

I laboratoire espace A cerveau

brain space laboratory

Towards a cosmomorphic world cycle

station 16 –

**Metamorphosis and Contamination:
The Permanency of Change**

Within the framework of the Biennale de Lyon

ARTWORKS IN FOCUS AT THE IAC

From 18 September to 5 January 2020

Station 16 takes the artworks of the fifteenth Biennale de Lyon, entitled *Là où les eaux se mêlent* [Where Water Comes Together With Other Water] as its object of study. Based on an original idea by Raphaël Brunel, curator, and Julien Discrit, artist, after Station 14 (*Matière et métabolismes*), this edition pursues the exploration of matter, at once a vector and product of contamination and metamorphosis. This matter is probed as a possible paradigm for taking stock of the porosity and intermingling between the creatures of the cosmos and for recomposing a cosmomorphic world.

**INSTITUT
D'ART CONTEMPORAIN**
Villeurbanne/Rhône-Alpes

11 rue Docteur Dolard
69100 Villeurbanne
France

t. +33 (0)4 78 03 47 00
f. +33 (0)4 78 03 47 09
www.i-ac.eu

station 16 –

Metamorphosis and Contamination: The Permanency of Change

Irrespective of the terminology chosen to define it, the period that we are traversing is characterised by brutal transformations, operating as much on the scale of ecosystems and the climate as on that – cellular and molecular – of the body and matter. In addition, the permanent exchanges brought about by the coexistence of humans and non-humans ought to be considered from the point of view of a perpetual and reciprocal contamination. In certain cases, this becomes the source of confusion between the natural and the artificial. Any kind of sensitive interface placed into contact and in relation to an exogenic organism, substance, or technology thus evolves or becomes reconfigured.

To what extent do these logics of affection or infection produce a set of reciprocal effects, influences, or reactions, suitable for generating new and dynamic situations in which metamorphosis would be paramount within the organism, in which change would eventually turn out to be permanent ?

Based on an original idea by Raphaël Brunel, curator, and Julien Discrit, artist.

station 16 –

Metamorphosis and Contamination: The Permanency of Change

1. Bruno Botella, *Oborot*, 2012

Silicon, hair

FRAC Ile-de-France Collection

2. Camille Juthier, *Be bi - être pierre*,

2018-2019

2018-2019 Hand-blown glass, stones,

Powerade®

Courtesy of the artist

3. Cicada Chrysalis

Loan from Julien Discrit

4. Ann Veronica Janssens, *Untitled (Prism)*,

2015

Prism, glass

IAC Collection, Villeurbanne/Rhône-Alpes

5. Amethyst

6. French autunite

7. Natural citrine

Collection of the Société Minerama Saint-Chamond

8. Karl Sims, *Evolved Virtual Creatures*,

1994

Animated film in colour, sound, 4 min

Courtesy of the artist

9. Jean Painlevé, *Phase Transition in Liquid Crystals*, 1978

16 mm film, colour, music by François de

Roubaix, 7 min

Courtesy of Les Documents

Cinématographiques/Les Archives Jean

Painlevé

10. Stuart Staples, *Minute Bodies, the*

Intimate World of Frank Percy Smith, 2016

Black-and-white film, sound, 55 min

Courtesy of Stuart Staples, British Film

Institute

11. Satoshi Tajiri, Pokémon® number 132

Metamorph (stuffed toy)

WALL I

ANNEX I

- 1.** Thomas Feuerstein, View of the exhibition *Prometheus Delivered*, Haus am Lützowplatz, Berlin, 2017
- 2.** Pakui Hardware, View of the exhibition *On Demand* (detail), EXILE, Berlin, 2017. Photo credits: Ugnius Gelguda
- 3.** Table of the comic strip *Black Hole* by Charles Burns, 1998-2005
- 4.** Photograph of *Under the Skin* by Jonathan Glazer, 2013
- 5.** Olga Balema, View of the exhibition *Nature After Nature*, Fridericianum, Cassel, 2014
- 6.** Olga Balema, *Become a Stranger to Yourself*, 2017. View of the exhibition *Ungestalt*, Kunsthalle Basel, Bâle, 2017
- 7.** Bruno Botella, *Oog onder de put*, 2012
- 8.** Table from the comic strip *Black Hole* by Charles Burns, 1998-2005
- 9.** Bruno Botella, *Foulbrood (dust is their food, clay their bread)*, 2015. View of the exhibition *En haine nue débâchée (et si cons mes deux lits huent ce jet)*, Modules Fondation Pierre Bergé - Yves-Saint-Laurent, Palais de Tokyo, Paris, 2015. Photo credits: Aurélien Mole
- 10.** John William Waterhouse, *Circe invidiosa*, 1892
- 11.** Bianca Bondi, *Stir Series*, 2018. View of the exhibition *Diet & Psychology*, Les Limbes, Saint-Étienne, 2018. Courtesy of the artist
- 12.** Pamela Rosenkranz, *Infection*, 2017. View of the exhibition *Slight Agitation 2/4: Pamela Rosenkranz*, Fondazione Prada, Milan, 2017. Photo credits: Delfino Sisto Legnani et Marco Cappelletti
- 13.** Pamela Rosenkranz, *Anemine (Container of a Substance 2)*, 2016
- 14.** Pamela Rosenkranz, *Our Product*, 2015. Installation view at the Swiss Pavilion, 56th Venice Biennale, 2015. Photo credits: Marc Asekhamé
- 15.** Pamela Rosenkranz, *Firm Being (Stay Neutral)*, 2009. Photo credits: Gunnar Meier
- 16.** Photograph of *Spirited Away* by Hayao Miyazaki, 2001
- 17.** Giovanni Boccaccio, *De mulieribus claris*, Ulm, 1473
- 18.** Mimosa Echard, *OolloO*, 2018. Courtesy of the artist. Photo credits: Margot Montigny / galerie Édouard-Manet, Gennevilliers
- 19.** Morgan Courtois, *Dormant*, 2016. Courtesy galerie Balice Hertling, Paris, photo credits: Aurélien Mole
- 20-21.** Thomas Feuerstein, *Psilosphere*, 2015
-
- A.** Mimosa Echard, *Telos*, 2019
Non-digital prints, cherry stones, ferns, stickers, calendula petals, pills, capsules, snail shells, figurine, glass marbles, blue pea, fabric, latex, blue glue, vinyl glue
IAC Collection, Villeurbanne/Rhône-Alpes
-
- 22.** Julien Discrit, *Pierres (karst)*, 2018. Courtesy of the artist
- 23.** Photograph from *Donna Haraway: Story Telling for Earthly Survival* by Fabrizio Terranova, 2016
- 24.** Trevor Yeung, *I Could Be a Good Boyfriend*, 2013 (2011 amended form, detail). View of the exhibition *Trevor Yeung's Encyclopedia*, Observation Society, Guangzhou, 2013. Courtesy of the artist
- 25.** Mimosa Echard, *Bisoufleur*, 2019. Courtesy of the artist, photo credits: Margot Montigny / galerie Édouard-Manet, Gennevilliers

WALL II

ANNEX II

- 26.** Michel Blazy, View of the exhibition *Timeline* (detail), Galerie des Ponchettes, MAMAC, Nice, 2018
- 27.** Roger Hiorns, *Sans titre* (detail), 2008. Photo credits: Marc Foxx Gallery
- 28-29.** Nina Canell, *Gum Shelf*, 2017. Courtesy of the artist and The Artist's Institute, New York
- 30.** Bianca Bondi, View of the exhibition *Repressed Memories Return...* (detail), Cité des Sciences, Paris, 2017
- 31.** Khalil El Ghrib, *Sans titre*, undated. Courtesy Aplanos Art Gallery, Asilah
- 32.** Julien Discrit, *Sédiments-Wendover*, 2010. Courtesy of the artist
- 33.** Anicka Yi, *Biologizing the Machine (Terra Incognita)*, 2019. View of the exhibition *May You Live in Interesting Time*, 58th Venice Biennale, 2019
- 34.** Melissa Dubbin et Aaron S. Davidson, *A Carrier of Action Potentials (1)*, 2016. Courtesy of the artists
- 35.** Hicham Berrada, *Rapport de lois universelles*, 2012. Courtesy of the artist and kamel mennour, Paris
- 36.** Roger Hiorns, View of the exhibition *Hammer Projects: Roger Hiorns*, Hammer Museum, Los Angeles, 2003. Photo credits: Joshua White
-
- B.** . Julien Discrit, *Pensées 3A* [Pansies 3A], 2018
Pensées [Pansies] series
Polyurethane resin, P.U. foam, acrylic paint
Courtesy of Julien Discrit and Galerie Anne-Sarah Bénichou, Paris
-
- C.** *Pensées 1B* [Pansies 1B], 2018
Pensées [Pansies] series
Polyurethane resin, P.U. foam, acrylic paint
Courtesy of Julien Discrit and Galerie Anne-Sarah Bénichou, Paris
-
- 37.** Lynda Benglis, *Chimera*, 1988
- 38.** Lynda Benglis, *Embryo II*, 1967
- 39.** Photograph of *Spirited Away* from Hayao Miyazaki, 2001
- 40.** Robert Smithson, Drawing for *Asphalt Rundown*, 1969. Courtesy Holt/Smithson Foundation
- 41.** Tetsumi Kudo, *Fossil in Hiroshima*, 1976
- 42.** Robert Smithson, *Glue Pour*, 1969. Courtesy Holt/Smithson Foundation
- 43.** Drawing of the manga *Akira* de Katsuhiro Otomo, 1982-1990
- 44-46-48.** Photograph of *Annihilation* by Alex Garland, 2018
- 45.** Endemic fauna from the exclusion zone of Chernobyl
- 47.** Hicham Berrada, *Présage, tranche* (detail), 2013. Courtesy of the artist and kamel mennour, Paris
- 49.** Tetsumi Kudo, *Symbiose*, 1972. Courtesy galerie Christophe Gaillard
- 50.** Pakui Hardware, View of the exhibition *Extrakorporal*, Bielefelder Kunstverein, Bielefeld, 2018. Photo credits: Ugnius Gelguda
- 51-52.** Isabelle Andriessen, *Tidal Spill*, 2018. View of the exhibition *Le Centre ne peut tenir*, Lafayette Anticipations – Fondation d'entreprise Galeries Lafayette, Paris, 2018. Work produced by Lafayette Anticipations, Paris. Courtesy of the artist. Photo credits: Pierre Antoine

53. Daiga Grantina, *La Med Fresh*, 2018.
View of the exhibition *Toll*, Palais de
Tokyo, Paris, 2018. Courtesy Daiga
Grantina Studio. Photo credits: Toan Vu-
Huu

54. Michel Blazy, *Pull Over Time*, 2013.
View of the exhibition *Pull Over Time*,
Galerie Art: Concept, Paris, 2015. Courtesy
of the artist and Art: Concept, Paris. Photo
credits: Dorine Potel

55. Shanta Rao, *Sans titre*, 2018. View of
the exhibition *Pulpe*, Galerie Edouard-
Manet, Gennevilliers, 2019

56. Camille Juthier, *À la source,*
Cyanobacteria, 2018. Courtesy of the artist

57. Anicka Yi, *Biologizing the Machine*
(Tentacular Trouble), 2019. View of the
exhibition *May You Live in Interesting Time*,
58th Venice Biennale, 2019

58. Photogram of *Princess Mononoke* by
Hayao Miyazaki, 2000

59. Photogram of *Ad Vitam* by Sébastien
Mounier and Thomas Cailley, 2018

Robert Smithson, *Glue Pour*, 1969

© Estate of Robert Smithson/SODRAC, Montreal/VAGA, New York (2015)
Courtesy James Cohan Gallery, New York/Shanghai

Photo credits: © Holt-Smithson Foundation

WALL III

ANNEX III

- 60.** Rob Bottin, special effects and makeup creator, during the shooting of *The Thing* by John Carpenter, 1982
- 61.** Storyboard of Mike Ploog for *The Thing* by John Carpenter, 1982
- 62.** Transformation mask (raven, human face), société Kwakwaka'wakw, collected in 1901
- 63.** Mire Lee, *Hysteria, Elegance, Catharsis; Words Were Never Enough*, 2018. View of the exhibition *Today will Happen*, 12th Gwangju Biennale, 2018. Production with the support of Palais de Tokyo. Photo credits: Jiyoung Kim
- 64.** Ane Graff, *Red Tide*, 2017. View of the exhibition *UUMMANNARSUAQ, 1857*, Oslo, 2017
- 65.** Pakui Hardware, view of the installation *Lost Heritage* (detail), Contemporary Art Center, Riga, 2015. Photo credits: Ugnius Gelguda
- 66.** Photogram of *La Mouche* by David Cronenberg, 1986
- 67-68.** Ane Graff, *States of Inflammation*, 2019. Nordic countries Pavillion, 58th Venice Biennale, 2019
-
- D.** John Carpenter, *The Thing*, 1982
Film's poster
-
- 69.** Giulia Cenci, *Marine snow (scuro-scuro)*, 2019. View of the exhibition *Da lontano era un'isola*, Kunst Meran, Merano. Courtesy of the artist et Spazio A, Pistoia. Photo credits: Ivo Corrà
- 70.** Giulia Cenci, *Archipelago*, 2018. INCURVA open studio, Punta san Nicola, Favignana. Courtesy of the artist et INCURVA. Photo credits: Ilaria Orsini
- 71.** Comic tables *Swamp Thing* d'Alan Moore, 1998-2005
- 72.** Pierre Huygue, *Living Cancer Variator*, 2016, archive document. Courtesy Studio Pierre Huygue
- 73-75-76.** Pierre Huygue, *Living Cancer Variator*, 2016. Courtesy of the artist and Esther Schipper, Berlin
- 74.** Trevor Yeung, *I Could Be a Good Boyfriend*, 2013 (2011 amended form, detail). View of the exhibition *Trevor Yeung's Encyclopedia*, Observation Society, Guangzhou, 2013. Courtesy of the artist
- 77.** Table from the comic strip *Swamp Thing* by Alan Moore, 1998-2005
- 78.** Ultrasound of a 6 month old foetus

BIBLIOGRAPHY

- Bruno Botella, *Quotrob*, Éd. les presses du réel, 2017
- Dylan Trigg, *The Thing: Une phénoménologie de l'horreur*. Paris: Éditions MF, 2017 (Inventions).
- Charles Burns, *Black Hole, L'Intégrale*, Éd. Delcourt, 2006
- Katshuiro Otomo, *Akira*, Éd. Glénat Manga, 2019 (tome 5).
- Alan Moore, *Swamp Thing*, Éd. Vertigo Signature, 2019
- André Couvreur, *Une invasion de microbes*, Éd. Ombres, 1998
- Donna Haraway, *Staying with the Trouble: Making kin in the Chthulucene*, Duke University Press, 2016
- Donna Haraway, *Manifeste des espèces compagnes*, Climat-Essais, Éd. Flammarion, 2019
- Elsa Dorlin et Eva Rodrigues, *Penser avec Donna Haraway*, PUF, 2012, Collection Actuel Marx
- Lynn Margulis, Dorion Sagan, *Garden of Microbial Delights: A Practical Guide to the Subdivisible World*, Kendall Hunt, Pub. Co. 1993
- Lynn Margulis, Dorion Sagan, *Slanted Truths: Essays on Gaia, Symbiosis and Evolution*, Copernicus, 1997
- Lynn Margulis, Dorion Sagan, *L'Univers bactériel*, Éd. Du Seuil, 2002
- Boris Kozo-Polyansky, *Symbiogenesis: A New Principle of Evolution*, édité par Lynn Margulis et Victor Fet, Harvard University Press, 2010
- Emanuele Coccia, *La Vie sensible*, Paris: Payot & Rivages, 2013
- Emanuele Coccia, *La Vie des plantes, Une métaphysique du mélange*, Paris: Payot et Rivages, «Bibliothèque Rivages», 2016
- Catherine Malabou, *La Plasticité au soir de l'écriture*, L. Scheer, 2005
- Catherine Malabou, *Que faire de notre cerveau*, Éd. Bayard, 2004
- Catherine Malabou, *Avant Demain, Épigenèse et rationalité*, PUF, 2014
- Catherine Malabou, *Métamorphose de l'intelligence, que faire de leur cerveau bleu ?*, PUF, 2017
- Marc-André Selosse, *La Symbiose: structures et fonctions, rôle écologique et évolutif*, Vuibert, 2000
- Marc-André Selosse, *Jamais seul: ces microbes qui construisent les plantes, les animaux et les civilisations*, Éd. Actes Sud, 2017
- Audrey Dussutour, *Tout ce que vous avez toujours voulu savoir sur le blob sans jamais le demander*, Éd. J'ai Lu, 2019
- Nastassja Martin, *Les Ames sauvages: face à l'Occident, la résistance d'un peuple d'Alaska*, Éd. La Découverte, 2016
- Petra Lange-Berndt, *Materiality*, Whitechapel Gallery, MIT Press, 2015
- Franz Kafka, *La Métamorphose*, Éd. Gallimard, 1938
- Nicolas Bourriaud, *Crash Test: la révolution moléculaire*, Éd. les presses du réel, 2018
- H. P. Lovecraft, *Le Mythe de Cthulhu*, 1920
- Karen Barad, « La grandeur de l'infinitésimal. Nuages de champignons, écologies du néant, et topologies étranges de l'espacetempsmatérialisant », *Multitudes*, n° 65, hiver 2016, p. 64-74.
- William Grey Walter, *Le Cerveau vivant*, Delachaux et Niestlé, 1954
- Apulée, *L'Ane d'or ou Les Métamorphoses*, 1958, Éd. Gallimard
- Lewis Carroll, *Les Aventures d'Alice aux pays des merveilles*, 1869

INFORMATIONS

→ <http://laboratoireespacecerveau.eu>

→ Based on an original idea by Raphaël Brunel, curator, and Julien Discrit, artist, with the collaboration of Olivia Grandperrin

Contacts

Nathalie Ergino
Programmation

Pauline Crêteur
Research
laboratoire@i-ac.eu

Elli Humbert
Coordination
assisted by Marine Rousset
+ 33(0)4 78 03 47 02
e.humbert@i-ac.eu

Corinne Guerci
Editions and documentation
assisted by Caroline Le Saux
T/ +33 (0)4 78 03 47 08
c.guerci@i-ac.eu

STUDY DAYS

**Friday 22nd november at the IAC,
Villeurbanne**

**Saturday 23rd november, at the
Usines Fafior, Lyon**

→ This document is available for
download on our website: www.i-ac.eu