

*Animal on est mal**

The Musée de la Chasse et de la Nature collection revisited by Richard Fauquet

Gilles Aillaud, Bertille Bak, Jean Carriès, Johan Creten, Alexandre-François Desportes, Richard Fauquet, Fischli/Weiss, Walton Ford, Jean-Charles Hue, Nicolas Kennett, Laurent Le Deunff, Rainier Lericolais, Didier Marcel, Patrick Neu, Présence Panchouette, Shimabuku, Daniel Schlier, Elmar Trenkwalder, Xavier Veilhan, Paul de Uos or workshop, ceramics from the 18th century, tapestries from the 16th to the 20th century

24 September 2016 – 22 January 2017

Les quatre éléments (detail), Flandres 16th or 17th century
© Musée de la Chasse et de la Nature. Photo : Sylvie Durand

* title of Gérard Manset song, 1968

Contacts : Isabelle Fabre, Communication Manager > +33 1 76 21 13 26 > ifabre@fraciledefrance.com
Magda Kachouche, Press Officer > +33 6 84 45 47 63 > mkachouche@fraciledefrance.com

Le frac île-de-france and the Communauté d'agglomération de Marne et Gondoire host the Musée de la Chasse et de la Nature at the Château de Rentilly, as well as in the Salle des Trophées, inviting the artist Richard Fauguet to curate the exhibition based on the Museum collections. By drawing on the historic as well as contemporary works in the collection and by introducing other pieces on loan specifically for the exhibition, Richard Fauguet proposes a *mise en abîme* of the fantasy world of the château, linked intrinsically to that of hunting, thus inviting nature and the animal kingdom into the château.

A rarely exhibited set of tapestries from the museum collections extending from the 16th century to today structures the exhibition space. These very large wall hangings become paintings/screens providing a means for the landscape to feature within the château, therefore echoing the project by Xavier Veilhan, who transformed it into a surface on which to project the surrounding park. The château blends into the surrounding nature that, in turn, permeates its walls.

The tapestries form a labyrinth throughout which works, small sculptures, ceramics and paintings are gradually discovered. They form a bestiary that blithely transcends periods and brings a wide range of styles and techniques into juxtaposition.

The counterpoint to a set of ceramic animal heads presented in the style of a tiered cake is the ceramics by Johan Creten and Elmar Trenkwalder establishing interplay between crafted and vernacular pieces and contemporary works. This is a recurring element in Richard Fauguet's work, often drawing from "modest" art and artistic techniques or mediums that are now considered obsolete, therefore establishing a degree of porosity between fields that are a priori deemed incompatible. There is the same type of "collage" or overlap between a collection of antique weapons with very sophisticated mechanisms confronting a piece by Xavier Veilhan, formed of a series of very stylised guns.

A collection of paintings by Daniel Schlier depicting dogs looking at works of art is positioned opposite a work by Richard Fauguet, *Molécule de chien* in an unexpected flurry of canines.

Several films and videos echo with this strange bestiary, including the masterpiece by Fischli/Weiss, *Le droit chemin/The Right Way*, leading us into a world that is poetic, bizarre and bucolic as well as imbued with existential questions.

Visual confrontations also occur when the fragile graphic structure of Didier Marcel's deer sculptures or Patrick Neu's armour face the imposing tapestries that partition the space. Sculptures by Laurent Le Deunff – a papier mâché mammoth and elephant trunks entangled like powerless hunting trophies – resonate with the stuffed animals from the museum collections.

This world of hunting or animal object of curiosity also puts the château and its history into perspective, with the numerous animals that the park boasted, fallow deer, horses, as well as a bear kept in a cage in the park during the period when the Menier family owned the Rentilly estate, without forgetting the presence of a penguin - whether a true story or a legend - and the existence of the *salle des trophées* where the Menier family gathered after the hunt.

Since the opening of the Parc Culturel de Rentilly in 2006, the frac île-de-france has been a partner of the Marne et Gondoire conurbation, developing the contemporary art element. The rehabilitation of the castle, which is part of the estate, has made it possible – thanks to the initiative of the frac île-de-france – to develop an extraordinary project: entrusting this rehabilitation to an artist, Xavier Veilhan – accompanied by the architects Elisabeth Lemerrier and Philippe Bona, and the set designer Alexis Bertrand – to turn the castle into both an artwork, no less, and a place totally suited to the showing of artworks. Together with le plateau in Paris, the château de Rentilly is the frac île-de-france's second exhibition venue, whose programme is focused on the presentation of its collection as well as other invited collections, public and private alike, be they French or foreign.

Parc culturel de Rentilly/ frac île-de-france, le château

Adress

Domaine de Rentilly
1 rue de l'Etang
77600 Bussy-Saint-Martin
Tél.: 01 60 35 43 50

Opening hours

Wednesday and Saturday 2.30 – 5.30 pm
Sunday 10.30 am to 1 pm and 2.30 – 5.30 pm

Le château will be closed from December 16 th, 2016 to January 3nd, 2017.

Access

RER A Torcy stop, then on foot (15 minutes) or PEP'S line 21 bus (Rentilly stop) or lines 46/25/13 (Cèdre stop)
On Saturday and Sunday from 2pm, 'AMU' shuttle buses connect the RER A station 'Torcy' (bus station PEP's 21) to le château.

Admission free