

Capc
Musée d'art contemporain
de Bordeaux

Capc
Musée d'art contemporain
de Bordeaux

Capc
Musée d'art contemporain
de Bordeaux

This document will be a good companion to discover *Around the Day in Eighty Worlds*, the group show curated by Sandra Patron to revisit the Capc's collection. Bringing together major works from the Bordeaux-based institution and an important new deposit from the Centre national

**Around the Day
in Eighty Worlds**

**Around the Day
in Eighty Worlds**

**Around the Day
in Eighty Worlds**

des arts plastiques, it will be on view, in the upper galleries, until 23 October 2022.

In the next pages you will find a curatorial statement illustrated with a selection of images of the works.

**Exhibition
Until 23.10.2022**

**Exhibition
Until 23.10.2022**

**Exhibition
Until 23.10.2022**

Press kit

Press kit

Press kit

Press contacts

Cécile Broqua
Head of Press and Communication
Capc Musée d'art contemporain de Bordeaux
+33 (0)5 56 00 81 70
+33 (0)6 71 12 79 48
c.broqua@mairie-bordeaux.fr

Lola Vénier
Claudine Colin Communication
+33 (0)1 42 72 60 01
+33 (0)6 85 90 39 69
lola@claudinecolin.com

Also on view

From 11 February to 29 May 2022
Eva Koťátková, *Mon corps n'est pas une île*
Curator: Sandra Patron

From 4 November to 27 March 2022
Olu Ogunnaike, *Miettes*
Curator: Cédric Fauq

From 4 November to 27 Mars 2022
The Moonfish Club
Curator: Cédric Fauq

Borrowing its title from an anthology of texts by Julio Cortázar, the exhibition *Around the Day in Eighty Worlds* revisits major works from the collection of the Capc Musée d'art contemporain de Bordeaux from the perspective of shifting systems of representation. Like most European institutions, the Capc built and developed its collection around a core group of male, European and more broadly Western artists, regardless of the fact that the city's history since the seventeenth century has been dominated by its commercial and cultural relationships with Africa, Asia and the Americas. Today, in an era where the cultural, social and political context determines the way spectators but also art historians look at art, it is essential to take a fresh look at public collections, as they are asked to pave the way for a multipolar world that makes room for artists who, for various reasons, were previously marginalised in the canon of western art history. The unprecedented movement of cultural decentring that the world has been witnessing for several decades now, but whose cultural, political and social repercussions are only starting to be felt, calls for a fundamental reassessment of public art collections if we want to account for the complex processes at work in globalisation.

The exhibition *Around the Day in Eighty Worlds* establishes a dialogue between artists of different nationalities, genders and generations, positing that new artistic narratives are possible and, indeed, desirable. While it is indebted to previous shows that have tackled these issues, including *Modernités plurielles* at the Centre Pompidou in 2015 and *Intense Proximité* at the Palais de Tokyo in 2012, it distinguishes itself by embracing a poetic approach, as suggested by its title.

To make this shift in perspective come alive, the Capc has secured a substantial deposit of works from the collection of the Centre national des arts plastiques (Cnap), with a focus on women artists and artists from non-European cultures – artists whose strong identity thwarts any simplistic attempt at reducing singular positions to their geographical contexts. This new corpus will be in dialogue with works from the 1980s and 1990s, two key decades in the history of the Capc's acquisition policy, during which the backbone of the museum's collection was formed.

Curator: Sandra Patron,
assisted by: Anne Cadenet, Valérie Lantignac, Maud Moritz
and Milena Páez-Barbat

Exhibition in collaboration with the Centre national des arts plastiques

The Centre national des arts plastiques (Cnap) is one of the main public bodies in charge of implementing the Ministry of Culture's contemporary visual arts policies. Acting on behalf of the State, it develops and manages the Fonds national d'art contemporain, a national collection that it preserves and promotes through short- and long-term loans to museums in France and abroad as well as through partnership exhibitions and publications. Comprising nearly 105,000 works acquired from artists in their lifetime, the collection reflects the entire spectrum of artistic movements and tendencies over the past two centuries. A key cultural player, the Cnap promotes diversity and supports artists and artworkers through various schemes. It also contributes to the promotion and dissemination of artistic projects and exhibitions by means of specific measures.

Capc/Cnap, Around the Day in Eighty Worlds

The Capc and the Centre national des arts plastiques have been collaborating ever since the Capc was granted museum status (1984). The Capc has regularly approached the Cnap for short- and long-term loans to enrich the display of its permanent collection. Of particular note is an exceptional ensemble of works by Chohreh Feyzdzjou (1955–1996) that comprises more than 400 items from the artist's studio. This monographic corpus was acquired by the Cnap in 2003 and loaned to the Capc the following year. It joins a selection of works by Daniel Buren, Claude Lévêque, Daniel Dezeuze, Annette Messager, Richard Serra, Anish Kapoor, Jenny Holzer and Mike Kelley, as well as more recent loans of works by Liz Magor, Alicja Kwade and Marianna Castillo Deball.

With over 100 works, the long-term loan granted by the Cnap in 2020 makes a critical contribution to the exhibition *Around the Day in Eighty Worlds* by helping to decentre the dominant perspective on art-making and art history. It is the result of a close collaboration between the teams of both institutions. The selection of works focuses on female and non-European artists, with recent acquisitions by Neda Razavipour, Younés Rahmoun, Sol Calero, Dominique Ghesquière, Fernanda Gomes and Vivian Suter featuring prominently. The exhibition furthermore showcases major historical pieces from the collection of the Cnap, such as the installations by Rebecca Horn and Chen Zhen.

Artists

Collectif Abounaddara
Leonor Antunes
Kader Attia
Cornelius Augustt Azaglo
Fayçal Baghriche
Ismail Bahri
Maja Bajević
Olga Balema
Bernd & Hilla Becher
Nina Beier
Cecilia Bengolea
Hicham Berrada
Hemali Bhuta
Jean-Charles Blais
Valérie Blass
Sylvie Blocher
Iñaki Bonillas
Ricardo Brey
Pierre Buraglio
Daniel Buren
Sol Calero
Mariana Castillo Deball
Rosemarie Castoro
Alejandro Cesarco
Cathy de Monchaux
Abigail DeVille
Daniel Dezeuze
Thea Djordjadze
Harun Farocki
Malachi Farrell
Chohreh Feyzdjou
Adriana García Galán
Dominique Ghesquière
Liam Gillick
Fernanda Gomes
Félix González-Torres
Ramin Haerizadeh,
Rokni Haerizadeh
& Hesam Rahmanian
Simon Hantaï
Jenny Holzer
Rebecca Horn
Koo Jeong-A
Anne-Marie Jugnet
Seydou Keïta
Mike Kelley
Julije Knifer
Zoe Leonard
Sol LeWitt
Richard Long
Benoît Maire
Didier Marcel
Randa Maroufi
Mario Merz
Annette Messenger
Mehdi Moutashar

Vik Muniz
Adi Nes
Shirin Neshat
Hitoshi Nomura
Dennis Oppenheim
Gabriel Orozco
Bruno Pélassy
Dan Peterman
Pratchaya Phinthong
Jack Pierson
Liliana Porter
Younès Rahmoun
Yvonne Rainer
Neda Razavipour
Lili Reynaud Dewar
Sarkis
Jorge Satorre
Richard Serra
Malick Sidibé
Haim Steinbach
Vivian Suter
Oussama Tabti
Wolfgang Tillmans
Jean-Paul Thibaud
Lee Ufan
Jan Vercruysse
Kelley Walker
Lawrence Weiner
Ezra Wube
Chen Zhen
Andrea Zittel

Sylvie Blocher, *Change the Scenario*, 2013
Colour video diptych installation, sound, 6'15"
FNAC 2017-0399, Centre national des arts
plastiques. © Adagp, Paris, 2020 / Cnap
Courtesy the artist

Rosemarie Castoro, *Pet Tunnel*, 1974
Peint, epoxyde, expanded polystyrene, steel
35 x 53 x 190 cm
FNAC 04-011, Centre national des arts
plastiques. © droits réservés / Cnap
Photo: Galerie Arnaud Lefebvre

Harun Farocki, *Vergleich über ein Drittes*, 2007
Digital Betacam, colour, sound, 25'.
FNAC 09-223, Centre national des arts
plastiques. © Harun Farocki Filmproduktion,
Berlin / Cnap
Courtesy gallery àngels barcelona

Mariana Castillo Deball, *Lizard Kiss*, 2015
Produite en collaboration avec Taller Coatlicue,
Atzompa
Terrecotta and metal, 330 x 34 cm
FNAC 2017-0027, Centre national des arts
plastiques © Mariana Castillo Deball
Photo: Frédéric Deval, Mairie de Bordeaux

Yvonne Rainer, *Hand Movie*, 1966
8 mm black & white film transferred to video, 5'
Collection Capc Musée d'art contemporain
de Bordeaux

Mario Merz, *Sans titre*, 1990
Iron, glass, tree branches, 210 x 190 x 190 cm
Loan at the Capc Musée d'art contemporain de
Bordeaux depuis 1990 © Adagp, Paris, 2020
Photo: Frédéric Desmesure

Mehdi Moutashar, *Quatre plis à 90°*, 2012
Painted steel, 340 x 156 x 98 cm
FNAC 2019-0054, Centre national des arts
plastiques. © droits réservés / Cnap
Photo: Yves Chenot

Shirin Neshat, *All Demons Flee*, 1995
Black & white photography. Gelatin silver print
on resin coated paper, 35,5 x 27,88 cm
FNAC 980358, Centre national des arts
plastiques. © Shirin Neshat / Cnap
Photo: Yves Chenot

Jack Pierson, *Big Angel Youth*, 1994
Colour Photograph couleur, 183 x 122 cm
Collection Capc Musée d'art contemporain de
Bordeaux. Photo: Frédéric Delpech

Haim Steinbach, *On vend du vent*, 1988
Painted text, variable dimensions
Collection Capc Musée d'art contemporain
de Bordeaux. Photo: Frédéric Delpech

Around the Day in Eighty Worlds
in collaboratio with the

Patrons

The Cnap thanks its patrons
and the Friends of the Cnap for their
generous support.

CHATEAU HAUT-BAILLY
MÉCÈNE D'HONNEUR

The Friends of Cnap
Château Haut Selve

Practical information

Museum and shop

Open from Tuesday to Sunday, from 11 am to 6 pm

From 11 am to 8 pm every 2nd Wednesday of the month

Closed on Monday and Public holidays except July 14th and August 15th

+ 33 (0)5 56 00 81 50

Shop: +33 (0)5 56 00 81 69

Café du Musée

The restaurant is temporarily closed

Library

Consultation on site and only by appointment

+33 (0)5 56 00 81 58

Admission fee

7€ full rate (5€ applicable fee when no exhibition in the nave)

4€ reduced rate (3€)

Free on certain condition, more information on the website

www.capc-bordeaux.fr

Free entrance every Sunday of the month

(except sauf juillet et août)

Access

Tram

Line B, stop Capc

Line C, stop Jardin public

Line D, stop Quinconces

Bus

Lines 4, 5N, 6, 15 and 29, stop Jardin public

Vcub

3, allées de Chartres

20, quai des Chartrons

Église Saint Louis, rue Notre-Dame

60, cours de Verdun

Car Parks

Quinconces (allées de Chartres)

Cité mondiale (20, quai des Chartrons)

Jean Jaurès (place Jean Jaurès)

La Bourse (quai du Maréchal Lyautey)

Capc
Musée d'art contemporain
de Bordeaux

Capc
Musée d'art contemporain
de Bordeaux

Capc
Musée d'art contemporain
de Bordeaux

7 rue Ferrère, Bordeaux
+33 (0)5 56 00 81 50

7 rue Ferrère, Bordeaux
+33 (0)5 56 00 81 50

7 rue Ferrère, Bordeaux
+33 (0)5 56 00 81 50

capc@mairie-bordeaux.fr
capc-bordeaux.fr

capc@mairie-bordeaux.fr
capc-bordeaux.fr

capc@mairie-bordeaux.fr
capc-bordeaux.fr

Facebook, Instagram,
Twitter

Facebook, Instagram,
Twitter

Facebook, Instagram,
Twitter