

© Karine Maussière

PHOTOPHONIE [photographies]

Karine Maussière & Driss Aroussi

Exposition ouverte au public
du 4 novembre au 17 décembre 2011

VERNISSAGE le vendredi
4 novembre 2011 à partir de 19h

Table Ronde vendredi 9 Décembre 19h en présence des Artistes.

“Les pratiques archaïsantes dans la photographie contemporaine, du sténopé argentique aux camera-jouets, téléphones mobiles et sténopé numériques”

Intervenant Yannick Vigouroux .

Driss Aroussi est un artiste pluridisciplinaire. Ses travaux empruntent plusieurs pistes de recherche, navigant entre expérimentation et forme pseudo-documentaire.

Il expérimente diverses possibilités de l'image, en particulier dans ses modes de fabrication et de restitution. Ces images archaïques nous renvoient aux prémisses de l'histoire de la photographie ; le tramage de l'écran ainsi sensibilisé sur du papier noir et blanc dessine des formes, des lignes, des surfaces qui produisent une épreuve singulière. L'épreuve est très proche d'un sténopé dans la chair de l'image ; on retrouve du flou, un scintillement et peu de piqué. Ce sont des portraits faits avec un téléphone portable et un appareil photo numérique, tout cela agrandi avec un agrandisseur fait maison et tiré sur du papier sensible photographique.

Karine Maussière est une artiste visuelle, son activité artistique s'oriente vers une activité polyvalente de photographe voyageuse, actrice du paysage et des jardins.

Elle aime l'idée où le voyage à plusieurs échelles se fait sur des territoires familiers, banals ou dénués d'exotisme. Lier naturel et technicité, paysage bucolique et paysage urbain, parler de l'humanité, de son erratique complexité, exposer le vide, s'investir dans une poétique du déplacement, exploration du jardin-friche planétaire, elle porte un regard particulier sur les territoires périphériques, hors normes, non-lieux, tiers-paysages, quart-paysage, frontières, lignes...

Deux artistes qui se confrontent avec un moyen technique non-conventionnel, mais avec deux approches différentes.

Dans le cas de Driss Aroussi l'idéalisation du pixel, comme élément primordial de l'image, l'amène à prendre des photos d'éléments souvent déjà fruit d'une décomposition (comme le moiré d'une impression offset, par exemple). Le pixel est transformé et remis en forme à travers l'écran du téléphone portable pour en fin être projeté sur du papier photosensible, révélant la fragilité du pixel même dans une image qu'on peut difficilement encadrer dans le genre numérique ou dans l'argentique, manifestant le Borderline entre les deux techniques photographiques.

Karine Maussière par contre, se sert du téléphone comme pour dépanner l'absence de l'appareil photo qui ne peut pas suivre le photographe dans sa journée entière. Le résultat peut être un travail documentaire ou topographique sur les stations d'essence, **26 gazoline station STIGMAT** faisant un clin d'oeil au 26 gazoline station d'ed rusha.

Mais c'est surtout la façon dont Karine présente ses impressions, en jet d'encre, sur du papier format standard avec un tirage de dimensions très réduites, quasiment répliques d'un écran de mobile.

Images en suites récoltées dans des boîtes en carton faites à la main par l'artiste même, devenant des objets de collection. La question se pose facilement : peut-on faire de la photo d'auteur avec un téléphone ? A quel point cette technique va "contaminer" la tradition photographique et les moyens traditionnels de visualisation de l'image ?