
Studio Littledancer, Marseille

date
Du 26 au 28 août 2016

© Cléo Lhéritier
 Passagers, Studio Littledancer 2016

et portrait © François Moura

Nouveaux Regards est un dispositif de soutien à la jeune
création initié en 2010 par l’Office de Tourisme d’Aix-en-
Provence qui permet à de jeunes diplômés de l’École
supérieure d’art d’Aix-en-Provence d’exposer leurs œuvres
à l’Atelier de Cézanne et au Pavillon de Vendôme.
En 2015, Mécènes du Sud est devenu membre du jury
de sélection et a souhaité favoriser les liens entre art et
entreprise en organisant des temps de résidence chez l’un
de ses membres fondateurs : la Fondation Vacances Bleues
à Marseille. Une immersion totale qui a placé les artistes en
position de médiateurs de leur propre travail, à l’occasion
de rencontres régulières avec le personnel, des mécènes et
des professionnels, notamment au moment de leur sortie de
résidence. Après Clémence Marin et Bastien Hudé en 2015,
la Fondation Vacances Bleues a accueilli en 2016 le Collectif
sur invitation composé de trois jeunes artistes plasticiennes
autour de la performance : Blandine Hermann, Trécy Afonso
et Marguerite Reinert.

Pour sa 7e édition, Nouveaux Regards réunit Larat Gueret,
Matthieu Bertea et Amandine Simonnet pour une exposition
personnelle à l’Atelier de Cézanne, suivie d’une exposition
collective au Pavillon de Vendôme (du 14 octobre au 4
décembre 2016). Parallèlement, chacun est invité en
résidence de recherche au 3bisF qui leur ouvre ses espaces
durant un mois et demi. La publication Nouveaux Regards
2016 permet de garder une trace de cet aller-retour créatif
entre l’école et le musée.

Jury 2016 : Bénédicte Chevallier (déléguée générale Mécènes
du Sud), Christiane Courbon (présidente d’Arteum, musée
d’art contemporain de Châteauneuf-le-Rouge), Diane Pigeau
(responsable des arts visuels au 3bisF), Christel Roy (responsable
du Pavillon de Vendôme), Gabriel Maginier (chargé du projet pour
l’Atelier de Cézanne), Patrick Monge (commissaire d’exposition).

soutien à l’émergence

Nouveaux Regards

 9

MÉCÉNAT
900 euros

Matthieu Bertea, Amandine Simonet et Lara Gueret
© Carlos Casteleira

le COMITé
ARTISTIQUE

• Josée Gensollen
Présidente du Comité Artistique
Psychiatre, collectionneur

• Jean-Marie Gallais
Responsable du pôle programmation
du Centre Pompidou-Metz

• Filipa Oliveira
Directrice artistique de la fondation
Eugènia de Almeida, Portugal

• Chiara Parisi
Directrice des programmes culturels
de la Monnaie de Paris

• Jean-Marc Prévost
Directeur du Carré d’art, Nîmes

Depuis sa création, Mécènes du Sud
publie un appel à projets annuel
sur son site internet et les réseaux
sociaux. L’unique prérequis concerne
l’ancrage local, même temporaire,
dont doit se prévaloir le projet ou
l’artiste. Se dessine ainsi la volonté
de fertiliser l’environnement immédiat
du collectif par une franche hospitalité.

Un comité artistique réunissant
professionnels et personnalités
du monde de l’art contemporain
sélectionne les plus pertinents
artistiquement. Chaque projet retenu
devient “lauréat Mécènes du Sud”,
permettant à l’artiste concerné
d’être soutenu financièrement
et accompagné.

Les chefs d’entreprises membres
de Mécènes du Sud ne participent
pas au processus de sélection des
lauréats. En revanche, lors de la soirée
annuelle Mécènes du Sud, tous ont
l’occasion de désigner par vote leur
“Coup de cœur”. Il ne s’agit donc pas
d’un processus d’élimination des
projets lauréats au profit d’un seul
mais, au contraire, d’en récompenser
un par une dotation supplémentaire.

les
lauréats
mécènes
du sud

 10

Recherche et production d’une publication intégrant le projet
éditorial Buttonwood Press.

Buttonwood Press est une maison d’édition dédiée à
une collection de dix ouvrages dont chacun porte sur
l’interprétation d’un enjeu économique induite par la réalité
de son financeur - www.buttonwood.press.

La publication Buttonwood Press T2 sera le prologue du livre
All in, An Anthology of Gambling, (Buttonwood Press T1)
ouvrage dont le financement final s’est joué en un tour de
roulette au Casino de Carry-Le-Rouet à partir de la bourse
allouée par Mécènes du Sud en 2015.

Ce prologue empruntera son contenu autour d’une
recherche décalée sur le collectif d’entreprises Mécènes du
Sud, financeur du projet.

Diplômée des Beaux-Arts de Paris en 2013, Eva Barto
participe ensuite au programme de Post-Diplôme inter-
national de l’ensba Lyon en 2014. Son travail a fait l’objet
de plusieurs expositions personnelles à l’IFAL (Mexico), à
La BF15 (Lyon), à Primo Piano (Paris) et plus récemment
à la galerie gb agency (Paris) ainsi qu’au Centre d’art de
la Villa Arson (Nice).

paris

mobile : 06 16 34 05 85 | MAIL : eva_barto@hotmail.com
WEB : www.evabarto.net

 11

MÉCÉNAT
6 000 euros

Eva Barto
BUTTONWOOD PRESS : T2

Eva Barto © Serge Barto
All in © Eva Barto

Une famille factice passe tous les ans une semaine de
vacances dans un appartement près de la mer. C’est le seul
moment où cette famille se voit dans l’année. Timeshare
tient son nom d’une formule immobilière qui permet d’être
propriétaire d’un appartement une semaine par an, à vie,
pour les vacances.
Pauline Bastard pousse le principe un peu plus loin en
proposant de rassembler une famille une semaine par an,
aussi longtemps que possible. Les différents membres de
la famille seront sélectionnés par casting et ces vacances
annuelles seront en réalité la seule chose qu’ils partageront.
Le projet veut observer les liens qui vont se créer au fil du
temps entre les différents membres de la famille. Cette
famille créée en réponse à une formule immobilière inverse
l’ordre des choses et questionne l’idée de modèle familial.
Le projet donnera lieu à différentes productions au fil des
années : films, objets, structures inspirées de l’appartement.
Chaque année apportera de nouveaux éléments.

Le travail de Pauline Bastard se base sur des expériences
collectives. En s’associant avec des scénaristes, anthropologues,
psychanalystes, elle met en place des situations entre réalité et
fiction qui sont autant prétexte à produire des films qu’à créer
des expérimentations sociologiques ou philosophiques. Dans
les États de la Matière, elle achète une maison et rassemble
une équipe afin de la disperser dans la nature. Pour Alex,
elle s’entoure de professionnels pour inventer une personne.
Pauline Bastard a participé à divers festivals et expositions,
dont la 30e Biennale de Sao Paulo et Hors Pistes au Centre
Pompidou. Elle a été lauréate du prix Audi Talent Awards et
a bénéficié de différentes résidences (18th Street Art Center,
Bar project, Flux Factory). Pauline Bastard est représentée
par les galeries Eva Hober à Paris et Barbara Seiler à Zurich,
son travail fait partie de plusieurs collections publiques.
Pauline Bastard est née en 1982, elle a étudié aux Beaux-Arts
de Paris et à New York University, elle poursuit une activité
d’enseignement depuis 2007.

paris

mobile : 06 50 02 33 16 | MAIL : paulinebastard@gmail.com
WEB : www.paulinebastard.com

MÉCÉNAT
10 000 euros

Pauline Bastard
TIMESHARE

 12

Portrait © Amit Israeli
© Pauline Bastard

mobile : 06 12 90 46 52 | MAIL : virgile.fraisse@yahoo.fr
WEB : www.virgilefraisse.com

MÉCÉNAT
4 000 euros

SEA-ME-WE est un projet en quatre parties. Le sigle signifiant
“South East Asia, Middle-East, Western Europe” est le nom
d’un câble de fibre optique sous-marin, dont un des tracés
lie Singapour et Marseille, en passant par Mumbai, Karachi,
Alexandrie, Suez, Palerme, la Tunisie et encore l’Algérie.
Le projet naît d’une enquête sur la matérialité sous-jacente
aux modes de communication contemporains. Il prend à
contrepied l’idée selon laquelle la technologie va devenir
complètement immatérielle car c’est aujourd’hui 95% de nos
échanges qui sont relayés par des câbles matériels.
La troisième partie de SEA-ME-WE est un film tourné à
Mumbai et conduit comme une investigation sur le leader
des communications indiennes TATA. Des recherches dans
des centres d’archives permettront de mettre à jour des
analogies entre les chemins des câbles de fibre optique et
ceux des câbles télégraphiques de l’époque coloniale.
Le projet sera réalisé au cours d’une résidence à Clark House
Initiative (Mumbai) et sera diffusé sous une première forme
performative au festival Hors Pistes du Centre Pompidou
(2017) et lors de l’exposition Les Réalisateurs à Nantes.

En écho à la démarche de l’anthropologue, le travail de Virgile
Fraisse investit, par le film et l’installation, les protocoles
de communication. Se faisant critique de stratégies néo-
libérales, les films examinent les influences culturelles des
relations transcontinentales. Dès lors, comment saisir les
possibilités de contrer la colonisation des flux de circulation
des images ?
Virgile Fraisse (Paris, 1990) vit et travaille à Paris. Il est
diplômé de l’ENSBA de Paris (2014, félicitations du jury).
Il a participé notamment à LABOR ZERO LABOR, Friche
Belle de Mai ; 61e Salon de Montrouge ; Les Réalisateurs,
Galerie Paradise (Nantes) ; Wicked Problem, Friche Belle
de Mai, LOOP Festival Discovery Award (Barcelone) ; Les
Voyageurs, Palais des Beaux-Arts de Paris. Il prépare sa
première exposition personnelle à Clark House Initiative
(Mumbai, janvier 2017), projet présenté au festival Hors-
Piste du Centre Pompidou et Instatatatatata au Kunsthal
Aarhus (Denmark).

paris

Virgile Fraisse
sea-me-we

 13

Portrait © Linda Yablonsky
Photographie issue du premier film SEA-ME-WE,

Scribbles and Broken Line (2015) © Virgile Fraisse
Carte du câble SEA-ME-WE 4

mobile : 06 85 46 09 87 | MAIL : contact@frederiquelagny.com
WEB : www.documentsdartistes.org/artistes/lagny/repro.html

MÉCÉNAT
5 000 euros

MANIFESTE renvoie aux préoccupations universelles de la
conquête des droits et des libertés et traite de l’engagement
des artistes burkinabè dans la vie politique de leur pays, le
Burkina Faso. Le rapport entre musique et poésie engagée
dans les cultures urbaines d’Afrique de l’Ouest est le fil
conducteur du projet qui fait appel au récit documentaire et à
la performance. Deux réalisations, une installation et un film,
sont prolongées par une série photographique autour des
monuments publics du pays.
Djama mourouti la - La colère du peuple - Essai documen-
taire, 49’, vidéo HD, couleur, 2016. Le film s’attache au sur-
gissement de la parole politique dans un pays marqué par 27
ans d’un pouvoir sans partage balayé en quelques jours par
l’insurrection populaire des 30 et 31 octobre 2014. FID 2016,
première mondiale, Ciné droit libre, Ouagadougou (compéti-
tion) 2016, première africaine.
La dernière trompette - Installation vidéo, en cours.
L’installation articule un travail autour du langage et de la
performance sous forme de portraits vidéo élaborés dans
un dispositif frontal et mis en scène sous forme d’une agora.
L’installation met en scène la génération montante des
artistes, des intellectuels et plus largement d’une jeunesse
engagée dans la vie politique du pays.
Ordre et désordre - Photographie argentique, sérigraphie, en
cours. Par l’archive photographique et l’écart de temporalité
qu’elle induit, les monuments photographiés deviennent ainsi
matériau d’histoire.

Frédérique Lagny a été formée en peinture à l’ENSBA et à
l’UFR de cinéma de Paris III Sorbonne Nouvelle ; lauréate du
prix de Peinture de la Ville de Vitry-sur-Seine et de la Fondation
des Beaux-Arts, différentes collections privées ou publiques
- notamment la Ville de Paris et le Centre national des arts
plastiques – ont fait l’acquisition de ses œuvres.

MARSEILLE – BURKINA FASO

Frédérique Lagny
manifeste

 14

Portrait © Edwige Lamy
Série Ordre et désordre © Frédérique Lagny

Film Djama mourouti la © Association A - 529 Dragons

Tél. : + 00 351 913 517 791 | MAIL : luislazaromm@gmail.com
WEB : www.lazaromatos.com

MÉCÉNAT
5 000 euros

lisbonne

mobile : 06 85 46 09 87 | MAIL : contact@frederiquelagny.com
WEB : www.documentsdartistes.org/artistes/lagny/repro.html

Luis Lázaro Matos
WHITE SHARK CAFé

Le titre du projet White Shark Café (Café du Requin Blanc)
provient de l’expression utilisée par des scientifiques
pour décrire un lieu unique dans l’océan Pacifique où les
requins blancs migrent au printemps et en hiver. L’étude
de leur migration, via un marquage satellite, a permis de
découvrir l’existence d’un autre endroit de convergence
dans le Pacifique. Sans nourriture suffisante ni indication
d’activités reproductives, les biologistes ont conclu qu’ils
rejoignaient ce lieu pour passer du temps ensemble, comme
les humains au café. En imaginant les requins comme des
flâneurs, Luis Lázaro Matos entend re-imaginer d’un point
de vue symbolique le White Shark Café comme une sorte
d’hétérotopie du repos et de la détente, avec comme territoire
de référence Marseille et Arles choisi par nombre d’artistes
aux 19e et 20e siècles.
À la manière des requins blancs, Van Gogh et Gauguin à
Arles, Cézanne et Picasso à Aix-en-Provence ont profité
de leur temps de repos pour développer ensemble une
production artistique personnelle. L’idée du projet porte sur
l’importance fondamentale de ces moments de repos pour
la production artistique. Même si cela a contribué à certains
clichés sur le “rapport liant les artistes au sud de la France”…

Diplômé du Goldsmiths College de Londres en 2011, Luis
Lázaro Matos pratique principalement le dessin pour
développer des concepts à mi-chemin entre architecture
(son histoire, son appropriation et sa perturbation) et identité.
En 2016, il a exposé au Kunstalle Lissabon à Lisbonne ; en
2013 au Neoterismoi Toumazou à Nicosie, au Hinterconti
d’Hambourg et à la Fondation EDP à Lisbonne. En janvier
2017, il présentera une exposition personnelle à la galerie
Madragoa à Lisbonne.

 15

Portrait et esquisse de White Shark Café réalisée
à AIR, Antwerpen © Luis Lázaro Matos

Camille Videcoq
mobile : 06 15 07 06 13 | MAIL : contact@rondpointprojects.org
WEB : www.rondpointprojects.org

Jacob Fabricius
tél. : + 00 45 26 21 01 08 | MAIL : jf@kunsthal.dk
WEB : www.jacobfabricius.net

MÉCÉNAT
10 000 euros

marseille - aarhus

Empruntant son titre à une formule de Gérard Genette,
Any Where Out Of The Book s’inspire des analyses du
célèbre poéticien sur les “seuils” du livre et du texte pour
envisager la diversité des formes textuelles et littéraires
qui traversent aujourd’hui le champ de l’art contemporain.
Au travers d’un principe curatorial articulant étroitement
la dimension de l’édition et celle l’exposition, le projet se
propose d’explorer “cette frange [qui] constitue, entre texte
et hors-texte, une zone non seulement de transition mais
de transaction” en invitant une dizaine d’artistes français,
marseillais et internationaux à proposer dans le cadre de
l’exposition-événement présentée en 2017 au centre d’art
Aarhus Kunsthal, dirigé par Jacob Fabricius, une œuvre
se déployant à la fois dans et hors de l’espace du livre. La
collection “Dédicaces & Envois” qui réunira les publications
produites à cette occasion permettra de partager les œuvres
et le projet avec un large public au-delà du cadre spatial et
temporel de l’exposition.

Fondée en 2005 à Marseille, Rond-Point Projects est une
plateforme de production et de diffusion de projets artistiques
et curatoriaux en tous genres : expositions, événements,
publications, productions de projets in-situ et/ou dans
l’espace public, ou dans des lieux a priori non destinés à l’art
contemporain, ou encore dans l’espace virtuel d’internet.
Sans se cantonner à une ligne esthétique ou thématique
prédéfinie, Rond-Point Projects privilégie l’exploration, la
prise de risque, et l’exigence de chaque démarche et de
chaque projet singulier, qu’il soit porté de façon individuelle
ou collective par un ou plusieurs membres ou invités.

 16

Rond-Point
Projects

ANYWHERE OUT OF THE BOOK

Camille Videcoq © Émilie Segnarbieux
Jacob Fabricius © Fabricius Stamers Kontor

AOOTB © émilie Segnarbieux / Rond-Point Projects

 17

les Prix
Coup de cœur

2015
Nicolas GIRAUD
L’exposition comme entreprise, comme scénario,
comme exposition

2014
Pierre MALPHETTES
Silva (projet Les forêts optiques)

2013
Mariusz GRYGIELEWICZ
Les Perchés

2012
Moussa SARR
Corps d’esclave

Depuis 2012, les membres du collectif
Mécènes du Sud désignent leur
“Coup de Cœur” parmi les projets
lauréats, lui attribuant une dotation
supplémentaire de 2 500 €.
Ainsi, à l’exigence d’une sélection
affinée, réalisée par un Comité
artistique pointu, les mécènes allient
subjectivité et intuition, et encouragent
la démarche d’un artiste en lui offrant
les moyens d’une production
de son choix.
En 2013, pour donner suite à ce
coup de pouce que représente
le Prix Coup de cœur, Mécènes du Sud
a dédié son stand Art-O-Rama
à Moussa Sarr, lauréat
et prix Coup de cœur 2012…

MÉCÉNAT
2 500 euros

prix

coup
de cœur

nicolas giraud prix coup de cœur 2015

 Soirée Coup de cœur 2015, Les Villages Clubs du Soleil
© François Moura

Marine Lang
chargée d’études mécènat

adresse : 13 rue des Balances - 34000 Montpellier
tél. : 06 19 03 22 21 | MAIL : marine.lang@mecenesdusud.fr

Le 25 mai 2016, le noyau des fondateurs de Mécènes du
Sud Montpellier - Sète a réuni une vingtaine de chefs
d’entreprises sensibles à l’art contemporain et partants
pour une aventure collective ! Christian Carassou-Maillan,
président de Mécènes du Sud Aix - Marseille, et Damien
Leclère sont venus témoigner de la démarche.

Mécènes du Sud
Montpellier-Sète

essaimage

mécènes du sud
s’agrandit !

 18

©
 X

.D
-R

 19

• Christian Alandete (2013)
Curateur, critique d’art, directeur de publication

• Colette Barbier (Présidente de 2003 à 2013)
Directrice de la Fondation d’entreprise Ricard

• Laurent Barré (2003-2012)
Chargé de mission auprès de la direction générale du Centre National
de la Danse, responsable du service recherche et répertoires

• Thierry Fabre (2003-2006)
Rédacteur en chef de la Pensée de midi

• Josée Gensollen (depuis 2008)
Psychiatre, collectionneur

• Joseph Goshn (2003-2006)
Reporter aux Inrockuptibles

• Françoise Guichon (2003-2007)
Directrice du CIRVA

• Emma Lavigne (2011-2012)
Conservatrice au Centre Pompidou, département Création
contemporaine et prospective

• Éric Mangion (2003-2006)
Directeur du Centre d’art de la Villa Arson

• Axel Mattei (2003-2007)
Directeur technique Opéra de Marseille

• Stéphane Moginot (2008-2013)
Chef de projet musique et cultures urbaines Marseille-
Provence 2013, Capitale européenne de la Culture

• Jean-Pierre Rehm (2012-2013)
Délégué général du FIDMarseille

• Claire Verlet (2013)
Directrice artistique pour la danse, Théâtre de la Ville, Paris

comité
artistique
2003 - 2013

COLLECTIF D’ENTREPRISES
POUR LE SOUTIEN À LA CRÉATION
ARTISTIQUE CONTEMPORAINE
Astime Méditerranée, Axe Sud, Beau Monde,
Bleu Ciel & Cie, Christophe Boulanger Marinetti,
Cabinet Phocéen d’Assurances, Laurent Carenzo,
Carta-Associés, Alain Chamla, Clinique Saint Christophe,
Compagnie maritime Marfret, Courtage de France Assurances,
Crowe Horwath Ficorec, Dial Invest, Fonds Épicurien,
Émile Garcin Marseille et littoral, Highco,
Holding Touring Auto – PLD Auto, IBS Group, Immexis,
Immobilière Le Marquis, In Extenso, IODA Consulting,
Joaillerie Frojo, Leclère-Maison de Ventes,
Les Villages Clubs du Soleil, Logirem, LSB La Salle Blanche,
Marsatwork, MGM, Milhe & Avons, Multi Restauration Méditerranée,
Pébéo, Peron, Redman Méditerranée,
Renaissance Aix-en-Provence Hôtel, Ricard S.A.,
Laure Sarda SNSE, SAS Résilience, Seldaix,
Société Marseillaise de Crédit, Tivoli Capital, Vacances Bleues,
Voyages Eurafrique.

24 rue Neuve Sainte-Catherine - 13007 Marseille
info@mecenesdusud.fr - www.mecenesdusud.fr R

éa
lis

at
io

n
: B

ea
u

M
on

de
 p

ou
r

M
éc

èn
es

 d
u

Su
d

