Books by artists

Alaska Editions by Sebastien Montabonel

Portfolio≠4 Le Musée des Monuments Français by Stéphane Couturier

Opening

Thursday, November 29th 2012 from 6pm to 9pm

Show from Friday, Novembre 30th 2012 until Saturday, January 12th 2013 From Wednesday to Saturday from 2pm to 7pm And by appointment

Every December, we feature the work of unusual, off the beaten path publishers. Sébastien Montabonel and the Alaska Editions provide us with exceptional, meticulous publications prepared with exquisite artistry that showcase original artistic projects.

We're also showing our annual presentation of portfolios. Ville Ouverte editions continues to publish the work of Stéphane Couturier. His photography has enriched the collection with the addition of two new works, Musée des Monuments Français, unpublished photographs taken about ten years ago.

Contact press : Françoise Morin Tel : 01 78 94 03 00 Email : contact@lesdoucheslagalerie.com

Les Douches la Galerie 5, rue Legouvé 75010 Paris Métro République ou Jacques Bonsergent www.lesdoucheslagalerie.com

Alaska Editions by Sebastien Montabonel

Alaska Editions

Our focus is single-mindedly and uncompromisingly to publish and promote world-wide contemporary photography using publishing in a 'pure sense', by which we mean exclusively and uniquely contemporary photography with no fashion, editorial, advertising or utilitarian photography.

Alaska has evolved into what it is today: a premium brand proposition, limited edition, hybrid 'bookazine', dedicated to showcasing contemporary photographic art in a new and subtle format. It is designed to 'exhibit' work with great sensitivity, near print quality reproduction with a 'no expense sparred' ethos.

Alaska has established itself as a respected, credible, collectable and opinion forming publication, whilst always remaining true to its core values. Challenging new boundaries and urging a continued exploration of new and unfamiliar territory in the contemporary art landscape.

Today Alaska Editions has been purchased by some of the most prestigious public and private collections worldwide (Pompidou, LACMA, BNF, Foundation Maison Rouge...)

ALASKA EDITIONS #


Alaska Edition #01, 2009

Mandy Lee Jandrell (South Africa) Manuela Zanotti (Italy) Guillame Leingre (France) Miho Miyachi (Japan) Leon Woolls (UK) Hannah Terrett (UK) Sebastien Motabonel (France) Helga Steppan (Sweden) David Bennett (UK) Jane & Jeremy (UK) Bradley Richards (UK) Giles Raynaldi (France) Jeondoo Jung (South Korea) James Cunliffe (UK) Johanna Eliisa Laitanen (Finland) Eiko Soga (Japan) Benoit Grimbert(France) Margarita Bofiliou (Greece) Jesus Jimenez (Mexico) Kirby Koh (Hong Kong)


Alaska Edition #02, 2010

Edward Burtynsky (Canada) Veronique Rolland (France) Tim Noakes (UK) Noel McLaughlin (UK) Deborah Adie (UK) Susanne Ludwig (Germany) Alexander Clarke (UK) Christoffer Rudquist (Sweden) Edmund Aves (UK) Dean Hollowood (UK) Joseph Szabo (USA) Petros Chrisostomou (Greece) Tim Simmons (UK) Svetlana Khachaturova (Russia) Francesca Genovese (Italy), Roberto Fernando Ibanez (Uruguay) Axel Antas (Finland) Lenard Smith (USA) Tim Gutt (UK) Julie Verhoeven (UK)


Alaska Edition #03, 2011


Daido Moriyama (Japan) Dan Holdsworth (UK) Todd Hido (US) Ben Adams (UK) Guido Baselgia (Switzerland) Thobias Fäldt (Sweden)


ALASKA MONOGRAPHS

Dominique Lambert by Stephanie Solinas, 2010

27 copies worldwide + 3 AP 528 pages in 22 sections, 17,5 x 25 x 7cm red linen clam shell box, 19 x 27 x 8cm Screenprinted cotton strapped Binfing by Per-Anders Hübner 10 copies available


Dominique Lambert (édition limitée) is *Dominique Lambert* in one book, to offer the possibility to be part of this process to define Dominique Lambert's identity. A book, probably more, which continues with the question of the society into the individual. When purchasing the book, the acquirer has to trigger <u>the activation</u> of the book, to receive by post the 21 envelopes containing the ID photos over a period of 21 weeks.

6 by Veronique Rolland, 2011

6 copies worldwide + 2 AP Handmade linen box, screen printed, linen on spine, cotton ruban, binding by Per-Anders Hübner Come with and original print 6 hard copies and 36 soft copies available


Similar to the camera and its subject, the viewer should have an intimate relationship with the printed matter. As if transforming her own experience as a photographer into a suitable layout that helps to understand her work, Véronique Rolland chooses small formatted books to engage the spectator, to make him feel what she felt when she made those pictures. Alaska Editions is proud to present Véronique Rolland's first compendium, documenting the initial decade the French born artist lived in the British capital, from 1996 – 2006. It is a compilation of 6 series, mixing people and landscape photography. The core of the artist's work, however, revolves around the concept of femininity. The portrait of a girl, the relationship of a mother with her child, the transformation of strippers in their job, those themes form a common thread which aims to explore the various identities of a woman at the turn of the 21st century. They are intersected by a series of windows, seemingly suspended objects, freely floating in time and space, and pictures of snow and fog, lifeless elements, which nonetheless adhere to the transformative processes of nature. This is the link holding it together, forming a subtle survey with archival character that puts human existence in a bigger context, connecting it to universal laws that guide us through life. With Véronique Rolland's '6', Alaska Editions continues its dedication to bespoke publishing projects. The best of quality in print and paper, updating the traditional craft of bookbinding, combined with a considerate limitation of numbers makes every book a highly sought after collector's piece. Alaska Editions has been the home for international art photographers with a new perspective on the genre. It has challenged the making of magazines and successfully created a new field of printed objects/artworks that have been added to the collections of some of the most respected public galleries, such as Tate Modern, Centre Pompidou, and the Los Angeles County Museum of Art (LACMA).

Text by :

Stefanie Brawn, Curator, The Photographers' Gallery, London

Lost and Found by Patrick & Tristram Fetherstonhaugh, 2011

35 copies worldwide + 4 AP35 C-prints photographs in a three black linen box setBinding by The Wyvern Bindery30 copies available


Lost and Found is a series of 35 photographs documenting the 35 cabinets of the pottery collection at the Petrie Museum of Egyptian Archaeology, University College London.

The collection was assembled by Professor Sir William Matthew Flinders Petrie (1853-1952) to be used for teaching and identification. The cabinets that house the collection are arranged typologically giving each cabinet its own aesthetic and palette. The pottery itself dates from 5,000 BC and includes both ceremonial and everyday items – a surprisingly modern and democratic approach to historical artifacts.

The photographs form a portrait of a collection. The title of the piece refers to the pottery that was created, used, lost and found centuries later, but also resonates with the collection itself. With teaching collections rarely still used for their original purpose, many are now threatened and being disbanded. The series records this pressure – the aging fluorescent lights which illuminate the cabinets give each cabinet its own colour cast which we have purposely chosen not to correct nor intervene where the lights have failed.

The photographs were taken – over a three-year period – with a custom-made camera set-up, constructed to allow the cabinets to be shot in as an objective way as possible despite the confined layout of the Museum.


Published by Sébastien Montabonel for Alaska Editions continues its dedication to bespoke publishing projects. The best of quality in print and paper, updating the traditional craft of bookbinding, combined with a considerate limitation of numbers makes every book a highly sought after collector's piece. Alaska Editions has been the home for international art photographers with a new perspective on the genre. It has challenged the making of magazines and successfully created a new field of printed objects/artworks that have been added to the collections of some of the most respected public galleries, such as Tate Modern, Centre Pompidou, and the Los Angeles County Museum of Art (LACMA).

Text by :

Dr Simon Baker, Curator of Photography and International Art, Tate Stephen Quirke, Curator, Petrie Museum of Egyptian Archaeology

Transmission: New Remote Earth Views by Dan Holdsworth

3 copies worldwide + 3 AP 80 10x8 duotone printed on on Mohawk Superfine Ultra White Eggshell 352g + 5 plan views printed on paper map 6 white linen mixed with clorplan clamshell box set + plexi box Binding by Per-Anders Hübner


In Dan Holdsworth's latest series Transmission: New Remote Earth Views, he appropriates topographical data to document the ideologically and politically loaded spaces of the American West in an entirely new way. In his images of the Grand Canyon, Yosemite, Mount Shasta, Mount St. Helens, and Salt Lake City, we see stark, uninterrupted terrains where meaning is made through what it is absent, as much as what is seen. What at first appears to be a pure white snow-capped mountain is in fact a digitally rendered laser scan of the earth appropriated from United States Geological Survey data, a 'terrain model' used to measure climate and land change - to measure man's effect on the earth.

W

Belying his empirical methodology is the fact that each of these terrains has a rich and conflicting cultural legacy. Beginning with the idealised aesthetic of the Romantic sublime via the deadpan industrial frames of the New Topographics photographers a century later, each has been subject to the gaze of artistic, political, and sociological categories claiming this territory as their own. Extending ideas of the frontier and seeing anew, Transmission captures the world as if from space, functioning not only as a map of the land but as a mapping of the discourses that these lands have come to represent.

Working outside of the wilderness myths that render the images from the photographic avant-garde the 'after' to nineteenth-century visions of Carleton Watkins' 'before', Holdsworth opens up a working territory that is open to the ambiguous and ethereal, oscillating between realms of art and science, the familiar and the alien, the industrial and the natural. Without the signifiers of the natural there is no idealised wilderness or picturesque aesthetic, no invoking of the Romantic version of the sublime; and yet at the same time what is antithetical to these visual tropes - the manmade, the artificial, the vernacular of the New Topographics photographers - is also absent. With neither the schema of the romantic nor the everyday to guide us, Holdsworth absorbs us into a vision of the unknown; a space that is unequivocally, transcendentally, Other.

Published by Sébastien Montabonel for Alaska Editions continues its dedication to bespoke publishing projects. The best of quality in print and paper, updating the traditional craft of bookbinding, combined with a considerate limitation of numbers makes every book a highly sought after collector's piece. Alaska Editions has been the home for international art photographers with a new perspective on the genre. It has challenged the making of magazines and successfully created a new field of printed objects/artworks that have been added to the collections of some of the most respected public galleries, such as Tate Modern, Centre Pompidou, and the Los Angeles County Museum of Art (LACMA).

Sebastien Montabonel

Sebastien joined Phillips de Pury in January 2009 as European Senior Specialist in Contemporary Photography. Prior to this, he worked as an adviser on some of the largest corporate and private collections. He has won numerous awards in the creative world for his work in advertising, graphics and strategy.

He is the founder and Editor in Chief of Alaska Editions, specializing in the high-end publishing of contemporary art. Today some of these books are part of the permanent collections of some of world's leading institutions including the Musée Pompidou, Bibliothèque Nationale de France, Fondation Maison Rouge, and the Los Angeles Contemporary Museum of Art. He initiated the Private Collector project, which brings to the public some of the most important private art collections, in partnership with the Saatchi Gallery.

In early 2010 he orchestrated the first public exhibition for the Franks-Suss Collection and later the same year he secured the Juan Yarur Contemporary Art Collection in partnership with the Chilean Ministry of Foreign Relations. In 2013, a unique collaboration between Sebastien, the Contemporary Art Society, the Harris Museum and the city of Preston will lead to the third and final installment of a series of thematically linked exhibitions at The Harris exploring the importance of private collecting by bringing together 4 of the best contemporary art collection in the world. Sebastien was the adviser for the acquisition of the Jacobson/Hashimoto Collection by Tate Modern which consequently holds the largest collection of vintage modernist Japanese photographs in the western world. He is also Nominator for the Prix Pictet and The Hasselblad Foundation Award.

Portfolio : The Museum of French Monuments By Stéphane Couturier

These photographs done on the Museum of French Monuments in Paris were taken between 2003-2006 during the building's restoration.

The castings, copies of mural paintings and other architectural fragments from France's cultural past have, in turn, acquired national heritage status. This transformation of status from copy to a full-fledged work of art has led to the protection of these copies.

The photographic work has sought to highlight the layers of time represented in these reproductions, thus allowing them to become more than simple representations but true art objects evolving towards heritage status.

The superposition of such heterogeneous elements from different periods, the presence of the original molds or imprints left by the layering deposits of the pieces themselves , along with the remains of the former *Palais du Trocadéro* as well, all of these components combine and overlap to express the history of a place in mutation and still very much alive.

What is this work about, then ? Time becomes its very subject in which marks, imprints, original models, and copies come together in the same, singular organic mix.

Stéphane Couturier


Stéphane Couturier

Born in 1957, lives and works in Paris.

Represented by Galerie Polaris in Paris, Laurence Miller in New York et by Les Douches La Galerie.

Individual exhibitions (selection)

2012 :	Galerie Kornfeld, Berlin
	Institut Français, Berlin
	Galerie Christophe Guye, Zürich
	Stéphane Couturier, Théâtre de la Photographie et de l'Image, Nice
	Fondation Salomon, Art contemporain, Alex
	Nordin Gallery, Stockholm
2011 :	Melting Point Brasilia, Galerie Polaris, Paris
	Melting Point Avignon, Avignon
	Melting Continued, Espace d'Art contemporain André Malraux, Colmar
	Melting Continued, Landesmuseum, Linz, Autriche
2010 :	Melting Continued, Blickle Stiftun, Kraichtal
2009 :	Alstom - Musée d'Art et d'Histoire, Belfort
	Portfolios «Renault-Billancourt #2» «Villa Noailles» , Les Douches La Galerie, Paris
2008 :	Tiinglado 2 - Centre d'Art Contemporain, Tarragona
	Le 104, Paris
2007 :	Galerie Polaris, Paris
	Centre Méditerranéen de la Photographie, Bastia
2006 :	Galerie Laurence Miller, New-York
	Photo Biennale de Moscou, Moscou
	Biennale de La Havane, La Havane
	Galerie Van Kranendonk, Den Haag
	Artothèque de Pessac, Pessac
	Galerie In Camera, Monaco
2005 :	Galerie Polaris, Paris
	Exposition Universelle - Pavillon Français, Aichi / Japon
	Image/Imatge - L'Imprimerie, Orthez
2004 :	Bibliothèque Nationale de France, Paris
	Forum für Zeitgenössische Fotografie, Cologne
	Rena Bransten Gallery, San Francisco

	Galerie Van Kranendonck, La Haye
2003 :	Galerie Laurence Miller, New-York
	Galerie Clairefontaine, Luxembourg
2002 :	University of California - Art Gallery, San Diego
	Musée Malraux, Le Havre
	Galerie Conrads, Düsseldorf
	Galerie Polaris, Paris
2001 :	Galerie Sollertis, Toulouse
	Rencontres Internationales de la Photographie, Arles
	Musée de la Céramique, Maastricht
	Villa Noailles, Hyères
	Galerie Pennings, Eindhoven
2000 :	Galerie Polaris, Paris
	Galerie Laurence Miller, New-York
	Lowe Art Museum, Miami
	FIAC 2000 - One man show Galerie Polaris, Paris

Collective exhibitions (selection)

2012 :	Portofolio≠4,Musée des Monuments français, Les Douches La Galerie, Paris
	Man made Color, Laurence Miller, New York
	Des Architectures, Vidéo Séoul – Tanji, Galerie Gourvennec-Ogor, Marseille
	Où donc, et quand?, Un choix des œuvres du FRAC Bourgogne et du FRAC
	Franche-Comté
	Make Up, Un choix des collections du CAPC et de la Société Générale
	Babel, Palais des Beaux-Arts de Lille
2011 :	Portofolio≠3, Les Douches La Galerie, Paris
	Mythologies urbaines, Collection de la Société Générale, Musée d'Art Moderne et
	contemporain, Nice
	High rise, Ideal and reality, Museum für Gestaltung, Zürich, Suisse
	Growth, Pictet Photography Prize, Paris, Dublin, San Diego, Dubaï, London, Madrid,
	Thessaloniki, Düsseldorf, Milan
	Open Frame, vidéo, CRAC, Sète
	Opera Seria, Serial Aspects in contemporary art, Galerie Ruzicska, Salzburg,
	Autriche

LES DOUCHES

2010 :	Poétique du Chantier, Musée - Château, Annecy
	Dreamlands - Centre Georges Pompidou, Paris
	Biennale Photographie et Architecture de la Cambre, Bruxelles
	Le Meilleur des Mondes, MUDAM, Luxembourg
2009 :	CCC - Collection de la Société Générale, Tours
	Le Havre – Brasilia, MAC de Niteroi (Brésil) et MAC de Brasilia
2009 :	Le Havre – Brasilia, MAC de Niteroi à Rio de Janeiro
	Projections constructives - Micro-Ondes, Vélizy
	E factory, e machine, e body, Centro d'arte contemporaneo La Panera (Espagne),
	Auto Sueno y materia, Centro de Arte Laboral, Gijon (Espagne)
	Segunda Biennal de Canarias, Centro Atlantico de Arte Moderno, Tennerife
2008 :	Licht schreiben, Forum für Photographie, Köln
	Paysages, Centre d'art contemporain, Pontmain
	Power of Photography – Sungkok Art Museum, Séoul
	Urbanités - Galerie Les filles du calvaire, Paris
	Beyond the Iconic - Central Library, Los Angeles
	Céramiques du CRAFT - Galerie P.A. Challier, Paris
	Portraits et Paysages - Espace ING, Bruxelles
	Oikos - Habitacle Places - Galerie SBC, Montréal
2007 :	Centre Georges Pompidou - acquisitions récentes, Paris
	Introduction to Art History - Blickle Stiftung, Kraichtal
	Du Machinique et du vivant - « La Réserve », Pacy sur Eure
	Pleins Phares - Musée de l'automobile, Mulhouse
	Fondation Salomon - Baroquissime, Annecy
	Musée des Beaux-Arts - Lille 3000, Tourcoing
	Territoires partagés - Château de Villeneuve, Vence
	Brasilia-Chandigarh-Le Havre - Musée Malraux, Le Havre
	« Le dur Labeur » Galerie du Conseil Général, Aix en Pce
2006 :	International Center of Photo - Ecotope, New-York
	SanJosé Museum of Art - Suburban Escape, San José
	Spectacular city – N.A.I., Rotterdam
	Biennale de la photographie, Sedan
2005 :	Triennale de photographie, Séoul
	+- dense – Galerie du petit château - Caue 92, Sceaux
	Le temps Arrêté – Petit Château, La Ferté-Vidame

	Objectif Paris - Pavillon des Arts, Paris
	Sélest'Art - Biennale de Sélestat, Sélestat
2004 :	Conditions Urbaines-Galerie DonzéVanSaanen, Lausanne
	De leur temps, Musée des Arts de Tourcoing, Tourcoing
	Yet Untitled Nationale Fotomuseum, Copenhagen
2003 :	Centre d'Art de l'Yonne :
	« qui a peur du rouge, du jaune et du bleu » , Château de Tanlay
	Landesgalerie - "Archetypen", Linz (Autriche)
	Gana Art Center, Séoul
	Rencontres Photographiques, Pau - Orthez
2002 :	Art Institute of Chicago - "Sight-set-sequence", Chicago
	Biennale d'Art Contemporain de Nouméa, Nlle Calédonie
	Musée de Grenoble - "Vues d'Architectures", Grenoble
	Maison Culture Amiens - "singuliers débordements", Amiens
	Semaines de l'Image - Chapelle du Rham, Luxembourg
2001 :	Entre Photographique - l'Imagerie, Lannion
	Collection 3 - FRAC Alsace, Sélestat
2000 :	Forum Culturel - « Le Temps déborde », Le Blanc-Mesnil
	« L'invitation à la Ville » - Brussels Centrum, Bruxelles
	Contemporary Art Center - Photography now, New-Orléans
	Deichtorhallen - Hausschau, Hambourg

Foundations and Public Collections (selection)

2012 :	Fondation Salomon, Alex
2009 :	Musée du Petit Palais-Musée des Beaux Arts, Paris
2009 :	Bibliothèque nationale de France, Paris
2009 :	Cabinet des Estampes – Bibliothèque nationale, France
2009 :	Musée du Petit Palais, Paris
2009 :	Artothèque de Vitré, Artothèque d'Annecy
2008 :	Artothèque de Caen, Artothèque d'Angers
2008 :	Erasmus MC, Rotterdam, Pays-Bas
2008 :	Fonds National d'Art Contemporain, France
2008 :	Fondation NSM Vie, France
2007 :	Caldic Collection Rotterdam, Pays-Bas
2007 :	Maison Européenne de la photographie, France

LES DOUCHES

2006 :	Musée Carnavalet, France
2006 :	Centre Georges Pompidou, France
2006 :	Fonds National d'Art Contemporain, France
2005 :	Saint-Louis Museum, Etats-Unis
2005 :	Fondation NSM Vie, France
2005 :	Musée de La Roche sur Yon, France
2005 :	Fondation Lhoist, Belgique
2004 :	Los Angeles County Museum, Etats-Unis
2004 :	Gemeentemuseum, Pays-Bas
2004 :	Collection La Fnac, France
2004 :	Cabinet des Estampes – Bibliothèque nationale, France
2003 :	Fonds National d'Art Contemporain, France
2003 :	Musée d'Art Moderne Grand-Duc Jean, Luxembourg
2003 :	Musée de la Photographie de Charleroi, Belgique
2003 :	National Gallery (Washington), Etats-Unis
2002 :	Banque et Caisse d'Epargne de l'Etat, Luxembourg
2002 :	Spencer Museum of Art, University of Kansas, Etats-Unis
2002 :	Goldman Sachs, New York, Etats-Unis
2001 :	Art Institute of Chicago, Etats-Unis
2001 :	Fonds National d'Art Contemporain, France
2001 :	Progressive Corporation, Cleveland, Ohio, Etats-Unis
2001 :	LaSalle National Bank, Chicago, Illinois, Etats-Unis
2001 :	Musée d'Art Contemporain de Brême, Allemagne
2000 :	FRAC Alsace, France
2000 :	FRAC Auvergne, France
2000 :	Randstadt Nederlands, Pays-Bas
2000 :	Lowe Art Museum, Etats-Unis

Bibliography (selection)

2012 :	Stéphane Couturier – Catalogue d'exposition – Fondation Salomon
2011 :	Melting Point (Continued) Stéphane Couturier - Fotohof
2009 :	Melting Power Alstom - Catalogue d'exposition, Belfort - Editions Ville Ouverte
2008 :	Melting Point - Catalogue d'exposition – Tarragona
2007 :	Chandigarh replay - Editions Ville Ouverte
2006 :	Melting Point - Editions Ville Ouverte / Transphotographic Press

2006 :	En Chantier, Éditions Textuel, Paris
2004 :	Stéphane Couturier - Photographies – Editions Adam Biro
2004 :	Stéphane Couturier - Mutations – Editions Bibliothèque Nationale de France
2002 :	Landscaping - Editions Ville Ouverte
1999 :	Stéphane Couturier - Catalogue d'exposition – Frac Auvergne

Public orders – Prizes (selection)

2009 :	Commande publique sur le Festival d'Avignon
2007 :	Allocation de recherche pour un travail sur la ville de Brasilia
2005 :	Commande Publique : 1% artistique, Hôtel des Finances - Vitry/seine
2003 :	Prix Niepce
1999 :	Bourse de la Ville de Paris/ AFAA pour un travail sur Moscou
1999 :	Prix Paris-Photo
1998 :	Bourse de la Ville de Paris sur les parcs et jardins
1998 :	Programme à la carte AFAA - ville de Dresde
1007	Contro National das Ante Diastiques – Ville Nacillas (Huières)

1996 : Centre National des Arts Plastiques – Villa Noailles (Hyères)