
NEXT 42_SUMMER 12

Elisa Larvego, Jim in his garage, Libre, Colorado 2010, de la série Huerfano’s faces, 110x130 cm

NEXT 42_SUMMER 12_P3

NEXT42_SUMMER12 − SOMMAIRE / CONTENTS

NEAR : LIVRE D'ARTISTE / ARTIST BOOK P3

MEMBRES DE NEAR / NEAR MEMBERS P5

NOUVELLES EXPOSITIONS / NEW EXHIBITIONS P10

EXPOSITIONS EN COURS / ONGOING EXHIBITIONS P17

APPELS, CONCOURS / AWARDS, CALLS P26

PARTENAIRES DE NEAR / NEAR PARTNERS P34

NEXT is the monthly newsletter on photography in Switzerland
edited by NEAR. To view this newsletter online : link

NEAR

 LIVRE D'ARTISTE - JOURNÉE DE RENCONTRES
Dans le cadre du Festival Images 2012, 8 - 30 septembre, Vevey
Organisation : NEAR, association suisse pour la photographie contemporaine

Lieu : Département photographie du CEPV, Vevey

Samedi 22 septembre 2012, 10h à 18h30

Invités :

Delphine Bedel, photographe, éditrice, Monospace Press/Hard Copy
et directrice de Amsterdam Art/Book Fair, www.delphinebedel.com ;

Roger Emmenegger, photo-lithographe, Datatype, Lausanne ;

William A. Ewing, auteur, curateur et directeur des projets curatoriaux
de Thames & HudsonInternational, www.thamesandhudson.com ;

Mirjam Fischer, éditrice et directrice de l'Edition Patrick Frey, Zurich,
www.editionpatrickfrey.com ;

Lady Elena Foster, curatrice, éditrice, fondatrice et directrice de Ivorypress
& CPhoto Project, Madrid, www.ivorypress.com ;

Stéphane Fretz, artiste, éditeur, art&fiction, Lausanne, www.artfiction.ch ;

Jean Genoud, imprimeur, fondateur de l'Entreprise d'arts graphiques
Jean Genoud SA, Le Mont/Lausanne, www.genoudsa.ch ;

Michael Kominek, photographe, éditeur et galeriste, Kominek Gallery, Berlin,
www.kominekgallery.de.

NEAR organise une journée de rencontres sur le thème du livre d'artiste, de sa
conception à sa réalisation et à sa diffusion, focalisée en particulier sur les
ouvrages consacrés à l'image photographique contemporaine. Une table ronde
de réflexion est proposée au public en matinée, suivie de rendez-vous
individuels entre artistes et professionnels du livre l'après-midi (sur inscription).

Inscription :
Délai d'envoi du dossier pour être sélectionné : 10.08.12.
SVP téléchargez ceci : doc

Co-production : NEAR, www.near.li et Festival Images, Vevey, www.images.ch

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.near.li/html/next42.html
http://images.ch/
http://www.delphinebedel.com/
http://www.thamesandhudson.com/
http://www.editionpatrickfrey.com/
http://www.ivorypress.com/
http://www.artfiction.ch/
http://www.genoudsa.ch/
http://www.kominekgallery.de/
http://www.near.li/html/images/activites/livre_artiste_2012.doc
http://www.near.li/html/activities.html
http://images.ch/

NEXT 42_SUMMER 12_P4

ARTIST BOOK - DAY OF MEETINGS
In the program of events of Festival Images 2012, September 8-30, Vevey
Oganization : NEAR, swiss association for contemporary photography

Place : Photography Department of CEPV, Vevey

Saturday, September 22, 2012, 10 AM - 18:30 PM

Guests :
Delphine Bedel, photographer, editor, Monospace Press/Hard Copy,
and director of the Amsterdam Art/Book Fair, www.delphinebedel.com ;
Roger Emmenegger, photo-lithographer, Datatype, Lausanne,
William A. Ewing, author, curator and director of curatorial projects
at Thames & HudsonInternational, www.thamesandhudson.com ;
Mirjam Fischer, editor, director of Patrick Frey Edition, Zurich,
www.editionpatrickfrey.com ;
Lady Elena Foster, curator, editor, founder and director of Ivorypress
& CPhoto Project, Madrid, www.ivorypress.com ;
Stéphane Fretz, artist, editor, art&fiction, Lausanne ;
Jean Genoud, printer, founder of graphic arts company Jean Genoud SA
Entreprise,
Le Mont/Lausanne, www.genoudsa.ch ;
Michael Kominek, photographer, editor and gallerist, Kominek Gallery, Berlin,
www.kominekgallery.de.
NEAR organises a day of reflection on the theme of the artist's book, from its
conception to its making and diffusion, with a focus on books of contemporary
photography. A panel discussion takes place in the morning with the guests
(open to the public) and, in the afternoon, there will be individual meetings
between the book professionals and the artists (registration requested)

Registration :
Deadline to send your application : 10.08.2012. Please download : doc

Co-production : NEAR, www.near.li and Festival Images, Vevey,
www.images.ch

 THE BREATH ON OUR BACK - PUBLICATION
Sous la direction de Maude Oswald et Danaé Panchaud
NEAR / PhotoforumPasquArt, avril 2012
Le catalogue de l'exposition The Breath On Our Back est maintenant disponible
en ligne : lien

The Breath On Our Back
Maude Oswald and Danaé Panchaud
NEAR / PhotoforumPasquArt, April 2012
The catalogue of the exhibition The Breath On Our Back is available online : link

Téléchargez / download : pdf

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://images.ch/
http://www.delphinebedel.com/
http://www.thamesandhudson.com/
http://www.editionpatrickfrey.com/
http://www.ivorypress.com/
http://www.genoudsa.ch/
http://www.kominekgallery.de/
http://www.near.li/html/images/activites/artist_book_2012.doc
http://www.near.li/html/activities.html
http://images.ch/
http://issuu.com/near.li/docs/thebreathonourback
http://issuu.com/near.li/docs/thebreathonourback
http://www.near.li/html/images/publications/TheBreathOnOurBack_avril2012.pdf

NEXT 42_SUMMER 12_P5

NOUVELLES DES MEMBRES DE NEAR / NEWS ABOUT NEAR MEMBERS

 Maya Rochat. Vote for me !
Publication, Hard Copy#22, HEAD-Genève/Monospace Press, Amsterdam, 2012
Editor Delphine Bedel. Design editor Barbara Fedier. Design Nicolas Leuba.
Riso Print, 18.5x27 cm, 76 p., 250 copies.
www.hard-copy.tumblr.com
www.mayarochat.com

Maya Rochat (1985, CH, DE) propose un collage : IK bin kein Hund / A
statement on bodysuits, sounds, strange spaces and time. Elle travaille
d’abord, fameux poème, fameux leader, génération fameux. Réalisé en une nuit
de transe censurée, donne lieu à un spectacle chorégraphié. Jouer ! Elle lance
ensuite un escadron aux différents textes. Jeu final à créer avec les langues
évolutionnaires, cette fusion sera dans tous les espaces en guise de spectacle
ultime.
Ouvrage réalisé avec le soutien de la Ville de Lausanne.
Maya Rochat est membre de NEAR.

Hard Copy est une plateforme d’innovation, de recherche et d’édition
consacrée au livre d’artiste, qui constitue une pratique centrale dans l’art et le
design contemporains. Initié en 2010 par l’artiste, curatrice et enseignante
Delphine Bedel, ce projet, conçu dans le cadre du programme WORK.MASTER
de la HEAD – Genève, s’attache tant à la pratique qu’à la théorie. Hard Copy
explore l’espace du livre et son exposition, les concepts éditoriaux, la recherche
en design graphique et typographie. En publiant des livres d’artistes, en
organisant des expositions, séminaires et cycles de conférences au cours
desquels interviennent des personnalités de renom, Hard Copy a pour ambition
de contextualiser et d’étendre cette recherche sur les plans historiques et
théoriques.

Hard copy is an innovative research and publishing platform that aims to reflect
on artist books and printmaking, central to emerging artistic, editorial and
design practices. Initiated in 2009 by artist, curator and tutor Delphine Bedel,
this three-year theory and practice-based project is conceived for the Master of
Fine Arts WORK.MASTER at the Geneva University of Art and Design (HEAD).
Maya Rochat is member of NEAR.

 Yves Suter. Paper of Walls – The other city guide
Publication, Hakuin Publishing, Zurich, 2012
www.hakuin-verlag.com
www.yvessuter.com

Yves Suter (1983, CH) a grandi dans un village de montagne suisse et il est
fasciné par la complexité des villes et de leurs constructions. Ce sont des lieux
de créativité et de chaos typiques des temps modernes, mais aussi l'endroit où
les tensions et l'énergie humaine s'exprime pleinement. Une sorte d'exposition
d'art dans l'espace publique. En photographiant New York et Tokyo, l'artiste a
choisi les villes qu'il connaît le mieux et dont il apprécie l'hyperactivité et le sens
de l'innovation.
Yves Suter est jeune membre de NEAR.

Growing up in a small mountain village in the alps, the Swiss artist Yves Suter
(1983) is fascinated by cities, their construction and their complexity. To him,
with an outsider's point of view, cities are not only the refuge of the creativity
and chaos of modern times, but also a place where the tension and energy of
humankind expresses itself to the fullest! An art exhibition in public space if you
want. By choosing two of the worlds most vibrant and innovative cities, New
York and Tokyo, he wanted to show his view on the two cities he spends most
of his time.
Inspired by the work On the walls of the Lower East Side (1976) by the
american artist Sol Lewitt (1928-2007) consisting of 666 pictures of walls
fromthe New York city's Lower East Side quarter, as well as the book Abstract
Reality 1998, Korinsha Press) by the american artist Dennis Hopper (1936-
2010) showing several plates of wall photographs from 37 years of work, Yves
tried to concentrate his view on art in the public space.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.hard-copy.tumblr.com/
http://www.mayarochat.com/
http://www.hakuin-verlag.com/
http://www.yvessuter.com/

NEXT 42_SUMMER 12_P6

Not particularly focused on existing graffiti or street art, he wanted to show
excerpts of the public space which to him are pieces of art in their own way. Be
it a construction of architecture which due to the year's of human and weather
influences became in an abstract way to a 'piece of art' enclosed in it's
surroundings, or structures and walls which seem to be an abnormality to their
situated places in constructed cities.
The pictures of the book are tablets of time, showing 'pieces of art' of
randomplaces selected by the artist for it's uniqueness. Most people step by
these 'art pieces' everyday without noticing it or being aware that they even
exist! In the artists opinion, art is definitely going to be reinterpreted in future,
clearly into the direction that 'the art of the future' is everywhere!
As Marcel Duchamp said: 'The artist of the future will merely point his finger and
say it's art – and it will be art'
Yves Suter is a young member of NEAR.

 Yann Amstutz. Documentaire
Film réalisé par Benoît Boucherot, Agence révélateur / Prod. Rwann Hearn,
2012, 19 min.
www.agencerevelateur.fr
www.yann-amstutz.ch

Reprise de la diffusion des films réalisés par Benoît Boucherot dédiés aux
photographes représentés par l’agence révélateur, Paris. L'épisode 9 de la
série Une agence à révéler est un film inédit consacré à Yann Amstutz (1973,
CH).
La sortie de ce documentaire coïncide avec la mise en ligne de la nouvelle
version du site de l’artiste. Nouvelles galeries de visuels consacrées à ses
productions photographiques, à ses créations vidéos ainsi qu’à ses dessins et
à ses performances. L’occasion de découvrir la richesse d’expression de cet
artiste multimédia.
Ce neuvième épisode des films consacrés aux photographes représentés par
l’agence révélateur s’appréhende comme un " documentaire non commenté ".
Comme pour les précédents épisodes, ce nouvel opus a pour vocation de
donner la parole aux photographes en s’immergeant dans les coulisses de leur
univers créatif, au cœur de leur processus artistique. " Cela peut bien se passer
de commentaires... "

" Les séries photographiques que je réalise sont construites comme un
dialogue, un questionnement et un jeu entre deux espaces distincts et
opposés. Je cherche à créer des ponts, des liens ou des ruptures entre le plein
et le vide, entre ce qui est palpable, physique et ce qui ne l’est pas. Interroger
et transgresser les frontières entre le visible et l’invisible. "
Yann Amstutz

Né en 1973, Yann Amstutz vit et travaille à Lausanne, en Suisse. En 2010, il a
obtenu le diplôme de la formation Master of Arts HES-SO en arts visuels,
orientation MAPS - Art in Public Spheres de l’ECAV, Ecole cantonale d’art du
Valais à Sierre.
Yann Amstutz est membre de NEAR.

Voir le film : lien

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.agencerevelateur.fr/
http://www.yann-amstutz.ch/
http://vimeo.com/37584982

NEXT 42_SUMMER 12_P7

 Vincent Jendly. New York, 2009-2010
Exposition, Cave de la Blaque, Pierrevert, FR, 27 - 29.07.2012 ;
vernissage 26.07.
Projection, Nuits photographiques de Pierrevert, 27.07.
www.lesnuitsdepierrevert.com
www.vincentjendly.com

Vincent Jendly (1969, CH, FR) vit et travaille à Lausanne. Ses séries New York
témoignent de la fascination qu’exercent sur lui les paradoxes de cette ville et
du Nouveau Monde. En première lecture, ces images semblent être un
hommage aux avant-gardes qui donnèrent à la ville son visage contemporain;
un instantané d’une cité Babel où tout semble possible, où les gens sont unis
par une façon unique de vivre, de créer et de penser ; une société dont les
sirènes, qui attirent des millions de candidats au rêve américain, ont la voix des
pionniers, de ceux qui ont traversé l’Atlantique pour reconstruire une nouvelle
vie. Pour parvenir à saisir la ville comme un jardin d’acier et de verre, prodigieux
et froid, le photographe a dû s’élever et obtenir des accès à des endroits
normalement interdits.
Vincent Jendly est jeune membre de NEAR.

Vincent Jendly (1969, CH, FR) lives and works in Lausanne. His New York
series express his fascination for the paradoxes of the New World and of New
York. At first glance, these images look like an homage to the avant-garde
inventors who gave the city its contemporary demeanour; a snap shot of a
Babel city where everything seems possible, where people are brought together
by their unique lifestyle, by the way they create and think; a society in which
sirens, which draw million of candidates to the American Dream, have the voice
of pioneers, of those who crossed the Atlantic to rebuild a new life. In order to
capture the city like a steel and glass garden, prodigious and cold, the
photographer had to elevate himself and gain access to places that are usually
forbidden.
Vincent Jendly is a young member of NEAR.

 Sarah Carp. Donneuse apparentée
Galerie Josephe Antonin, Arles, FR, 04.07. - 01.09.2012 ; vernissage 06.07.
www.voies-off.com
www.sarahcarp.com

Dans le cadre des expositions Off, trois artistes, Sarah Carp, Philippe Dollo et
Anna Chrysidi se rencontrent autour d'un même thème : la résistance.
Résistance(s) comme thème, leitmotiv, de ces travaux qui se rencontrent dans
l’espace de la galerie, créant un champ d'ouverture tout en contrastes et
complicités, une unité non consensuelle, radicale et pour autant troublante.
La série photographique de Sarah Carp, jeune photographe suisse, montre de
manière autobiographique la relation d’un frère et d’une sœur, tentant d’abord
de lutter contre la maladie et l’inéluctable, puis acceptant la notion de deuil et
de délivrance ; dans ce champ où se mêle l’amour à la souffrance, se pose la
pertinence métaphysique, religieuse de l’approche photographique. L'artiste
témoigne :
" Cette rencontre photographique est avant tout une histoire de vie, de partage
et d’amour. "
Sarah Carp est membre de NEAR.

 Fabian Unternährer. Just passengers
Exposition Epicentre, Voies Off, Arles, FR, 22.06. - 23.09.2012
Projection Sélections Prix Voies Off 2012, 03-05.07., 22h30
www.voies-off.com
www.fu-photo.ch

Pour la première année, Voies Off a été sollicité par la Galerie à Ciel Ouvert de
la SEMPA pour réaliser une exposition à Griffeuille, quartier populaire de la Ville
d'Arles, constitué de logements à loyers modérés. Le projet Epicentre, à forte
dimension sociale, est une partie importante de la manifestation et confirme

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.lesnuitsdepierrevert.com/
http://www.vincentjendly.com/
http://www.voies-off.com/index.php/galerie-joseph-antonin
http://www.sarahcarp.com/
http://www.voies-off.com/
http://www.fu-photo.ch/

NEXT 42_SUMMER 12_P8

l’engagement de Voies Off pour le partage de la culture. Une quinzaine de
photographes sont présentés sur des affiches papier en grand format, collées
sur les murs de la cité résidentielle.
Lors de la projection Sélections Prix Voies Off sont également montrées des
images de Dorothée Baumann, Vincent Jendly, Cyril Porchet et Thomas
Rousset, membres de NEAR.

La série Just passengers est aussi présentée dans le cadre des événements
suivants :
IMOCA - Irish Museum of Contemporary Art, Dublin, IR, 13-15.07.2012,
www.the.imoca.ie
Foto8, Summershow, Londres, 06.07. - 18.08.2012, www.foto8.com
Fabian Unternährer est membre de NEAR.

As part of its Galerie à Ciel Ouvert, the SEMPA invites the Voies Off Festival to
present a selection of photographs from the 2012 program. Fifteen images
selected for the Voies Off Prize 2012 will be posted on the walls of the
neighborhood Griffeuille in Arles.
In 2006, the SEMPA, landlord of the ditrict Griffeuille, created the Gallery A Ciel
Ouvert so that people who wish to mobilize and participate in the animation of
their neighborhood through workshops and artist residencies leading to
exhibitions in situ.
This exhibition is part of the project Epicentre and marks the beginning of a
perennial collaboration between the SEMPA and Voies Off for the development
of a photographic presence in the neighborhood.
Fabian Unternährer is a member of NEAR.

 Corinne Vionnet. Photo Opportunities
Exposition From Here On, Gotomuseum, Antwerp, BE, 22.06. - 30.09.2012
www.fotomuseum.be

L'exposition From Here On présentée aux Rencontres d'Arles en 2011 est au
FotoMuseum de Anvers, avec la participation de 36 artistes dont Hans
Aarsman, Laurence Aëgerter, art collective Leo Gabin, Constant Dullaart,
Mishka Henner, Thomas Mailaender, Willem Popelier, Doug Rickard, Andreas
Schmid, Pavel MariaSmejkal, Jens Sundheim, Penelope Umbrico, Corinne
Vionnet and Herman Zschiegner.
Corinne Vionnet est membre de NEAR.

The exhibition From Here On presented at the Rencontres d'Arles in 2011 is
now shown at the Fotomuseum in Antwerp, with the participation of 36 artists,
among them Hans Aarsman, Laurence Aëgerter, art collective Leo Gabin,
Constant Dullaart, Mishka Henner, Thomas Mailaender, Willem Popelier, Doug
Rickard, Andreas Schmid, Pavel MariaSmejkal, Jens Sundheim, Penelope
Umbrico, Corinne Vionnet and Herman Zschiegner.

 Christian Lutz. Protokoll
Encuentros Abiertos, Festival de la Luz, Buenos Aires, AR, 01.08 - 30.09.2012
www.encuentrosabiertos.com.ar
www.agencevu.com

Dans le cadre du Festival de la Lumière, Christian Lutz (1973, CH) présente sa
célèbre série. Dans Protokoll (2003-2006),il décrit avec ironie l’environnement
dans lequel ministres, hommes politiques et autres grands fonctionnaires
exercent leurs activités, et s’amuse à dévoiler les mises en scène du pouvoir et
les hiérarchies qui structurent l’appareil politique.

" Pascal Couchepin m’a accordé une confiance sans limite en acceptant que je
réalise mon projet Protokoll, ce fut un partenaire de choix. En France, les gens
tombaient des nues de savoir qu’un ministre m’ait ouvert grand les portes du
pouvoir. Mais en Suisse, la fonction politique peut permettre ça. Et puis
l’ouverture d’esprit de Pascal Couchepin m’a permis d’aller plus loin, d’obtenir
des images intensives." Christian Lutz

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://the.imoca.ie/
http://www.foto8.com/
http://www.fotomuseum.be/
http://www.encuentrosabiertos.com.ar/
http://www.agencevu.com/lutz

NEXT 42_SUMMER 12_P9

" Comédie humaine sarcastique et jubilatoire, drôle et sans complaisance, cette
incursion dans les plus hautes sphères est une leçon sur la chose publique et
les enjeux du pouvoir. "
Julia Hountou, in aux dépens du réel, Musée de Bagnes, 2012.
Christian Lutz est membre de NEAR.

Over the course of three years, Geneva based photographer, Christian Lutz
travelled with the Swiss diplomatic corp in an official capacity. His own
ambiguous relationship to power (“part attraction, part repulsion”) reflected
through the camera lens captured a dimension of diplomacy he calls “political
theater”. The result is Protokoll, a handsome pictorial study of authority, power
and hierarchal systems…
Interview : link

 Annelies Štrba. Nyima
Exposition Alice in the Wonderland of Art, Hamburger Kunsthalle, DE, 22.06. -
30.09.2012
www.hamburger-kunsthalle.de
www.strba.ch

For almost 150 years, one of the greatest literary inventions has fascinated
children and adults alike: Lewis Carroll's tale of Alice's Adventures in
Wonderland. Soon after it was first published, the story of the little girl's journey
down a rabbit hole and – in the sequel – through a mysterious looking glass,
quickly captured the imagination of a wide circle of readers that included Queen
Victoria and Oscar Wilde. Carroll's stories continue to captivate an audience of
millions. Now, for the first time, an exhibition is being dedicated to Alice and the
many different ways in which she has inspired and influenced visual artists. Alice
in the Wonderland of Art at the Hamburger Kunsthalle brings together around
200 works from 150 years of art history, including paintings, sculptures, book
illustrations, photographs, drawings, films and installations.
Annelies Štrba est membre d'honneur de NEAR.

 Webcam haute résolution sur les toits du musée
Nouvelle acquisition du MSAP- Musée suisse de l'appareil photographique,
Vevey
www.cameramuseum.ch

SeitzPhototechnik AG, établie à Lustdorf, est l’un des derniers fabricants
suisses de matériel photographique et s’est spécialisée depuis une
cinquantaine d’années dans la production d’appareils panoramiques pour
prises de vues à 360°. Elle fabrique également les appareils ALPA depuis la
renaissance de la marque. En 2012, le Musée a décidé de passer à la haute
résolution et a fait l’acquisition d’un appareil de deuxième génération, le
Roundshot Livecam D2 pour lequel il a bénéficié du généreux soutien de la
maison Seitz. La web camera photographie en permanence le magnifique
panorama de Vevey, sa vieille ville et du lac Léman, transmettant
instantanément ces images sur http://msap.roundshot.ch/
Toutes les 15 minutes, l’appareil entre en rotation pour effectuer un scanning
du paysage sur 360°. Sur le Web, cette installation offre de multiples
fonctionnalités, comme des archives permettant de visualiser d’anciennes vues
ou encore de les voir sous forme de " film accéléré " sur 24h, ou de choisir
toute autre date de votre choix, que chacun peut bien sûr télécharger pour son
propre usage.
Le Musée suisse de l'appareil photographique est membre collectif de NEAR.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://helveticabold.tv/wordpress/?p=212
http://www.hamburger-kunsthalle.de/
http://www.strba.ch/
http://www.cameramuseum.ch/
http://msap.roundshot.ch/

NEXT 42_SUMMER 12_P10

NOUVELLES EXPOSITIONS / NEW EXHIBITIONS

 Can you come closer
Département photographie du CEPV, Vevey, 06.07. - 08.07.2012 ;
vernissage 06.07., 17h
www.cepv.ch

La Formation supérieure en Photographie de l'Ecole supérieure d'arts appliqués
de Vevey vous propose l'exposition Can you come closer qui présente les
travaux de diplôme de : Sami El Kasm, Emmanuelle Fournier-Lorentz, Raphaël
Piguet, Juliette Russbach, Lisa Stucki, Pacifique Vuillemin et Yu Jie.
Ouverture : 14h-19h

 Deep inside. Dissociations
CACT-Centre of Contemporary Art in Canton Ticino, Bellinzona, 09.06. - 15.07.12
www.cacticino.net

With : Kisito Assangni, Katia Bassanini, Martin Disler, Uri Gershuni, Csaba Kis
Róka, Elke Krystufek, Andrea La Rocca, Simone Loi, Jacopo Pannocchia and
Mustafa Sabbagh.

This topic was inspired by thinking about the definition of new linguistic
expressions, which are transformed in relation to a society that is undergoing
total change and to the development of internet tribes, who are capable of
overturning our conception of aesthetics and how we go about communicating.
And there’s no getting away from it: no institute or art museum is immune. The
fall of the two opposing blocks of Communism and Capitalism and the renewed
serious questioning of the concept of avant-garde, which – as was thought –
could have combined rather well with that of Modernity, put the artist and the
originator of thinking at the heart of a discussion that reshapes them both by
adopting new societal and cultural positionings. Transmedia has already
pushed multimedia to one side and the identity of the museum is also in the
process of being redefined.
It is truly fascinating to observe how society has been transformed in the last
few years from a conceptual corpus, driven by collective methods, to a
heterogeneous tactile identity, in which each individual seeks his or her personal
identity and place in a network of collective codes. The return to tactile
constitutes the return to “reality”, both in art and in everyday society, where the
mystifications of philosophical, sociological and/or analytical thinking have lost
the vast majority of their conceptual and ideological impact on the idea of the
social group, offering a breathing space to the free individual and to his values.
The return to tactile obliges us to embark on a thoroughgoing analysis of the
museum, not only as a garden in which we see, but also as a place in which we
act. Hence we find the application of the idea of “performance” – ventilated a
few years ago as a return to a psycho-geography of the artistic persona, as a
sharing between object and subject – embodied in the development of figuring
through Expressionism and the sensuality of the sensual and psychic body.
Reiterating, seeking one’s own identity and peculiarity outside the bounds of a
collective interest, like defining one’s Id as a man, rather than one’s Ego as an
artist, seems to be one of today’s priorities.

 Déplacement de compétences 3# 2012
Kaskadenkondensator, Bâle, 30.6. - 15.07.2012
www.deplacementsdecompetences.net

Avec : Mathias Kaspar, Judith Deschamps, Cristina Ohlmer

Un jeu pour 3 artistes en déplacements. Pendant deux semaines l'espace d'art
Kaskadenkondensator à Bâle accueille une expérience de partage de lieu de vie
entre artistes. Mathias Kaspar de Bâle, Cristina Ohlmer de Freiburg et Judith

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.cepv.ch/
http://www.cacticino.net/
http://www.deplacementsdecompetences.net/

NEXT 42_SUMMER 12_P11

Deschamps de Strasbourg tenteront d'y travailler et d'y habiter ensemble, entre
eux et avec les visiteurs. Art et vie confondus, une sorte de modèle hybride
entre lieu virtuel et réel. Les trois artistes ont conçu l'espace. Ils ont également
mis sur pied un «Wohnbaukastensystem»*, pour mieux se connaître entre eux
et être en lien avec la Ville de Bâle. Peut-être inviteront-ils des amis, leur famille,
les visiteurs pour dîner, discuter, aller nager dans le Rhin, ou tout simplement
être leur hôte un moment "à la maison".
Comment se déroulera la rencontre entre ces trois artistes à l’occasion de la
découverte de Bâle? Comment fonctionnera le Wohnbaukastensystem?
Comment ce contexte influencera le travail artistique de chacun? La rencontre
entre les trois artistes est mise en scène à Kaskadenkondensator. Le visiteur
est invité à suivre ce processus et à le partager. Il en résultera des portraits des
artistes entre eux. Les artistes seront "en déplacements" entre eux: ils se
rencontrent, et ils seront "en déplacements" autour d’eux : ils ne sont pas dans
leur foyer ni dans leur pays (sauf Mathias Kaspar, Suisse). La suite de cette
rencontre "en cours" sera présentée au Kunstverein de Fribourg en octobre et
pour terminer, le résultat du projet 2012 fera l’objet d’une exposition en janvier
au Syndicat Potentiel à Strasbourg.

 Offene Systeme
BlackBox guest at Kunstraum Aarau, 27.07. - 05.08.2012; vernissage 27.07.,
19h30
www.blackboxonline.org
www.fdcartier.ch

Avec : Trudy Andres, Jeremias Bucher, Bettina Carl, Françoise & Daniel Cartier,
Carmen Casty, Evelens + Ovaries, Eva Maria Gisler, Géraldine et Tizian
Baldinger Honauer, Haruko + Yamagiwa, Josua Hermes, Christine Jenzer-
Montet, Anna-Flurina Kählin, Tom Karrer, Christian Lippuner, Jeffrey Anatole
Morger, Heike Müller, Beat Oggenfuss, Jeanine Osborne, Bernadette
Scheidegger, Bruno Schlatter, Nadine Schwarz, Nicole Schwarz, Nadine
Seeger + Eric Ruffing, Andy Storchenegger, Eva van der Spek, Fabian Suter.

La série Wait and See de f&d cartier est présentée dans le cadre de l'exposition
collective organisée par BlackBox au Kunstraum d'Aarau. Cette oeuvre est une
installation qui " place au centre de la démarche le papier photosensible
noir/blanc et la lumière, deux fondamentaux de la discipline. Dans ce retour aux
sources qui confirme la tendance minimaliste empruntée par le duo de
photographes, l’accrochage élaboré propose de faire revivre d’anciens papiers
photographiques de qualités diverses, en les exposant à la lumière présente
dans le lieu d’exposition. En un jeu subtil avec l’espace, la transformation
chromatique des papiers peut alors débuter : selon leurs composants et la
nature de l’impact lumineux, les surfaces planes se colorent de manière
aléatoire au fil du temps." Pamella Guerdat
Françoise et Daniel Cartier sont membres de NEAR.

 Josephine Pryde. Miss Austen still enjoys photography
Kunsthalle, Bern, 09.06. - 12.08.2012
www.kunsthalle-bern.ch

Josephine Pryde (born 1967 in Northumberland, England; lives in Berlin) favours
a photographic approach. However, her artistic practice extends far beyond
this. Although she makes use of the technical and iconic potential of
photography in its various forms in order to create visually attractive and
conceptually precise images, it should not be overlooked that her work also
encompasses a great variety of artistic media and, indeed, even incorporates
the format of the exhibition itself.
The new black and white/colour photographs of guinea pigs is completed by a
diverse selection of older works. Josephine Pryde’s photographic oeuvre
presents itself as a wholly diverse, indeed, combatively different amalgam that
incorporates photographic and technical darkroom experiments as well as
pictorial models reminiscent of amateur snapshots or professional studio
photographs.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.blackboxonline.org/
http://www.fdcartier.ch/
http://www.kunsthalle-bern.ch/

NEXT 42_SUMMER 12_P12

 Les Paysages
Service culturel, Mairie, Plan-les-Ouates, 29.06. - 12.08.2012
www.plan-les-ouates.ch
www.sarahcarp.com
www.aurelienbergot.com
www.jeremy-bierer.com

Cette exposition en plein air, intégrée dans l’espace public par le biais de
panneaux mobiles et publicitaires, est le résultat d’un travail de trois
photographes : Sarah Carp, Aurélien Bergot et Jérémy Bierer, ainsi que de la
classe de Sarah Girard de l’Ecole de commerce Aimée-Stitelmann sur la
commune de Plan-les-Ouates, ses habitants, son urbanisme et ses évolutions.
Ces regards croisés dialogueront, le temps d’une promenade artistique...
Sarah Carp, Aurélien Bergot et Jérémy Bierer sont membres de NEAR.

 (HN+SPK) / FMAC = Excerpt - Fragments d'une collection
Exposition, Halle Nord,13.07. - 25.08.2012 ; vernissage 12.07., 18h
Projection, Spoutnik, Genève, 13 - 15.07.2012
www.ville-geneve.ch
www.act-art.ch
www.spoutnik.info

Avec : Vito Acconci, Claude Cortinovis, Elvis Studio, Nicolás Fernández, Peter
Fischli & David Weiss, Olivier Genoud, Mike Kelley & Paul McCarthy, Peter
Land, Pascal Landry, Andrew Lewis, Urs Lüthi, Tony Morgan, Koka Ramishvili,
Christophe Rey, Pipilotti Rist, Sophie Ristelhueber, Marie Sacconi, Jean-
Frédéric Schnyder.

A l’image de la formule mathématique qui sert de titre à cette exposition, ce
projet est le fruit d’une association et d’un mélange de regards entre trois
institutions genevoises : Halle Nord, à l’initiative de ce projet, le cinéma
Spoutnik et le FMAC - Fonds d’art contemporain de la Ville de Genève, dont la
collection fait ici figure à la fois de noyau et de creuset. Cette collection
publique, méconnue du grand public, est pourtant représentative, depuis sa
constitution en 1950, d’une histoire artistique qui se fait à Genève.
Sur les murs de Halle Nord (Fédération act-art) est donc visible un pan d’un
travail réalisé à Genève par les artistes, mais également par les institutions et
galeries qui les représentent. En ouvrant ses portes à des regards extérieurs, ici
Halle Nord et Spoutnik, le Fonds d’art contemporain souhaite rendre cette
collection au public, provoquer des réactions ou distiller une vision des choses
particulière. Cette exposition est également une belle opportunité, grâce à la
participation de Spoutnik, de mettre également en valeur les œuvres vidéo du
Fonds André Iten conservé depuis 2009 par le FMAC. Les trois soirées
proposées au Spoutnik permettent ainsi de valoriser et de rendre hommage à
une autre histoire qui a eu et qui conserve aujourd’hui encore toute son
importance à Genève.

Curateurs : Halle Nord : Carole Rigaut ; FMAC : Stéphane Cecconi, Yves
Christen, Thomas Maisonnasse ; Spoutnik : Aurélie Doutre, Maud Pollien.

 Leonardo Bezzola. Kairo, 1967
Katz Contemporary, Zurich, 06.06. - 25.08.2012
www.katzcontemporary.com

The Swiss photographer Leonardo Bezzola has created a vast and manifold
oeuvre over the past sixty years. It includes reportages and portraits, artistic
impressions and documentary series. The exhibition presents photographs
made during a journey in Egypte in the 1960's. Leonardo Bezzola, born 1929
near Bern, Switzerland, was trained as a draughtsman and retoucher and had
his artistic education with Otto Morach at the School of Applied Art in Zurich.
He lives and works as an independent photographer and graphic designer near
Solothurn, Switzerland. He has also directed portrait films on artists.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.plan-les-ouates.ch/culture
http://www.sarahcarp.com/
http://www.aurelienbergot.com/
http://www.jeremy-bierer.com/
http://www.ville-geneve.ch/themes/culture/offre-culturelle/art-contemporain/fonds-municipal-art-contemporain/
http://www.act-art.ch/
http://www.spoutnik.info/
http://www.katzcontemporary.com/

NEXT 42_SUMMER 12_P13

 Elger Esser. Part 2 - Heliogravure
Katz Contemporary, Zurich, 10.08. - 25.08.2012
www.katzcontemporary.com

In the late 19th century the reproduction method of heliogravure was exclusively
used for high end quality publications. Elger Esser (1967 in Stuttgart, grew up in
Rome, lives and works in Düsseldorf) readapts this noble technique and thus
begins to blur the line of the temporal. In his Heliogravures Esser creates
references to the fictitious place of Combray from Marcel Proust's A la
recherche du temps perdu : In addition to the constructed realm of Combray,
the titles of the photographs are also inspired by the actual shooting location in
France. This way he succeeds in deterritoryalizing the images and freeing them
of any form of temporal classification. In his heliogravures of French landscapes
and villages, Esser's characteristic treatment of present and past, scenarios
that he came across and things he added becomes especially apparent. The
two defining factors of photography - time and place - become oblivious and
the images' immanent precision and clarity become even more obvious. His
photographs thus gain an atmospheric and poetic character which makes the
seemingly unspectacular places reveal intimate memories to the viewers.

Event :
"Das Historische und das Zeitgenössiche in der Fotografie", 24.08.2012, 19h30
Meeting with Elger Esser, Tobia Bezzola and Thomas Walther

 Elisa Larvego. Huerfano’s Faces
PhotoforumPasquArt, Bienne, 01.07. - 26.08.2012
www.photoforumpasquart.ch

La mémoire est au cœur du travail photographique et filmique d’Elisa Larvego
(1984, vit et travaille à Genève). Dans Huerfano’s Faces, elle fixe les vestiges de
deux communautés hippies d’une vallée isolée du Colorado en valorisant les
rapports étroits des habitants à leur environnement. Portraits en situation,
architectures, ruines et objets trouvés tissent les récits d’une époque presque
révolue.
" Ce projet est un travail en cours sur deux anciennes communautés hippies
(Libre et Triple A), situées au sud du Colorado. Il s’agit d’un projet à la fois
photographique et filmique, né de plusieurs voyages dans ces communautés,
durant lesquels j’ai rencontré ces personnages et ces histoires fascinantes. J’ai
été fortement impressionnée par les paysages et les ruines des maisons
abandonnées par les anciens habitants de ces communautés. Ces traces de
l’ancienne vie communautaire apportaient un aspect fantomatique à ces lieux,
et faisaient ressentir un passé encore très présent, comme imprimé au sol. Les
espaces étant à la fois montagneux et désertiques, ils éveillaient quelque chose
de tout à fait inconnu pour moi : la sensation d’infinis semés d’obstacles, d’un
espace difficile à représenter dans un cadre.
L’envie de faire ressurgir cette période de rupture qu’ont été les années 1960-
70 à l’aide des traces qu’elles ont laissées (qu’elles soient architecturales,
orales, ou photographiques), m’ont amené à utiliser la vidéo et la photographie
pour réaliser ce projet. Peu à peu c’est surtout le désir de montrer ce que ces
individus sont devenus aujourd’hui et ce qu’il est advenu de leurs utopies, qui
m’a semblé important. "
Elisa Larvego est membre de NEAR.

 Chris Killip. Seacoal
PhotoforumPasquArt, Bienne, 01.07. - 26.08.2012
www.photoforumpasquart.ch

Sur les plages du nord-est de l’Angleterre, des familles vivant dans des
caravanes récoltaient pour survivre du charbon flotté rejeté dans la mer par les
mines proches. Entre 1983 et 1984, le photographe britannique Chris Killip
(1946) a partagé leur vie précaire pour en tirer un essai sombre et poétique qui
illustre un aspect singulier du déclin économique sous l’ère Thatcher. Présenté
pour la première fois en Suisse, Seacoal est un témoignage fort, représentatif
de la photographie documentaire anglaise.
" When I first saw the beach at Lynemouth in January 1976, I recognized the

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.katzcontemporary.com/
http://www.photoforumpasquart.ch/
http://www.photoforumpasquart.ch/

NEXT 42_SUMMER 12_P14

industry above it but nothing else I was seeing. The beach beneath me was full
of activity with horses and carts backed into the sea. Men were standing in the
sea next to the carts, using small wire nets attached to poles to fish out the coal
from the water beneath them. The place confounded time; here the Middle
Ages and the twentieth century intertwined. "
Chris Killip began photographing the people of Lynemouth seacoal beach in the
north east of England in 1982, after nearly seven years of failed efforts to obtain
their consent. During 1983 to 1984 he lived in a caravan on the seacoal camp
and documented the life, work and the struggle to survive on the beach, using
his unflinching style of objective documentation.

 Christian Schwager. Forêt, Bonfol Hazardous-Waste Landfill
Vestibül, Museum für Gestaltung Zürich, 04.07. - 02.09.2012
www.museum-gestaltung.ch
www.christianschwager.ch

In the period after the Second World War chemicals companies in Basel built
large disposal sites for the permanent storage of their chemical waste in the
triangle where Germany, France and Switzerland meet. One of these sites is
located in a wooded area in Bonfol (Canton Jura). In the period between 1961
and 1976 the Basel Chemical Industry (BCI) disposed of more than 114 000
tons of chemical waste in a former clay pit there. This permanent storage facility
was closed down in 1976 and a small wood was planted on it, but following a
first clean-up in the 1980s it was discovered that the site was not watertight.
Under the pressure of public opinion and the Canton Jura BCI decided to carry
out a complete clean-up of the waste disposal site. The trees were felled and a
huge temporary shed was erected for the cleanup operation. Since 2010, using
remote controlled cranes and machines, all the toxic material has been
removed, analyzed, stabilized and then burned in special incineration plants.
Following completion of the work in 2015 a wood will again be planted on the
site.
Photographer Christian Schwager is documenting this remarkable piece of
industrial history in a long-term study (2005–2017). From a total of 30 different
standpoints he photographs the metamorphosis of a seemingly harmless area
of wood into a complex that attempts to undo the disposal sins of years gone
by. The exhibition, a work in progress, uses contact sheets to show the current
state of the work.

 The Expression of Identity
Kempinski Grand Hotels des Bains, St. Moritz, 24.08. - 02.09.2012
www.stmoritzartmasters.com

St. Moritz Art Masters is celebrating in 2012 its 5th jubilee and will bring for this
occasion once again cultural diversity to the region and enhance it with
international contribution. In harmony with nature the Walk of Art succeeds in
connecting the landscape and regional features with art. With the country-
specific focus Brazil an additional, interesting platform is going to be created:
exhibitions, talks and activities with Brazilian artists, representing this emerging
country are completing the 2012 edition. St. Moritz Art Masters will also offer
the possibility to meet renowned artists that are visiting the Engadin in
moderated talks or lectures to learn more about their oeuvres, their inspiration
and about the artists themselves. Unique opportunities to look into the
contemporary art and get some insights.

The exhibition The Expression of Identity, curated by Amedeo M.Turello
documents in several individual shows the exceptional intimacy and power of
photography. The animatedly surreal images by Cheyco Leidmann, the
postmodern eccentric works by Occhiomagico (Giancarlo Maiocchi) or the
carefully cultivated aestheticism of Albert Watson finally culminate in the hopeful
visions of Bettina Reims. Female portraits by Yossi Loloi, dramatically lyrical
works by Matteo Basilé and the impressive works by Lucien Clergue guide the
visitor to the photography of Jock Sturges which testifies of the unity of woman
and nature.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.museum-gestaltung.ch/
http://www.christianschwager.ch/
http://www.stmoritzartmasters.com/

NEXT 42_SUMMER 12_P15

St. Moritz Art Masters
www.stmoritzartmasters.com

Events :

Tribute to the Photography, 30.08.2012
Artist talk with the above-mentioned photographers at Julius Baer Art Lounge,
Posthaus

Engadin Art Talks - Visions for the Alps, 25-26.08.2012
Projects, concepts, ideas – the ones which have been realised and dreamt of in
the mountains: For the third time in a row international and national artists and
architects will talk, philosophise and discuss their plans and ventures. Hans
Ulrich Obrist, co-director of the Serpentine Gallery London, and Beatrix Ruf,
director of the Kunsthalle Zurich, will lead the symposium with top-level and
prominent guests. Founding director and initiator is the Zurich based publisher
Cristina Bechtler. Among the contributers : Vito Acconci, Ron Arad, Hans
Danuser, Paulo Sergio Niemeyer, Mai-Thu Perret, Porta Alpina, Arthur Loretz,
Raqs Media Collective, Tobias Rehberger, François Roche, Rolf Sachs, Urban-
Think Tank, Alfredo Brillembourg & Hubert Klumpner, Philip Ursprung...

 Christian Lutz. Aux dépens du réel
Musée de Bagnes, 01.07. - 09.09.2012
www.museedebagnes.ch
www.strates.ch

Depuis plusieurs années, le Musée de Bagnes invite un photographe à exposer
son travail dans le val de Bagnes, dans le cadre de L’art en balade : l’œuvre de
l’artiste est exposée simultanément au Musée de Bagnes, au Châble, sur le
couronnement du barrage de Mauvoisin, dans les pâturages de Verbier et le
long du Chemin des 700 ans, itinéraire cyclable dans la vallée. Cet été les
visiteurs peuvent découvrir le travail de Christian Lutz (1973, CH). A noter que
celui-ci a donné carte blanche, pour le volet Pâturages de Verbier, à deux
autres photographes, Pierre-Antoine Grisoni et Mario del Curto. Ceux-ci ont, fin
avril 2012, respectivement descendu et remonté le Rhône à pied. Ils
exposeront sur les Hauts de la station bagnarde leur vision de la plaine
valaisanne.
Christian Lutz est né à Genève, en 1973. Il est diplômé de l’Ecole supérieure
des Arts et de l’Image Le75 à Bruxelles. Il est représenté par les agences
States à Lausanne et VU' à Paris. Sa démarche photographique se base sur
une observation scrupuleuse, quasi sociologique, de groupes humains :
politiciens épinglés dans l’artifice de l’exercice protocolaire ou élites
économiques investissant dans les pays en voie de développement… Si les
qualités formelles de ses images séduisent de prime abord, elles n’en distillent
pas moins un regard acerbe qui déconstruit les grands organes de pouvoir et
leurs rouages. Ainsi, après le pouvoir politique dans Protokoll et le pouvoir
économique dans Tropical Gift, Christian Lutz s’attache actuellement au
pouvoir religieux en photographiant un mouvement évangéliste qui se
développe en Suisse. Et clôture ainsi une trilogie fondamentalement politique et
volontairement engagée.
A la fin de l'ouvrage publié pour l'occasion, Julia Hountou, docteur en histoire
de l’art contemporain, analyse son œuvre dans son essai intitulé Christian Lutz,
un ouvreur de brèches. Du documentaire humaniste à la fictionnalisation du réel
: "Ses photographies de 1995 à aujourd’hui, sélectionnées pour cet ouvrage,
se présentent tel le parcours cohérent d’un auteur documentaire dont la
conscience politique ne cesse de s’affûter."
Christian Lutz et Julia Hountou sont membres de NEAR.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.stmoritzartmasters.com/
http://www.museedebagnes.ch/
http://www.strates.ch/

NEXT 42_SUMMER 12_P16

Publications :
Christian Lutz, aux dépens du réel, texte de Julia Hountou, entretien par Eva
Cousido, éditions Musée de Bagnes, 208 pages, 22x28 cm

Magazine Strates 0.2 : "Lit de pierre, le Rhône pas à pas", direction du numéro :
David Collin, photographies : Pierre-Antoine Grisoni et Mario del Curto, Strates
Ed., 84 pages, 23,5x32 cm

 Antal Thoma. >HotSquat 2011<
Restaurant Chez Cyclope, Expoparc, Bienne-Nidau, 29.06 - 15.09 2012
www.cyclope2012.ch
www.antalthoma.ch

Antal Thoma réalise chaque année depuis 2009 un calendrier sur une
thématique particulière, mettant en scène des habitants de squats biennois.
L’année 2011 exposée au Restaurant Chez Cyclope est placée sous le signe
des contes de fées. De fées ? Comme chacun le sait, les contes révèlent leur
part d’horreur. Antal Thoma sait jouer de cette ambiguïté dans des scènes
foisonnantes de personnages et d’objets où le regard va de découverte en
surprise… comme dans le spectacle Cyclope !

Antal Thoma (1981, Uster) vit et travaille à Bienne. Il est diplômé de l’Ecole de
photographie de Vevey, CEPV (2007) et expose depuis en Suisse et en
Allemagne. Il reçoit le Prix Kiefer Hablitzel en 2011.
Une proposition des Journées photographiques de Bienne, 7-30.9.2012,
www.jouph.ch

 Made In : Identité et art contemporain
Musée d'art du Valais, Ancien Pénitencier, Sion, 23.06. - 16.09.2012
www.vs.ch

Avec : David Favrod, Corinne Vionnet, Olga Titus, Josef Loretan, Christophe
Bruchez, Samuel Buri, Cyril Delachaux, Samuel Dématraz, Nicolas Dhervillers,
Eric Philippoz, Fabrice Wamba.

" Largement redevable aux peintres de l’Ecole de Savièse, l’image de carte
postale du Valais modèle encore parfois la perception et l’appréhension du
canton. Les œuvres contemporaines présentées dans cette exposition
nuancent et contestent ce cliché réducteur avec lequel elles jouent. A travers la
vidéo et la photographie principalement, quelques-unes des strates qui
nourrissent l’identité du canton sont abordées dans l’exposition par les notions
d’exotisme, d’icône, de paysage et de rituel.
Des artistes en résidence, venant d’horizons et de cultures diverses,
découvrent ainsi le Valais à travers le prisme du monde globalisé qui est le nôtre
aujourd’hui. A l’occasion d’un séjour à la Ferme-Asile, le Français Nicolas
Dhervillers souligne la prégnance des traditions et de l’histoire dans le paysage
contemporain du Valais, alors que le Camerounais Fabrice Wamba, en
résidence à l’Ecole cantonale d’art, questionne le folklore régional et ses icônes.
Olga Titus et David Favrod, de culture métissée suisse, indienne et japonaise,
abordent les glissements culturels par leurs oeuvres aux images hybrides qui
dissipent la distance entre les continents et expriment ainsi la toute relativité de
la différence.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.cyclope2012.ch/
http://www.antalthoma.ch/
http://www.jouph.ch/
http://www.musees-valais.ch/index.php?option=com_jcalpro&Itemid=74&extmode=view&extid=25917

NEXT 42_SUMMER 12_P17

Des artistes ayant un lien privilégié avec le Valais, comme Christophe Bruchez,
Josef Loretan et Eric Philippoz détournent des images qui nous sont familières
– vaches ou processions – et invitent à considérer leur impact et leur mutation
dans la société actuelle. Enfin, par leur vision très personnelle, Corinne Vionnet
et Samuel Dématraz s’approprient notre environnement paysager et mettent en
abîme son processus de construction. " Diane Antille
Exposition présentée en lien avec l'exposition du Musée d'art du Valais intitulée
Welcome to Paradise ! L'Ecole de Savièse, une colonie d'artistes au cœur des
Alpes vers 1900 .
Curatrice / curator : Diane Antille
Corinne Vionnet et David Favrod sont membres de NEAR.

 Out to Sea. The Plastic Garbage Project
Museum für Gestaltung, Zurich, 04.07. - 23.09.2012
www.museum-gestaltung.ch
www.plasticgarbageproject.org

Ever since mass products made of plastic began to make our lives easier, the
seas have started to gradually transform into a gigantic plastic soup. Enormous
amounts of plastic garbage swim in our seas; today not a single cubic meter of
seawater is free of plastic particles. As these are generally not biodegradable,
they get broken up into smaller and smaller pieces and enter the food chain.
And so this garbage turns up on our plates, with serious health consequences.
The exhibition presents collected plastic garbage from all the world’s seas and
illustrates the full extent of this ecological catastrophe. In addition the project
looks at the advantages and disadvantages of plastics and at their influence on
health. The approaches to a solution such as reducing, reusing or recycling are
intended to encourage consumers of plastics to take action.

EXPOSITIONS EN COURS / ONGOING EXHIBITIONS

 You Know I Can't Sleep, I Can't Stop My Brain
Galerie Lucy Mackintosh, Lausanne, 07.06. - 07.07.2012
www.lucymackintosh.ch

With : Leo Fabrizio, Lucie Kohler, Charlie Koolhaas, Nouchine Hadjikhani,
Virginie Otth and Lalie Schewadron
“Equivalent is an attempt at destroying, ripping, and reproducing a cloud. The
photograph of the cloud on its metal base was shattered by a blunt object and
then reproduced. It is an homage to Stieglitz and his Equivalents (to my eyes,
the first conceptual photographs)." V.Otth
Virginie est membre d'honneur de NEAR.

 Clare Kenny. The Frame
Espace Doll, Lausanne, 07.06. - 07.07.2012
www.espacedoll.ch

L'artiste anglaise vivant à Bâle Clare Kenny interroge les limites de l'espace
d'exposition et en propose une réflexion originale sur le processus de l'acte
artistique. Quels sont les éléments constitutifs d'une œuvre d'art ? Peut-on
vraiment les définir, les décomposer et les classer ? Clare Kenny fait de cette
quête presque utopique la partie centrale de sa démarche, en essayant tel un
alchimiste d'en dégager l'essence au travers de transmutations quasi
magiques. Le résultat n'est pas un énième travail autoréflexif et
conceptuellement froid, mais est plein d'un humour secret et délicat, avec une
conception de l'espace presque baroque de par son côté spectaculaire. Au-
delà de la déconstruction de l'acte photographique, The Frame propose aussi
une réflexion de l'espace d'exposition comme cadre. En exploitant
l'architecture de doll, Clare Kenny plonge le visiteur au cœur d'un dispositif qui
l'intègre : le visiteur entre dans le cadre, les photographies en sortent...

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.museum-gestaltung.ch/
http://www.plasticgarbageproject.org/
http://www.lucymackintosh.ch/
http://www.espacedoll.ch/

NEXT 42_SUMMER 12_P18

 Christian Vogt. Dakota
Oslo 8, Bâle / Basel, 02.06. - 07.07.2012
www.oslo8.ch

" Every Monday, I brought my friends, the Deans, one or two photographs – a
year long. Out of curiosity of their reaction and also for my own discipline. If
unsatisfied with my weekly production, I brought an unpublished work. It is a
selection of these images that form this exhibition. Some of the works deal with
the ‘skin’ – perhaps the most intimate of surfaces. It is that which separates
inside from outside. The concept of polarity has been influential in my work –
the polarity of “inside” and "outside" perhaps the most continuous…
The following I noted at an exhibition at the Museum of Contemporary Art,
Chicago, 2007:
“…the themes of the exhibition: the complicated longing for the spiritual escape
of the mundane world, the complex relationships among sex, death and our
physical being and our desires that structure our lives and rejection of their
confining limitations... ”
I no longer know who wrote it, but it describes for me something so basic and
veritable, that it could stand for this exhibition. "
Christian Vogt, May 2012

 Andrej Djerkovic. Sarajevo 1992-2012
CPG, Genève, 22.06. - 08.07.2012
www.centrephotogeneve.ch

Andrej Djerkovic (1971) a passé son temps à photographier, lors du siège de
Sarajevo, sa ville natale. Il a aussi dirigé à un moment donné une librairie dans le
secteur proche de l’aéroport. Activiste culturel, il publie à l'occasion du
vingtième anniversaire du siège de Sarajevo un livre de photographies au titre
évocateur 9/11. Pour le lancement de ce livre, le Centre de la Photographie
Genève présente ses 11 triptyques de jumeaux qui ont survécu partiellement au
siège.
Publication : Andrej Djerkovic, 9/11, Genève, Infolio éd., 2012, 52 p., 29 ill. n/b
Le Centre de la Photographie Genève est membre collectif de NEAR.

 Lori Hersberger. Heroic nihilism
Galerie Nicola von Senger, Zurich, 26.05. - 14.07.2012
www.nicolavonsenger.com

" Heroic nihilism means to face up to the hopelessness of reality and, in spite of
all desperation about it, never to surrender. In addition a radicalization of the
personal idea of reality and its perception is inevitable " explains Lori Hersberger
(1964, CH). The artist presents a series of photographic collages and different
sculptures. His work is decidedly about control, specifically the control of loss,
nuances and moments of perception. For Hersberger the putative desire for
destruction as an antidote to the desperation of reality can be perceived as a
surface deception.

 Swiss Press Photo 12
Landesmuseum Zürich, Zurich, 05.05. - 15.07.2012
www.landesmuseum.ch
www.swisspressphoto.ch

À l’occasion de l’édition 2012 de Swiss Press Photo, le Musée national à Zurich
pré- sente à nouveau au public les meilleures œuvres des photographes de
presse helvétiques. Un jury international décerne un prix principal et choisit les
meilleures photographies réparties sur six catégories : Actualité, Sports,
Portrait, Étranger, Vie quotidienne et environnement ainsi qu'Art et culture.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.oslo8.ch/
http://www.centrephotogeneve.ch/
http://www.nicolavonsenger.com/
http://www.landesmuseum.ch/
http://www.swisspressphoto.ch/

NEXT 42_SUMMER 12_P19

 Ger van Elk. On appearing and disappearing
Bob van Orsouw Gallery, Zurich, 10.06. - 21.07.2012
www.bobvanorsouw.ch

Bob van Orsouw Gallery's first show in the renovated exhibition space at the
Löwenbräu complex is devoted to the Dutch artist Ger van Elk (born 1941 in
Amsterdam). At the end of the 1960s and the early 1970s, he was an influential
contributor to the development of conceptual art, both in Europe as well as in
the U.S. In contrast to the more dogmatic representatives of this movement,
Ger van Elk always kept his works open to the expression of highly personal
emotions. A representative selection of his works from the 1970s will be on
view.
Curator: Gijs van Tuyl

 Elger Esser. Part 1 - Ägypten
Katz Contemporary, Zurich, 06.06. - 21.07.2012
www.katzcontemporary.com

Elger Esser (1967, DE) belongs to the second generation of the Becher School.
His large formatted photographs of landscapes and places are inspired by 19th
century painting, literature and old postcards. Esser's choices of motif and
composition are characteristic for the time period - he shows untouched,
ephemeral and almost romantic seeming sceneries like views of beaches,
riverbanks and valleys whose composition in shape and colour and the low
horizon remind the viewer of romantic landscape painters such as Caspar David
Friedrich. The Ägypten photographs were shot along the Nile between Luxor
and Assuan with an analogue camera in the early morning hours or during dusk
- it is these special lighting situations which give the photographs their unique
atmosphere. Esser photographs riverbanks, traditional Dahabeyas or fishermen
- quite conventional, unspectacular motives at first sight. He succeeds,
however, in capturing beauty and silence in the most unlikely places: No
clouds, no wind, only minimal activity can be traced in the images. In addition,
there is the width - focused on the spread of water and sky - the soft and
tender light and the limited range of colours. It is the reduction per se which
defines the language of Esser's Egypt works and charges the photographs with
emotion - places of longing in which the viewer recognizes himself.

 Sebastiaan Bremer
Galerie Edwynn Houk, Zurich, 09.06. - 28.07.2012
www.houkgallery.com

Sebastiaan Bremer (1970, NL, lives and works in New York) studied at the Vrije
Academie, The Hague, and Skowhegan School of Art and Sculpture, Maine.
" Bremer’s technique is novel and utterly hybrid. Using various inks, he draws
directly on slightly blurry c-print enlargements of photographs, and often adds
splotches and streaks of photographic dye. Almost always, the underlying
photographic images have much to do with personal and family history; a best
friend from Bremer’s teenage years, a shot of himself as a kid, a view of a room
taken from under his grandmother’s piano, his family on vacation, a former
girlfriend. These are the unpretentious snapshot images, the family album
images, the photographic mementoes of a life that Bremer meticulously and
obsessively draws on. So meticulously, in fact, and with such fine, tiny lines that
you figure he either uses a magnifying glass or is in a trance (neither is the
case). In some of Bremer’s works the underlying image is quite clear, while in
others it’s almost totally obscured, but in any event one sees it through a scrim
or a veil of intense surface activity, which can be at once elaborately
ornamental, psychedelic, playful (replete with suggestions of doodling),
turbulent, and downright magical. Always, Bremer’s found photographs
become dreamlike and fantastical, and two opposite impulses are fused;
documentation and hallucination. Moreover, while Bremer admits to a high level
of automatism in devising his drawings, you also sense that this automatism
involves a great deal of complex human feeling, ranging from harrowing fears
and losses to whimsy and blissful response. "
Gregory Volk, The more you look, the more you see, 2004, extract

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.bobvanorsouw.ch/
http://www.katzcontemporary.com/
http://www.houkgallery.com/

NEXT 42_SUMMER 12_P20

 Rune Guneriussen. Imposer of shifts
A | B | Contemporary, Zurich, 10.06. - 31.07.2012
www.abcontemporary.com

" I would like to say that I am inspired by the objects I am working on, the place
or location I am working at, and the specific time everything is made in. My
imagination can just as easily be inspired by global events and politics as it can
be inspired by looking at a bird flying across the sky. But I also relate back this
inspiration to my artistic development and the real time put into making a work
like I do. "(Rune Guneriussen, Elephant magazine, issue 8, 2011, p. 68)
Norwegian contemporary artist Rune Guneriussen (1977, NO) presents his first
solo show in Switzerland. The title of the exhibition Imposer of shifts is not only
identical with the title of one of his large format photographs, but also refers to
issues and necessities in life and society. Imposing shifts is something one has
to do over and over again to progress and develop in life. The show presents
Guneriussen’s latest works from the years 2010 and 2011, some of them not
having been shown before. This selection is complemented with some earlier
works from the years 2006 until 2009. Guneriussen is a conceptual artist who
uses photography to express his poetic ideas. In his works everyday objects
are cast in seemingly untouched Norwegian landscapes where they are the only
trace of human presence subject to a particular character and carefully laying
out a story. By placing inanimate objects like lamps, globes, telephones and
chairs in untouched landscapes, the artist achieves to combine nature and
manmade structures into whimsical installations. Guneriussen is the only
witness of the site-specific installations, leaving the audience with nothing but
the photograph as tangible proof which documents the brevity of his objects. In
this way, he uses the photographs to extend the space of the idea by means of
documentation. With their poetic titles the often monumental photographs
suggest multiple stories representing a balance between nature and culture.
Guneriussen believes in art as a means to question and bewilder rather than to
patronize and restrict. The medium of photography offers new ways to
document ephemeral events and at the same time interrogate accepted
meanings. Guneriussen does not want to dictate a way to understand his art,
but indicates a path to understand a story.

 Noritoshi Hirakawa. unión de… Interactional Casa Barragán
Christophe Guye Galerie, Zurich, 07.06. - 04.08.2012
www.christopheguye.com

The exhibition unio n de...Interactional Casa Barraga n, introduces the latest
work of the internationally acclaimed Japanese artist Noritoshi Hirakawa. For
the very first time on view in Europe, following the museum exhibition Noritoshi
Hirakawa x Luis Barraga n, in Mexico City, this solo exhibition presents the
suggestive while sensual series unio n de.... In a way distinctly his own, the
photography, video, and performance artist Hirakawa manages with intriguing
visuals and story-telling attributes to visualise the synergy between man and
architecture, while similarly a critique directed against representations of space.
Offering an unfamiliar take on architectural photography Hirakawa focuses on
conceptions that inhabitants give space life. Inspired by the creations of
architect Luis Barraga n, the artist manages to capture the essence, rather than
the structure, of the famed Casa Barraga n, as well as Barraga ns notorious
emotional approach to architecture. Furthermore, the gallery is pleased to
present the corresponding monograph.
Publication: unio n de... Interactional Casa Barraga n, texts by Tobia Bezzola,
Baudelio Lara, graphic design by Georgina Casparis, Ostfildern, Hatje Cantz,
2012, 128 p., 70 illustrations, 25x30 cm, ES / EN.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.abcontemporary.com/
http://www.christopheguye.com/

NEXT 42_SUMMER 12_P21

 Photosensible. L'art de la photographie dans la collection
Aargauer Kunsthaus, Aarau, 12.05. - 12.08.2012
www.aargauerkunsthaus.ch

Photosensible est une exposition thématique focalisée sur l’art de la
photographie. La collection de l’Aargauer Kunsthaus compte un nombre
considérable de travaux photographiques. L’exposition braque les projecteurs
sur cette riche collection et prospecte des thèmes et des motifs centraux. Deux
axes sortent du lot : d’un côté, l’exploration du corps humain ; de l’autre, la
réflexion sur l’espace abstrait, architectonique et public. La collection de
l’Aargauer Kunsthaus montre elle aussi combien le moyen d’expression
artistique qu’est la photographie a changé de statut au fil du 20e siècle. Des
travaux de petit format, à caractère documentaire, des débuts, la photographie
s’est élevée au rang d’art et peut aujourd’hui prétendre sans conteste à la
place qu’elle occupe parmi toutes les techniques artistiques. L’exposition
Photosensible est un voyage à la découverte de la collection, où les noms
célèbres alternent avec les positions surprenantes.

 Charlotte Moth. Ce qui est fragile est toujours nouveau
Centre d'Art Contemporain Genève, 01.06. – 12.08.2012
www.image-mouvement.ch
www.centre.ch

Pour la première exposition personnelle de large envergure de Charlotte Moth
 (1978), artiste britannique basée à Paris, le Centre propose un parcours de son
œuvre récente et présente deux nouvelles productions. Prémisse de ses
travaux, le travelogue, initié en 1999, s'est développé au gré des voyages et
déplacements de l'artiste en une large collection de photographies argentiques
entretenant un rapport étroit à l'architecture, l'espace et la lumière. L'exposition
inclut des travaux évoluant entre film, photographie et installation sculpturale.
Pour ce projet, Charlotte Moth invite par ailleurs les artistes Peter Fillingham et
Falke Pisano.
Curatrice / curator : Emilie Bujès

For the first major solo exhibition by Paris-based British artist Charlotte Moth
 (1978), the Centre introduces her recent work, including two new pieces. The
departure point of Moth's work, the travelogue, embarked on in 1999, has
developed over the course of her travels into an extensive collection of
analogue photographs that bear a close relationship with architecture, space
and light. This exhibition explores her practice through works in a range of
mediums such as film, photography, sculptural, installations. For this project,
Charlotte Moth has also invited the artists Falke Pisano and Peter Fillingham

Event : Arty Night, 12.07.2012, 19h
Soirée de projections, suivies d'une discussion avec les artistes Annette
Amberg, Francesco Pedraglio et Charlotte Moth.

 Rosângela Rennó. Strange Fruits
Fotomuseum Winterthur, 09.06. - 19.08. 2012
www.fotomuseum.ch

Brazilian society seems to be pressing forward with devouring strength,
systematically forgetting the memory of the past. Brazilian artist Rosângela
Rennó tries to fight against this collective loss of memory by appropriating
found albums and photographs from private and public archives. The term
Appropriation Art in the narrower sense is used when an artist deliberately
copies individual works by other artists with a specific creative strategy in mind.
This is a form of appropriation that is not considered plagiary but intentional
artistic borrowing. The work of the Brazilian artist Rosângela Rennó clearly
demonstrates elements of such appropriation. Her oeuvre consists largely of
photographs, but these are almost never taken by the artist herself; instead
Rennó finds them in private and public archives, at flea markets, through
research, and over the course of her travels to dealers and markets throughout
the world.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.aargauerkunsthaus.ch/
http://www.image-mouvement.ch/
http://www.centre.ch/
http://www.fotomuseum.ch/

NEXT 42_SUMMER 12_P22

The use of appropriation to counter the loss of memory is a driving force in the
work of Rosângela Rennó. It is a form of fighting collective repression and a
future that is void of a past ; appropriation is a means of combating emptiness,
the vacuum in the kickback of the motor of the future. Her found objects do not
always have an immediately obvious cultural significance; sometimes they are
"merely" Strange Fruits (Frutos etran-hos). But they always take the form of
politically aware cultural archaeology, inspired by the determined attempt to
establish a visual anthropology of Latin America.
Curator : Urs Stahel

Publication : Rosângela Rennó. Frutos estranhos/Seltsame Früchte/Strange
Fruits, Gulbenkian Foundation / Fotomuseum Winterthur, 2012, 286 p., 150 ill.,
22x14 cm, PT / DE / EN.

 Status – 24 Contemporary Documents
Fotomuseum Winterthur, 09.06. - 26.08. 2012
www.fotomuseum.ch

With : Lara Almarcegui, Dimitry Astakhov, Sammy Baloji, Walead Beshty, Ursula
Biemann, Fernando Brito, Moyra Davey, Lukas Einsele, Cedric
Eisenring/Thomas Julier, Michael Elmgreen/Ingar Dragset, Alfre-do Jarr, Jérôme
Leuba, Market Photo Workshop, Erica Overmeer, Trevor Paglen, Willem
Popelier, Gosha Rubchinskiy, Jules Spinatsch, Hiroshi Sugimoto, Fiona Tan,
Jonas Unger, Unknown Taliban, Lidwien van de Ven, wearethe99percent

A few years after the digital turn the shift from analog to digital image
production and archiving, Fotomuseum Winterthur explores the current state of
the document and the documentary image in the exhibition Status – 24
Contemporary Documents. Whereas the term “status” used to have a thorou-
ghly positive connotation, indicating a confident display of one’s own condition
or state, today we ask about the “status” of things almost with a sense of
apprehension, knowing full well that situations are often uncertain, precarious,
and usually in flux. This uncertainty carries over into the field of photography.
The rapid dissemination and availability of images and videos in print media, on
the Internet, on social platforms such as Facebook, Google, Twitter, or Flickr
have led to new forms of communication through documentary images. Often
we do not know who took the picture, nor do we know how the picture has
made its way to us. How are these photographic documents to be
understood? How do the schemata of seeing, understanding, deleting, and
saving function in our contemporary multi-media environment ?
Curator : Thomas Seelig

Publication: Status – 24 Contemporary Documents. Eds. Daniela Janser /
Thomas Seelig, Fotomuseum Winterthur/Motto Distribution, 2012, 108 p., DE/ EN

Le Fotomuseum Winterthur est membre collectif de NEAR.

 Pieter Hugo.This Must Be The Place
Musée de l'Elysée, Lausanne, 08.06. - 02.09.2012
www.elysee.ch

Première grande exposition monographique consacrée au photographe sud-
africain né en 1976, Pieter Hugo. Au côté de nombreux travaux inédits,
l’exposition inclut des séries très connues telles que The Hyena&Other Men,
l’étrange Nollywood et l’étonnante Permanent Error.
Ses portraits remarquables racontent - et ce de manière récurrente dans son
travail, l’histoire de ceux qui vivent aux marges de la société en Afrique sub-
saharienne. Pieter Hugo confronte dans sa vision contemporaine de l’Afrique
les différences culturelles et sociales entre les Noirs et les Blancs, entre les
riches et les pauvres.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.fotomuseum.ch/
http://www.elysee.ch/

NEXT 42_SUMMER 12_P23

Au travers de grands formats très élaborés, souvent frontaux, il propose un
tableau social très varié, proche de la fiction, et montre un univers composé
d’aveugles, de Noirs albinos, d’acteurs, d’artistes de rue, de montreurs de
serpents, de récupérateurs de déchets, d’amis ou de proches qu’il a suivis, et
qui constituent des parts de vie. Il interpelle en mettant en image le destin d’un
monde souvent marginalisé, qui intrigue et provoque, ou qui au contraire sait
émouvoir.
Curateurs / Curators : Wim van Sinderen, Fotomuseum Den Haag & Daniel
Girardin

This exhibition will be the first major monographic show of South-African
photographer Pieter Hugo, born in 1976. In addition to a large number of
unrealesed works, the exhibition will also feature very well known series such as
The Hyena & other Men, the strange Nollywood, and the stunning Permament
Error. As always, his remarkable portraits tell the story of people on the margins
of society in Sub-Saharan Africa.

Publication : Pieter Hugo, This Must Be The Place, avec des essais de T.J.
Demos et Aaron Schuman, New York / London, Prestel, 2012, 224 p.

 Roger Ballen. Asylum
Musée de l'Elysée, Lausanne, 08.06. - 02.09.2012
www.elysee.ch

A Johannesburg, où il vit depuis les années 70, le photographe américain
Roger Ballen a visité il y quatre années une maison très particulière, qui est
devenue le sujet central de son travail actuel. Il y a trouvé un éventail hétéroclite
des divers aspects de la société sud-africaine. Les pièces de cette maison ont
toutes été décorées par les habitants, qui ont dessiné sur les murs des portraits
et des figures familières, parfois fantasmagoriques. Roger Ballen a baptisé cet
endroit Asylum, qui est aussi le titre de cette série. L’asile, à la fois lieu de
refuge, mais aussi lieu d’enfermement. C’est cette ambiguïté qui donne le sens
à ce travail, entre le symbole lumineux, libre et pacifique que représentent les
oiseaux et l’aspect sombre, chaotique et emprunt de folie, révélés par la
photographie dans un espace devenu très pictural. Roger Ballen situe son
travail au point exact qui sépare le surréalisme de l’art brut : un "imaginaire
réaliste".

In Johannesburg, where he has been living since the 70’s, the American
photographer Roger Ballen visited a very peculiar house four years ago, a
house that has become the central focus of his present work. There he found a
heterogeneous compound of South-African society. The rooms in this house
are all covered with drawings of familiar, sometimes chimerical, figures and
portraits made by the inhabitants. Roger Ballen has named this place Asylum,
which is also the title of his series. An asylum can be both a place of refuge, as
well as of confinement. It is this same ambiguity that gives sense to these
images, a balancing act between the birds, illuminating symbols of freedom and
peace, and a more somber aspect, chaotic and imbued with folly, exposed in
the photographs within this very pictorial space. The photographer refers to his
work as being the perfect meeting point between Surrealism and Art Brut: an
"imaginary realism."

Le Musée de l'Elysée est membre collectif.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.elysee.ch/

NEXT 42_SUMMER 12_P24

 De la collection
Musée de l'Elysée, Lausanne, 08.06. - 02.09.2012
www.elysee.ch

Le Musée de l’Elysée est l’un des premiers musées d’Europe à s’être
entièrement consacré à la photographie. Depuis sa création en 1985, il a
assemblé une collection de plus de 100'000 photographies. L’exposition
présente de nouvelles acquisitions, tels les albums de Adrien Constant-
Delessert, trésors de la photographie suisse du 19e siècle, achetés aux
enchères à Paris en novembre 2011, des extraits de la collection Polaroid que
le Musée de l’Elysée constitue, accompagnés de deux films réalisés par la
HEAD-Genève, une présentation du Fonds Marcel Imsand, que le musée a reçu
en donation en février 2012, ainsi qu’un aperçu du soutien que le musée
accorde à la jeune photographie contemporaine.
Catherine Leutenegger est membre de NEAR.

The Musée de l’Elysée is one of the first museums in Europe to be entirely
dedicated to photography. Since its opening in 1985, it has developed a
collection of more than 100’000 photographs. The exhibition presents the
museum’s latest acquisitions, such as albums by Adrien Constant-Delessert,
treasures from 19th century Swiss photography acquired at an auction in Paris
in November 2011; pieces from the Polaroid collection that the Musée de
l’Elysée is currently building; two films realized by HEAD-Geneva; excerpts from
the Marcel Imsand Fund, donated to the Museum in February 2012; and an
overview of the Museum’s support to the emerging young contemporary
photography.

 Zarina Bhimji. Un regard mesuré mais tenace
Musée des Beaux-Arts de Berne / Kunstmuseum Bern, 01.06. – 02.09.2012
www.kunstmuseumbern.ch

Le Musée des Beaux-Arts de Berne présente en collaboration avec la
Whitechapel Gallery de Londres la première exposition rétrospective de l’artiste
britannique Zarina Bhimji. Dans ses installations photographiques et filmiques,
Bhimji aborde les difficiles questions des migrations, de la mondialisation et de
l’histoire postcoloniale. Elle porte sur ces questions un regard à la fois critique,
bien que tout en nuances, et plein de poésie
L’artiste d’origine indienne est née en Ouganda en 1963 et elle y a grandi
jusqu’à son expulsion en 1974. Diplômée d’une école d’art londonienne, elle a
déjà participé à différentes expositions de groupes internationales et a été
nominée pour le Turner Prize en 2007.
Dans ses films et ses photographies poétiques, Bhimji cherche à retrouver des
traces et elle s’appuie pour cela sur des recherches historiques. Marquée par
son propre passé, l’artiste construit des récits singuliers où elle entremêle des
évènements fictifs et l’histoire postcoloniale de ses pays d’origine. Ce faisant,
elle livre sa vision personnelle de l’histoire postcoloniale de trois continents
(l’Europe, l’Afrique et l’Asie) et de la complexité de l’identité culturelle, ethnique
et politique.

Zarina Bhimji. An Unremitting yet Gentle Point of View
In collaboration with the renowned Whitechapel Gallery in London, the
Kunstmuseum Bern is presenting the first retrospective on British photographer,
filmmaker, and installation artist Zarina Bhimji. With a criticism marked by
gentleness and a poetic touch, Zarina Bhimji tackles the complex subjects of
migration, globalization, and post-colonial history.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.elysee.ch/
http://www.kunstmuseumbern.ch/

NEXT 42_SUMMER 12_P25

 Deftig Barock, De Cattelan à Zurbaráran. Manifeste de la vitalité précaire
Kunsthaus Zürich, 01.06. - 02.09.2012
www.kunsthaus.ch

Avec notamment / With : Maurizio Cattelan, Robert Crumb, Nathalie Djurberg,
Urs Fischer, Tobias Madison, Paul McCarthy, Boris Mikhailov, Marilyn Minter,
Albert Oehlen, Cindy Sherman, Jürgen Teller, Diana Thater, Ryan Trecartin,
Oscar Tuazon.

En allemand, le seul terme de "deftig" est déjà tout un programme…
Étymologiquement issu du néerlandais du 17ème siècle, il signifiait autrefois
tout ce qui était puissant, solide, stable. Ce thème est abordé ici par le biais de
la vitalité, de l’existence vécue, de la proximité avec la vie. Il s’agit d’affranchir la
notion du baroque du cadre trop exigu de l’histoire du style en privilégiant un
concept qui bat en brèche de nombreux clichés : il ne sera pas question de
pompe, de fioritures ni de dorures, mais bien d’une vitalité perdue, dans
laquelle la mort est omniprésente, comme le laisse entendre le sous-titre.
L'exposition propose une confrontation originale de maîtres anciens et
d’œuvres contemporaines.
Curatrice / curator : Bice Curiger

Riotous Baroque. From Cattelan to Zurbarán. Manifestations of Precarious
Vitality
The underlying theme of Riotous Baroque is vitality – not least because the
exhibition trusts to the vibrant impulses of contemporary art to make us see the
works of the Baroque era in a new way and to ask different questions of them.
Chosen (after much debate) as the English title of the exhibition still cannot
wholly do justice to the German title. According to the dictionary, the colloquial
deftig means ‘strong, coarse, crude’; it is an adjective used in conjunction with
hearty meals and an erotically explicit use of language, but hardly associated
with lofty museum art. And yet it is fitting that in the seventeenth century, in
other words in the age of the Baroque, deftig should have been adopted from
the Dutch language into High German. For it is the perfect word to sum up the
pictures so often cited in the popular literature on the Baroque as celebrating
‘closeness to life’ and ‘life full to the brim’. Riotous Baroque confronts pictures
from the seventeenth century with art of the present day.

A voir également : Christian Marclay. The Clock, 24.08. - 02.09

Au temps des plaques
Musée suisse de l'appareil photographique, Vevey, nouvelle exposition
permanente
www.cameramuseum.ch
Les inventions de la fin du 19e siècle débouchent sur la production industrielle
de plaques devenues beaucoup plus sensibles à la lumière, ouvrant la voie à la
réalisation d’instantanés photographiques. Les développements technologiques
s'accélèrent et, bien entendu, la photographie y participe tout en en bénéficiant.
L’appareil peut désormais se tenir à la main, il progresse et tant la qualité que la
luminosité des objectifs deviennent bien meilleures. L'électricité simplifie
l'éclairage de l’atelier et offre des sources lumineuses beaucoup plus stables
pour la projection, et surtout pour l'agrandissement.
A l'aube du 20e siècle, l'invention de la similigravure, permettant l'impression
directe de l'image photographique dans les livres, magazines et quotidiens,
ouvre un gigantesque marché, notamment celui de la photographie de presse.
Si l’on s'interroge encore sur le statut de la photographie en tant qu'art, plus
personne ne met en doute ses multiples applications. La photographie est tout
simplement devenue indispensable.

Le Musée suisse de l'appareil photographique est membre collectif de NEAR.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.kunsthaus.ch/deftigbarock/index.html
http://www.cameramuseum.ch/

NEXT 42_SUMMER 12_P26

APPELS, CONCOURS / AWARDS, CALLS

 Workshop Simon Norfolk
Alt. + 1000, Festival de photographie de montagne, Rossinière, 20-23.08.2012
Frais / fees : CHF 900.-
Délai / deadline : 20.07.2012
www.plus1000.ch

Alt. +1000, festival de photographie contemporaine, organise un workshop
avec le célèbre photographe anglais Simon Norfolk. Photographes
professionnels et amateurs sont invités à venir partager et explorer leur vision
de la photographie dans un environnement sublime et préservé des Alpes
suisses. Le workshop, donné en anglais, a lieu dans le village pittoresque de
Rossinière, situé dans les Préalpes suisses. Il accueille un maximum de 10
participants, afin d’offrir à chacun un suivi personnalisé. Il s’adresse aux
photographes professionnels ou amateurs intéressés par la photographie de
paysage. Durant 4 jours, les participants sont invités à découvrir et
photographier les alentours de Rossinière, notamment de nuit, afin de
développer différents aspects du travail sur la lumière: "As a landscape
photographer, the light itself is the most important part of the story telling.
Finding light is what I spend most of my time on when I’m in the field". Simon
Norfolk accompagnera chacun suivant son niveau et ses besoins et
l’encouragera à développer son regard, son point de vue critique, ses idées et
ses compétences techniques.
Information: lien

Alt. +1000, the festival of contemporary photography in Rossinière, Switzerland,
organized a workshop with the highly-acclaimed English photographer Simon
Norfolk. Both professional and amateur photographers are invited to share and
explore their visions of photography in the beautiful landscape of the Swiss
Alps. The workshop, held in English, takes place in the charming village of
Rossinière, located in the Swiss Alps. It can accommodate a maximum of 10
participants in order to give each of them one-to-one attention. It is aimed at
professional and amateur photographers interested in landscape photography.
Over 4 days, participants are invited to explore and photograph the area around
Rossinière, particularly at night, in order to discover the different aspects of
working with light: "As a landscape photographer, the light itself is the most
important part of the story telling. Finding light is what I spend most of my time
on when I’m in the field". Simon Norfolk will accompany each participant
according to their level and needs and encourage them to develop their vision,
critical point of view, ideas and technical skills.
Information: link

 2012 WIP–LTI / Lightside Grant
Frais / fee: $ 45.-
Bourse / Grant : $ 3'000.-
Délai / deadline: 20.07.2012
www.hafny.org

Conditions: We accept applications from women-photographers who are at
least 18 years old, regardless of geographic location.
Women in Photography and LTI/Lightside Photographic Services established
the Individual Project Grant in 2008 to help support international female artists.
Amy Elkins and Cara Phillips along with Sasha Wolf, will review projects for
visual strength, rigor, and clarity of stated project goals. Guest Juror, Sasha
Wolf, opened the Sasha Wolf Gallery in the summer of 2007 after spending a
number of years as a private photography dealer. Prior to her work in the fine
art photography world she was a writer, director and producer in the film and
television industries and an award winning short filmmaker. Her last film, Joe,
was nominated for the Palme d’Or du court métrage at Cannes and has
screened all over the world. She reviews or judges work for institutions,
universities and non-profits numerous times a year. She is a founding member
of the gallery collective, Project 5, and a co-owner of The Exhibition Lab, a
study center for fine art photography. Sasha Wolf Gallery specializes in
contemporary photography and represents emerging and mid-career artists
such as Elinor Carucci, Paul McDonough, Andrew Borowiec and Katherine
Wolkoff among others.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.plus1000.ch/
http://www.plus1000.ch/fr/workshop-simon-norfolk/
http://www.plus1000.ch/en/workshop-simon-norfolk/
http://hafny.org/women-in-photography/

NEXT 42_SUMMER 12_P27

Available Grants:
WIP–LTI/Lightside Grant: $3,000 and WIP online solo show in September.
WIP–LTI/Lightside Materials Grant: $1,000 in Kodak materials selected by the
grant recipient.
Contact : wipltigrant@hafny.org
Application : link

 Frieze Writer’s Prize 2012
Age : min. 18
Prix / prize : £ 2'000.-
Délai / deadline : 20.07.2012
www.frieze.com

Conditions: prix destiné aux auteurs et critiques d'art contemporain en début
de carrière.
Aspiring writers are invited to submit an unpublished 700-word review in English
of a recent contemporary art exhibition. Applicants must not have had more
than three pieces of writing on art published in a newspaper or magazine. The
winner will be awarded £ 2'000 and commissioned to write a review for an
upcoming issue of frieze.
writersprize@frieze.com
Règlement / rules : lien

 Fotografia, International Festival of Rome - Work
Age: max. 39
Prix / prize : projection at MACRO Testaccio Museum
Délai / deadline : 20.07.2012 extended
www.blog.fotografiafestival.it

The subject of the Call for Entry 2012 relates to the theme of the XI edition of
Fotografia : Work, a classical subject of the documentary photography of the
twentieth century that we want to revisit in light of changes in the language of
photography and the work itself.
callforentryfotografia@gmail.com

 1000 Words Award
Prix / Prize: £1'000.-
Frais / fee : £ 25.-
Délai / deadline : 23.07.2012
www.1000wordsmag.com

Conditions : The 1000 Words Award is open to photographers born or based in
the EU.
The 1000 Words Award for European photographers is a major initiative in
collaboration with The Other European Travellers, a project co-ordinated by
Cobertura Photo and co-organised by Atelier de Visu, 1000 Words and Festival
Voci di Foto in partnership with Magnum Photos. It is part-funded by The
Education Audiovisual and Culture Exchange Agency (EACEA) under the
auspices of the EU Culture Programme. Photographers are invited to apply for
an opportunity to realise a new body of work with the supervision of several
high-profile photographers and industry experts. Applications can be submitted
online only. All participants will be selected according to criteria of excellence of
their artistic approach, gender parity, mix of backgrounds, diversity of concepts
and the multiplicity of approaches.
The 1000 Words Award includes:
- £1,000 cash prize
- 18 month mentorship programme
- 3 workshops with Jeffrey Silverthorne, Antoine d'Agata and a Magnum
photographer in London, Marseille and Seville respectively, including financial
assistance with accommodation and travel
- Travelling group exhibition through the UK, France, Spain and Italy
- Catalogue and DVD
- Feature in 1000 Words Photography Magazine.
An internationally renown jury will review each entry submitted. Their final 4 will

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

mailto:wipltigrant@hafny.org
http://hafny.org/women-in-photography/ltilightside-individual-project-grant-application/
http://www.frieze.com/
mailto:writersprize@frieze.com
http://www.frieze.com/writersprize/
http://blog.fotografiafestival.it/call-for-entry-2012/
http://blog.fotografiafestival.it/fotografia-2012-work/
mailto:callforentryfotografia@gmail.com
http://www.1000wordsmag.com/

NEXT 42_SUMMER 12_P28

join 8 other European photographers selected by Cobertura Photo and Atelier
de Visu. The 1000 Words Award selection panel is:
- Simon Baker, Curator of Photography at Tate
- Brett Rogers, Director of The Photographers' Gallery, London
- Dewi Lewis, Director at Dewi Lewis Publishing
- Tim Clark and Michael Grieve, Editors at 1000 Words Photography Magazine.
Contact: to: awards@1000wordsmag.com
Information : link

 Prix du webdocumentaire
Prix / Prize : € 8000.-
Délai / deadline : 25.07.2012
www.france24.com
www.rfi.fr

Pour la 4ème année consécutive, FRANCE 24, chaîne d’information
internationale et RFI, radio d’information internationale organisent le Prix du
webdocumentaire en partenariat avec le Festival Visa pour l’Image-Perpignan.
Ce Prix récompense le meilleur webdocumentaire, qui se distingue par le choix
et le traitement original d’un sujet d’actualité et l’utilisation des nouveaux outils
multimédias qu’offre le web. Il s’agira pour les candidats d’innover, de faire
avancer ou de contribuer à la réflexion sur une manière moderne et novatrice
de s’approprier l’information sur le web. La meilleure œuvre en compétition sera
récompensée par le Prix FRANCE 24 -RFI du webdocumentaire, accompagné
d’une dotation de 8000 €.
Contact : webdocu@rfi.fr
Information: lien

This Award honours the web documentary that sets itself apart from the other
entries in terms of choice of subject, originality and innovative use of new
multimedia tools. Candidates should in particular demonstrate innovation and
contribute to the development of a modern approach to the news on the web.
The best Web Documentary will receive the FRANCE 24-RFI Award and a prize
of 8,000 euros.
Contact : webdocu@rfi.fr
Information: link

 Cedefop Photomuseum Award - Logos
Prix / Prize: 5'000 euros
Délai / deadline : 30.07.2012
www.photobiennale.gr

This year the topic is Logos which derives from the Greek word logos meaning
words and at the same time encompassing the meaning of logic.
In this PhotoBiennale we aim at creating a platform where the following among
others will be explored:
- The relationship of words to the image (either in photo-texts or in other forms).
- The underlying logic that images have, and how this is insinuated or depicted.
- Images whose significance shifts more to their conceptual than to their formal
qualities.
- The role of the image in forming the structure of contemporary Logos in
society.
Concerning the topic of the Parallel Program of the PhotoBiennale, this year it
will be entitled “Southeastern Europe-Thessaloniki”, as part of the program
“Thessaloniki-Cultural Crossroads” initiated by the Hellenic Ministry of Culture
and Tourism and as part of the celebrations for the centenary anniversary of the
liberation of Thessaloniki.

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

mailto:awards@1000wordsmag.com
http://1000wordsphotographymagazine.blogspot.co.uk/2012/06/1000-words-award.html
http://www.france24.com/fr/FRANCE-24-RFI-prix-du-webdocumentaire-2012
http://www.rfi.fr/contenu/prix-du-webdocumentaire-2012
mailto:webdocu@rfi.fr
http://www.france24.com/fr/FRANCE-24-RFI-prix-du-webdocumentaire-2012
mailto:webdocu@rfi.fr
http://www.france24.com/en/webdocumentary-price-2012
http://www.photobiennale.gr/

NEXT 42_SUMMER 12_P29

 Prix Photo Camera clara
Prix / prize : € 6'000.-
Délai / deadline : 31.07.2012
www.prixcameraclara.com

Conditions : photographes qui font un usage contemporain de la chambre
photographique, de nationalité française ou résidant en France.
Règlement + inscription : pdf

 Situation 2
Prix / Prize : exposition
Délai / deadline : 26.08.2012
www.ferme-asile.ch

Conditions : artistes entretenant des liens avec le Valais
La Ferme-Asile, Centre artistique est culturel à Sion, a instauré en 2010 une
nouvelle série d’expositions collectives rassemblant des oeuvres récentes
créées par des artistes qui entretiennent des liens avec le Valais (résidence,
origine, cursus d’études, relations familiales, etc). Cette manifestation, qui a lieu
tous les deux ans, a pour but de mettre en évidence des artistes dont les
oeuvres sont en phase avec l’art de notre temps et entrent en résonance avec
la culture et la société du Valais. Chaque édition présente une douzaine
d’artistes (une ou plusieurs oeuvres par artiste) choisis par un jury. Situation 2
aura lieu du 25 janvier au 3 mars 2013. Toutes les techniques sont possibles :
vidéo, photographie, peinture, sculpture, installation, pièce sonore, multimédia,
installation extérieure, performance, land art. Un catalogue sera publié.
Situation 2 est ouverte aux artistes engagés professionnellement dans leur art
ainsi qu’aux jeunes artistes qui ont terminé un cursus dans une Ecole d’art.
Pour participer à la sélection, chaque artiste peut envoyer un dossier jusqu’au
26 août 2012, comprenant une présentation des œuvres réalisées ou du projet
prévu pour l’exposition, un CV et une lettre de motivation. Le jury qui se réunira
en septembre entrera en matière sur des propositions précises, documentées
et illustrées. Les dossiers sont à envoyer exclusivement par mail avec la
mention Situation 2, à l’adresse suivante veronique.michelet@ferme-asile.ch
Contact : Véronique Mauron, curatrice de l’exposition,
veronique.mauron@ferme-asile.ch
Informations : pdf

 Photovisa - The Face
Prix / prize : exhibition
Délai / deadline : 30.08.2012
www.photovisa.ru

Catégories : Photography/photoseries, Multimedia project (photoclip), Exhibition
project
Conditions: Photographs taken not earlier than in year 2008. The main theme
The Face can be represented in various forms and photographic media (works
created by both analogue and digital means are accepted, manipulation on the
photographic image is not exempted). One of the aspects of the theme The
Face is welcome to be disclosed: poetic, philosophical and social. The winner
gets an exhibition during IV International Festival of Photography PHOTOVISA in
Krasnodar, Russia, 18-25 October 2012
Règlement / rules : lien
Inscription : lien

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.prixcameraclara.com/
http://www.prixcameraclara.com/dossier_candidature.pdf
http://www.ferme-asile.ch/
mailto:veronique.michelet@ferme-asile.ch
mailto:veronique.mauron@ferme-asile.ch
http://www.ferme-asile.ch/HomeBox/02.07.2012_concours%20Situation%202.pdf
http://www.photovisa.ru/
http://www.photovisa.ru/festivals/10/contests?locale=en
http://www.photovisa.ru/users/new?locale=en

NEXT 42_SUMMER 12_P30

 Prix FOCALE – Ville de Nyon
Prix / Prize : exposition
Délai / deadline : 31.08.2012
www.focale.ch

Conditions : Photographes suisses ou étrangers domiciliés en Suisse,
professionnel-le-s et étudiant-e-s en photographie.
Pour les 30 ans de Focale et avec le soutien de la ville de Nyon, l'association
Focale propose au travers d’un nouveau prix de photographie une exposition
dans sa galerie du 11 novembre au 23 décembre 2012 et un soutien à la
production de celle-ci d’une valeur de CHF 5’000. Le prix sera décerné au
travail photographique le plus abouti abordant une thématique ouverte sur une
compréhension du monde en adéquation avec la ligne artistique de FOCALE
(une photographie de qualité professionnelle qui soulève une problématique
humaine ou environnementale en phase avec le réel).
Information : lien

 Hasselblad Masters Awards 2014
Prix / Prize : trophée / trophy
Délai / deadline: 31.08.2012
www.hasselblad.com

Le Prix Hasselblad Masters est le prix le plus prestigieux dans le domaine et
récompense chaque année les meilleurs photographes, qu’ils soient déjà
célèbres où qu’ils soient de nouveaux talents. Le Prix Hasselblad Masters
récompense les photographes pour leur contribution au domaine de l’art
photographique. Le Prix est décerné sur la base de différents critères tels que
la créativité, la composition, la puissance du concept et la technique. Parmi les
anciens lauréat, on retrouve des artistes réputés et d’envergure internationale
ainsi que de nouveaux talents très prometteurs, et ce dans de très nombreux
domaines et de très nombreuses disciplines.
Les lauréats du concours Hasselblad Masters 2014 recevront un trophée
présenté à Photokina 2014 et pourront utiliser du matériel photographique
Hasselblad pendant environ quatre mois.
Le concours Hasselblad Masters est ouvert à tous les photographes
professionnels en activité depuis plus de trois ans et qui utilisent des appareils
photo d’une définition supérieure ou égale à 16 mégapixels, indépendamment
de la marque et du format. L’expression "professionnel en activité" signifie que
le photographe tire au moins 51 % de ses revenus de la photographie.
La catégorie Projet//21 est ouverte à tous les photographes de moins de 21
ans.
Règlement : pdf

The Hasselblad Masters Award is one of the most prestigious awards in the
industry, each year celebrating the best in both established and rising
photographic talent. Masters Awards are given in recognition of a
photographer's contribution to the art of photography and are judged on overall
photographic ability, encompassing creativity, composition, conceptual
strength, and technical skill. Past Masters include both renowned artists of
international standing as well as promising newcomers in a wide range of fields
and disciplines.
Hasselblad Masters 2014 winners will receive a trophy presented at Photokina
2014 and will be sponsored with Hasselblad camera equipment for a period of
approximately four months.
The Hasselblad Masters Competition is open to all photographers who have
been active professionals for more than three years and who are using cameras
of 16MP and above, regardless of brand and format. The term “active
professional” means making 51% of your income or more from photography.
The Project / /21 Category is open to all photographers under the age of 21.
Rules : pdf

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.focale.ch/prix/index.php
http://www.focale.ch/prix/index.php
http://www.hasselblad.com/masters.aspx
http://www.hasselblad.com/Masters2014-RulesAndRegulations_fr.pdf
http://www.hasselblad.com/Masters2014-RulesAndRegulations_EN.pdf

NEXT 42_SUMMER 12_P31

 Shpilman International Prize for Excellence in Photography
Prix : 45'000.- USD
Délai / deadline : 01.09.2012
www.imj.org.il/shpilmanprize

Conditions : prix destiné aux chercheurs
In recognition of photography as a leading contemporary cultural medium, this
new prize was initiated by the Shpilman Family and the Shpilman Institute for
Photography together with the Israel Museum with the joint objectives of
stimulating, encouraging and cultivating international research projects in
photography and of broadening the range of photographic investigations which
integrate theoretical issues with practical ones.

 Questionner la photographie imprimée : pour une histoire de ses pratiques
et de ses usages à l’ère de sa "dématérialisation"
Appel à communications
Délai / deadline : 01.09.2012
www.cral.ehess.fr

Conditions : chercheurs qui développent une approche critique et historique de
la photographie imprimée, et interrogent la photographie dans le contexte très
concret de la conception, de la circulation et de la réception d’images
imprimés.
Dans le cadre du Séminaire de recherches, co-animé par Laureline Meizel
(Paris 1-CIRHAC) et Kim Timby (EHESS-CRAL), ayant lieu à l'École des hautes
études en sciences sociales, Paris, novembre 2012-février 2013
laureline.meizel@gmail.com et kim.timby@gmail.com
Informations: pdf

 Prix Résidence pour la Photographie
Résidence à la Fondation des Treilles, Tourtour, Haut Var, FR
Prix / Prize : € 2650 / mois / month
Délai / deadline : 01.09.2012
www.les-treilles.com

La Fondation des Treilles et sa présidente Maryvonne de Saint Pulgent lancent
l'appel à candidatures de la deuxième édition du Prix Résidence pour la
Photographie qui a pour vocation l'aide à la création d'œuvres photographiques
dont le thème est lié à la culture méditerranéenne. A l'instar des résidences
organisées par la Villa Médicis, le prix en espèces se monte à 2650 euros
mensuels sur une période allant de deux à huit mois. Le lauréat de la Résidence
pour la Photographie est nourri et logé pendant les périodes qu'il passe sur le
domaine. Il dispose d'un laboratoire argentique et d'un atelier numérique doté
d'un ordinateur professionnel et d'une imprimante à pigments giclés de grand
format.
En 2011, le jury, présidé par Madame Agnès de Gouvion Saint Cyr, a désigné,
pour une première résidence en 2012, deux lauréats: Véronique Ellena et Raed
Bawayah.
La candidature pour l'obtention du prix est ouverte à tous les photographes
professionnels ayant déjà exposé ou publié leurs images, sans considération
d'âge, ni de nationalité. Argentique ou numérique, la technique utilisée pour les
prises de vues et les tirages devra l'être dans un esprit de durabilité et de
conservation des œuvres. Le jury choisira des projets dont la thématique est
liée au monde méditerranéen.
Le jury, présidé par Madame Agnès de Gouvion Saint Cyr, sera composé de
Claire Lebel, administratrice et présidente du comité du patrimoine de la
Fondation des Treilles, Jacqueline d'Amécourt, Emmanuelle de l'Ecotais,
Charles-Henri Filippi, et Rafael Roncero.
Contact : prix.photo@les-treilles.com
Information : lien
Règlement : lien

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.imj.org.il/shpilmanprize
http://cral.ehess.fr/
mailto:laureline.meizel@gmail.com
mailto:kim.timby@gmail.com
http://www.near.li/html/images/news12/questionner_photographie_imprimee.pdf
http://www.les-treilles.com/newsite/Art_Litterature/condi_particip_Photo.html
http://www.les-treilles.com/newsite/Art_Litterature/condi_particip_Photo.html
mailto:prix.photo@les-treilles.com
http://www.les-treilles.com/newsite/Art_Litterature/condi_particip_Photo.html
http://www.les-treilles.com/newsite/Art_Litterature/Prix_Photo_Reglement.html

NEXT 42_SUMMER 12_P32

Photography Prize of the Fondation des Treilles
Residency created in 2011, this prize is committed to providing means for the
production and the promotion of photographic works, which subjects are
related to the Mediterranean world. The prize is made of both an allowance of
2650 euros per month for a period ranging from two to eight months coming
with a living residency which can not be less than one month, specially in order
to insure the achievement of the development of the photos at Les Treilles. The
winners of the prize are accommodated in the Bergerie house.
Contact : prix.photo@les-treilles.com
Information : link

 Festival Circulation(s) 2013
Frais / fee : € 5.-
Prix / prize : exposition / exhibition
Délai / deadline : 20.09.2012
www.festival-circulations.com

L'association Fetart lance la 3éme édition du Festival Circulation(s), Festival de
la jeune photographie européenne qui se déroulera à Paris en février-mars 2013
à Paris. Le parrain de cette édition est François Cheval, Directeur du Musée
Nicéphore Niépce. Dédié à la jeune photographie européenne, Circulation(s) a
pour vocation de fédérer et de créer un réseau d’acteurs européens du monde
de l’image partageant la même ambition que celle de Fetart : aider les jeunes
photographes à s’insérer dans le monde professionnel.
Cette nouvelle édition présentera un panorama représentatif de la nouvelle
génération de photographes au travers d’expositions. Dans ce cadre, Fetart
lance un appel à candidature européen pour sélectionner les 20 photographes
qui participeront à Circulation(s) #3. Pas de thème défini.
Règlement et inscription : pdf

Association Fetart is pleased to announce the 3rd edition of the festival
Circulation(s), a young European photography festival which will take place in
Paris in 2013 during 6 weeks in February-Mach. The current call for
submissions is open to all European photographers or residing in Europe in
their early career as artists. The photographers will be selected based on the
quality of their artistic practice and the relevance of their work. There is no
theme and freestanding photographic installations are approved. About 20
photographers representing a large panel of European photographers new
generation will be selected to exhibit their works.
Rules and submission : pdf

 BOURSE 2012 – Arts Plastiques
Prix / Prize : CHF 40'000.-
Délai / deadline: 28.09.2012
www.sallecrosnier.ch

La Commission des Expositions de la Société des Arts de Genève attribue
une/plusieurs bourse(s) à un/des artiste(s) actif(s) à Genève. Cette bourse d’une
somme totale de CHF 40 000.- est destinée à:
-l’aide à la réalisation future d’un projet en arts plastiques.
-contribuer au financement en vue de la production d’œuvre.
-l’aide au financement d’un atelier pour une durée max. de 2 ans.
-l’aide à une publication future (livre d’artiste, monographie, catalogue).
-l’aide en vue de séjours de formation hors de Genève.
Les dossiers devront être remis au Secrétariat de la Société des Arts :
Société des Arts de Genève, rue de l’Athénée 2, CH-1205 Genève,
info@societedesarts.ch
Règlement : lien

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

mailto:prix.photo@les-treilles.com
http://www.les-treilles.com/newsite/uk/Art_and_literature/Condi_particip_Photo.html
http://www.festival-circulations.com/
http://fetart.org/newsletter/photos/CIRCULATIONS-%20Appel%20a%20candidatures%202013-%20FR.pdf
http://www.fetart.org/newsletter/photos/Circulations-%20OPEN%20CALL%20FOR%20SUBMISSIONS%202013.pdf
http://www.sallecrosnier.ch/bourse.php
mailto:info@societedesarts.ch
http://www.sallecrosnier.ch/files/pdf/r%C3%A8glement_bourse_2012.pdf

NEXT 42_SUMMER 12_P33

 7ème Prix Arte Laguna
Prix pour la photographie / Photography Prize : € 7'000.-
Frais (1 à 5 oeuvres) / Fees (1 to 5 works) : € 50 - 225.-
Délai / deadline : 08.11.2012
www.premioartelaguna.it

L’Association Culturelle MoCA (Modern Contemporary Art) lance la 7ème
Édition du Prix International Arte Laguna (Venise, Italie) dont le but est la
promotion et valorisation de l’art contemporain. La dotation totale est de
170'000 €. Le concours prévoit l’attribution de prix en espèces et d’autres
opportunités pour les artistes: résidences d’artistes, expositions personnelles et
collectives dans les galeries, participation aux festivals internationaux et
publication dans le catalogue. Le prix, sans limites d’âge et avec sujet libre, est
partagé en 5 sections : peinture, sculpture, art photographique, vidéo art et
performance, art virtuel.
Les photographes de moins de 25 ans bénéficient d'une réduction des frais
d'inscription et sont exposés au Romanian Institute of Venice ; les autres
artistes sont exposés à l'Arsenal.
Jury :
Curateur du Prix : Igor Zanti (Italie, Critique d’art)
Jurés : Umberto Angelini (Italie, Directeur Festival Uovo)
Gabriella Belli (Italie, Directrice Musées Municipal de Venise)
Adam Budak (Etats-Units, Curateur, Hirshhorn Museum & Sculpture Garden,
Washington)
Lina Lazaar (Grande-Bretagne, Spécialiste Art Contemporain International,
Sotheby's)
Cecilia Freschini (Cine, Fondatrice Lab-Yit)
Kanchi Mehta (Inde, Chef-Conservatrice, Chameleon Art Projects et critique,
Art Flash)
Mario Gerosa (Italie, Rédacteur en chef de AD, Conservateur de digital art)
Sabine Schaschl (Suisse, Directrice et Conservatrice, Kunsthaus, Bâse)
Felix Schöber (Allemande, Conservateur indépendant)
Claudia Zanfi (Italie, Historienne d'art et Directrice culturelle)
Règlement : lien

The Arte Laguna prize reopens the applications for artists from all over the
world, putting up cash prizes, art residencies, personal exhibitions in galleries,
collaborations with companies and participation in festivals, for a global value of
170',000 Euros.
Finalists exhibition: Arsenale of Venice. Under 25 exhibition: Romanian Institute
of Venice.
Jury:
Prize Curator: Igor Zanti - Italy, critic and art curator
Umberto Angelini - Italy, Director of Festival Uovo
Gabriella Belli -Italy, Director of Musei Civici of Venice
Adam Budak - USA, Curator of Hirshhorn Museum and Sculpture Garden of
Washington
Cecilia Freschini - China, Founder of Lab-Yit
Mario Gerosa - Italy, Editor-in-chief of AD, Digital Art Curator
Lina Lazaar - Great Britain, Expert in International Contemporary Art for
Sotheby's
Kanchi Mehta - India, Founder and Chief Curator of Chameleon Art Projects &
and India Editor for Flash Art
Sabine Schaschl - Switzerland, Director and Curator of Kunsthaus Baselland
Felix Schöber - Germany, Indipendent curator
Claudia Zanfi - Italy, Art Historian, Cultural Manager
Rules : lien

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.premioartelaguna.it/
http://www.artelagunaprize.com/index.php/arte-laguna-prize-2012/terms-a-conditions-2012.html
http://www.artelagunaprize.com/index.php/arte-laguna-prize-2012/terms-a-conditions-2012.html

NEXT 42_SUMMER 12_P34

 Studio Fluor Photo Award 2012 - Create / Revolt
Frais / fee: € 15.-
Prix / prize : 6 months exhibition
Délai / deadline : 01.12.2012
www.studio-fluor.com

Categories : Fashion, Portrait, Fine Art
Studio Fluor Photo Award 2012-First of an annual award where emerging and
experienced imagemakers compete for exposure and promotion.The theme of
the first edition is Create/Revolt-creativity that unleashes new thoughts and
revolutionizes the formal ways of seeing.Submit pictures that are
raw,colorful,explosive,or serene,minimal and thought-provoking.
Studio Fluor, Wilhelminasingel 110, 6221 BL, Maastricht, NL
studiofluor@rocketmail.com
Règlement / rules : lien

 Prix culturel du CAS 2013
Prix / prize : CHF 10'000.-
Délai / deadline : 31.01.2013
www.sac-cas.ch

Travaux artistiques novateurs en lien étroit avec le contexte alpin.
Innovative artistic work closely related with the alpine environment.
Contact : CAS Club Alpin Suisse
Schweizer Alpen-Club SAC, SAC Kulturpreis
Jacqueline Sahli, Monbijoustrasse 61, Postfach, 3000 Bern 23
jacqueline.sahli@sac-cas.ch
Inscription : pdf

PARTENAIRES DE NEAR / NEAR PARTNERS

Avec le soutien de :

NEXT - NEWSLETTER

Editée par NEAR, association suisse pour la photographie contemporaine, NEXT est une newletter mensuelle sur l'actualité
de la photographie contemporaine. Vous y trouvez l'ensemble des informations sur les événements, les expositions et les
festivals en lien avec la photographie en Suisse ainsi que sur les prix internationaux. Pendant près de quatre ans, NEXT fut
publiée sous forme de magazine digital richement illustré ; les 40 numéros parus sont disponibles en pdf sur : lien

Edited by NEAR, swiss association for contemporary photography, NEXT is a monthly newsletter on contemporary
photography. It gives you information on events, exhibitions and festivals related to photography in Switzerland as well as on
international awards. For about four years, NEXT was published as a digital magazine ; the 40 issues are available in pdf files
online : link

Rédactrice / Chief editor : Nassim Daghighian, présidente de NEAR, next @ near.li

NEAR • association suisse pour la photographie contemporaine • avenue vinet 5 • 1004 lausanne • www.near.li • info@near.li

http://www.studio-fluor.com/
mailto:studiofluor@rocketmail.com
http://www.studio-fluor.com/sf-photo-award-submission-guidelines.html
http://www.sac-cas.ch/fr/news/actualite-detail.html?tx_ttnews%5Btt_news%5D=161367
mailto:jacqueline.sahli@sac-cas.ch
http://www.sac-cas.ch/fileadmin/sac/PDF-Dateien/UEber_uns/Formulaire_d_inscription_pour_le_Prix_culturel.doc
http://www.near.li/html/next.html
http://www.near.li/html/next.html
http://www.near.li/html/daghighian.html
mailto:next@near.li

