

GALERIE
MICHELINE
SZWAJCER

PRESS FILE

KOENRAAD DEDOBBELEER

Hearsay, Rumours, Bed-sit Dreamers and Art Begins Today

Galerie Micheline Szwajcer

20 September – 19 October 2013

Opening : 19 September 18 – 21h

Right now, we are just tapping into a tiny, tiny fraction of our potential.

At the moment, this particular issue is really in the area of hearsay and rumour. I would like to see more firm information and I wouldn't like to just leap off to a conclusion about it based on a few whispers here and there. I would like to have much more evidence.

Koenraad Dedobbeleer

Galerie Micheline Szwajcer opens the new season with *Hearsay, Rumours, Bed-sit Dreamers and Art Begins Today*, a solo-exhibition of Koenraad Dedobbeleer.

Koenraad Dedobbeleer was born in 1975 in Halle, Belgium, and lives and works in Brussels. Since the end of the 1990s he has widely shown in Europe with one person-exhibitions in institutions such as De Vleeshal in Middelburg, Crédac in Ivry-sur-Seine, Kunstmuseum St. Gallen, Kunsthalle Bern (with Rita McBride), Frac Bourgogne, Dijon (with Rita McBride), Museum Haus Esters, Krefeld and Culturgest, Lisbon. His work has been included in international group exhibitions such as the ongoing *Bienal do Mercosul* in Porto Alegre, Brazil, *Trouble Spot Painting*, M HKA, Antwerp, *Lichtkunst aus Kunstlicht*, ZKM, Karlsruhe, *Ergens* (Somewhere), M HKA, Antwerp (with P. Vermeersch & P. Bismuth), *Un-Scene*, Wiels, Brussels and *Tegenlicht*, SMAK, Ghent. He shows regularly in galleries Micheline Szwajcer, Antwerp, Mai 36, Zurich, Reception, Berlin and ProjecteSD, Barcelona.

KOENRAAD DEDOBBELEER

by Esperanza Rosales

In the press release for his third solo exhibition at Galerie Micheline Sz wajcer, 'Ignorance Never Settles a Question', Belgian artist Koenraad Dedobbeleer elaborates in first-person on the ways in which reflection can be a form of manual labour. As in previous exhibitions, such as 'Boredom Won't Starve as Long as I Feed It' at the Museum Haus Esters in Krefeld, the artist configured seemingly casual arrangements of copied or subtly modified everyday objects in quiet dialogue throughout the space.

Since the 1990s, Dedobbeleer's primary subject has been the relationship between making and showing and the impossibility of isolating sculptural objects from their forms of presentation and display. In this show, he focused on the nature of the exhibition as a 'repeat performance', with works either resembling each other or bringing to mind the memory of previous exhibitions. 'Events show themselves more clearly through repetition', the artist writes. Embarking on a somewhat conflicted attempt to stage and restage incarnations of what he refers to as the 'ideal' sculpture, he replicated elements and forms that appear in several works.

Remodelling materials into vaguely recognizable forms that suggest functional objects, Dedobbeleer's 13 sculptures refer primarily to each other: the rounded forms of a non-functional furnace in "Thought Apart From Concrete Realities" (all works 2010) mimic a bulbous replica of large, outdoor planters – abstracted, conjoined and multiplied three times in "The Gradual Formation of a Landscape". Similarly replicated, a series of ineffectual doorknobs in various materials including painted foam and metal, were placed on the gallery's floors and walls. They are all copies of a brass handle on the exterior of the gallery door. The wood of a hexahedronal piece resembling a fountain, "The Subject of Matter (for Vm)", painted as faux-marble, mimics the actual marble surface of a neighbouring piece, "That Which Is". Set into a niche carved into the bench-top of pink marble on that piece, in a depressed area perfectly-sized to contain it, a book titled "Already Uttered on Numerous Occasions in Various Places" contains images and exhibition documentation of possible sculptures that, save for one (the book's introduction informs us) were never made or materialized beyond the trial phase. The one work that was realized, pictured on the paperback's small cover – a branched and colourful length of wood suspended by cords entitled "Human Existence Resides in Utter Superfluity" – hangs low to the ground precisely where it was photographed.

With some of his sculptural works being actually present and some only pictured or imaginary, Dedobbeleer's interest in the apparition of forms, repeated or borrowed from other works, and the paranormal aspects of exhibition-making (works and arrangements of works that are possible, but not selected), becomes clear. Like headstones marking space but not commemorating entities, only suggesting traces of other works or presentations past, Dedobbeleer's sculptures lay with the almost crypt-like silence of one ghost talking to another. Likewise, a faint print on paper, "It's Only As Clear As Its Image Gets", the only non-sculptural work in the exhibition, pictures one of Dedobbeleer's proposals for a sculpture, a small model of spherical forms, outside of the gallery, on a coffee table in what could be the artist's studio. Like the mock-exhibition in the book "Already Uttered on Numerous Occasions in Various Places", the reference to a pre-exhibition space of experimentation, pictured here as an informal presentation, suggests all the possible works that could be included in the show. In this sense, Dedobbeleer manages to display entities and concepts outside of the exhibition space here as well.

Recent exhibition views exhibitions – selection

YOU EXPORT REALITY TO WHERE IT IS YOU GET YOUR MONEY FROM

De Vleeshal, Middelburg, The Netherlands

27 April - 23 June 2013

photos © Leo van Kampen

WORKMANSHIP OF CERTAINTY

Crédac, France

18 January - 31 March 2013

IGNORANCE NEVER SETTLES A QUESTION

Galerie Micheline Szwajcer

9 September – 23 October 2010

KOENRAAD DE DOBBELEER
Galerie Micheline Szwajcer
13 December 2008 – 24 January 2009

Recent works – selection

Old Sacrosand Academic, 2013
130 x 35 cm x 60 cm
plastic, enamel, almonds, pistachios

Neglected All Theoretical Aspects Considerably, 2012
133 x 64 x 50 cm
varnish, lacquer and wood

To Propel a Certain Ideology, 2012
91 x 162 x 9 cm
metal, lacquer, varnish and wood

Dimension of the Segments, 2011
162 x 60 x 162 cm
wood, metal

Simply a Logical Consequence, 2011
183 x 101 x 86 cm
plastic, wood, metal, cardboard, spray paint

A Point in Space is a Place, 2011
70 x 55 x 60 cm
painted plaster, styrofoam

Thought Apart From Concrete Realities, 2010
80 x 80 x 130 cm
silicone painted metal, stainless steel

CV

KOENRAAD DEDOBBELEER
Halle, Belgium 1975
Lives and works in Brussels

Awards, Grants & Prize Exhibitions

2009

Mies van der Rohe Award

Solo Exhibitions (selection)

2014

Extra City Kunsthal, Antwerp

2013

Galerie Micheline Szwajcer, Antwerp

Workmanship of Certainty, Centre d'art contemporain d'Ivry - le Crédac, Ivry-sur-Seine (cur. by Claire Le Restif)

You Export Reality to Where It Is You Get Your Money From, SBKM/De Vleeshal, Middelburg (cur. by Lorenzo Benedetti)

2012

Some Material Culture, Following a Random Method Based on Aleatory Rules, Mai 36 Galerie, Zürich (cat.)

Formidable Savage Repressiveness, Kunstmuseum, St. Gallen (cat.) (cur. by Konrad Bitterli)

Naïve Monoliths, Reception, Berlin

Encourage Lucid Groupuscules, Castillo/Corales, Paris

What Matters Is the Organisation of Power, C L E A R I N G, New York

Double Lure, Care/Of, Milan (cat.)

2011

Good Plans Are Made By Hand, ProjecteSD, Barcelona

Eloignées de toute expression strictement naturaliste, Christophe Daviet-Thery, Paris (cat.)

2010

Ignorance Never Settles A Question, Galerie Micheline Szwajcer, Antwerp

Theory Was Always Against Ideology, Reception, Berlin

A Privilege of Autovalorization Galeria 1 - Fundação Caixa Geral de Depósitos - Culturgest, Lisbon (cat.)

2009

Boredom Won't Starve As Long As I Feed It, Museum Haus Esters, Krefeld (cat.)

Know What We Are Knowing - Galería Carreras Múgica, Bilbao

2008

Deflationary Exercise, Galerie Micheline Szwajcer, Antwerp

Remember to Remember, Gallery Mai 36, Zürich

2007

I Don't Care If Nothing Else Goes My Way, Museum Abteiberg, Mönchengladbach

La liberté d'erreur, Galerie Micheline Szwajcer, Antwerp

2006

Contextual Minimalism, Benedengalerij, Kortrijk

Le souhait de disposer, KIOSK, Ghent

2005

Bad Timing, Georg Kargl Box, Vienna

2004

Dedobbeleer en Zoon, Artis, 's Hertogensbosch

2002

So Far, Galerie Drantmann, Brussels

Fiction Tales, Galerie Michael Zink, Munich

2001

Parcours d'Incidents, de Ateliers, Amsterdam

Pluses and Minuses, Artists Unlimited, Bielefeld

2000

You are never going Anywhere, Galerie Drantmann, Brussels

1999

Etablissement d'en Face, Brussels

Duo Exhibitions**2011**

To Follow. An exhibition of new works by Koenraad Dedobbeleer & Robert Janitz,

C L E A R I N G, Brooklyn, NY

2010

A sense of Disquietude Concerning the Existing Order of Things, Georg Kargl Fine Arts, Wien

(With Herbert Hinteregger)

Great Demurrer in the Time of the Great Enthusiasms, Mayerei, Karlsruhe (With Valérie Mannaerts)

2009

PRIVAAT, PMMK, Oostende (with Rita McBride)

Koenraad Dedobbeleer / Asier Mendizabal, ProjecteSD, Barcelona

2008

HALL, Kunsthalle Bern, Bern (with Rita McBride)

TIGHT, Frac Bourgogne, Dijon (with Rita McBride) (cat.)

2006

Throw that trust on the fire, Konsortium, Düsseldorf (with Steve Van den Bossche)

2005

Raymond Vanderzande, Netwerk Galerie, Aalst (with Kristof Van Gestel) (cat.)

Remember the Small Things, CC Strombeek, Grimbergen (with Anne Daems) (cat.)

Group Exhibitions**2013**

FIAC Hors les Murs 2013, Jardin des Tuileries, Paris

Bienal do Mercosul, Porto Alegre, Brazil

Fusiform Gyrus, Lisson Gallery, London

Defining Space, Die Bastei, Cologne

Up Close and Personal, Cultuurcentrum Mechelen

2012

Lieber Aby Warburg, Was Tun Mit Bildern, Museum für Gegenwartskunst, Siegen (cat.)

Les Séparés, CEAAC, Strasbourg

Locus Solus Domesticus, Institut du Carton, Brussels

75 Books, ProjecteSD, Barcelona

Bookshowbookshop, BE-part, Waregem

Archizines, Storefront for Art and Architecture, New York – Spazio FMG, Milan – CCA, Montreal

2011

EXHIBITION, Galerie Van Der Mieden, Antwerp
Beyond the Fragile Geometry of Sculpture, De Vleeshal, Middelburg (curated by Lorenzo Benedetti)
Utopie, St. Lukasgalerij, Brussels
Found in Translation, Casino Luxembourg, Luxembourg

2010

Tegenlicht, SMAK, Ghent
Rehabilitation, Wiels, Brussels
Wall & Floor, Galerie Almine Rech, Paris

2009

Avec Le Temps - In Time, Robert Miller Gallery, New York City, NY
Jeugdzone. Over opus één en opus min één, Hedah, Maastricht
3 Artists Selected by Dan Graham and a work by Dan Graham, 303 Gallery, New York City, NY

2008

Un-Scene, Wiels, Brussels (cat.)
Emyt, Berlin

2007

Proposals, Kunstencentrum Netwerk, Aalst
Early Retirement, Galerie Mai 36, Zürich (cat.)
Société Anonyme, Le Plateau, Paris
The Subjective Object, Galerie Conrads, Düsseldorf
Jeune Peinture Belge, Palais des Beaux Arts, Brussels (cat.)

2006

Ergens, Muhka, Antwerpen (with P. Vermeersch & P. Bismuth)
Independex - BB 4, Ausstellungsraum Restitution, Berlin

2005

La Perspective du Cavalier, Cac. Parc Saint Léger, Pougues-les-Eaux
Le Génie du Lieu, Musée des Beaux Arts, Dijon (cat.)
Dedobbeleer, Mannaerts and Wambacq, Galerie Drantmann, Brussels
Soundscape, STUK, Leuven
Photography within/as Installation, Stella Lohaus Gallery, Antwerp
Lichtkunst aus Kunstlicht, ZKM, Karlsruhe (cat.)

2004

Multiple Miscellaneous Alliances, Clubsproject inc, Melbourne (cat.)
Dedobbeleer, Sailstorfer and Wissel, Zink & Gegner, Munich
Pistes, Netwerk Galerie, Aalst
Alles was bij Voorbaat al Begonnen, Factor 44, Antwerp

2003

Bestuifbegeerte, Z33, Hasselt (cat.)
Once Upon a Time..., MuHKA, Antwerp (cat.)
The Sublime was Yesterday, RUG, Ghent
Screening, Etablissement d'en Face, Brussels
New, Netwerk Galerie, Aalst

2002

La salle de Cinema, Centre d'Art Contemporaine „La Passerelle“, Brest
Early Works, de Ateliers, Amsterdam (cat.)
As If, Octopus - Brugge 2002, Bruges (cat.)
De Kelder op de Vliering, W139, Amsterdam (cat.)
Diazonalí, Paços das Artes, Sao Paulo

2001

Pentagon, STUK, Leuven
Parcours d'Incidents, de Ateliers, Amsterdam

Flat Space, Witte Zaal, Ghent
Interferenties, De Overslag, Eindhoven

2000

Part II, CC Strombeek, Brussels
CC/NICC, Place Fontainas, Brussels (cat.)
Diasporical Thoughts, TACK toren, Kortrijk

1999

Trouble Spot Painting, Muhka, Antwerp (cat.)
Bouillion, HISK, Antwerp (cat.)
Folle, Studio Ercolani, Bologne (cat.)

1998

Ik was vier in 75, NICC, Antwerp

Curatorial Projects

2011

Jean Brusselmans, Mu.Zee, Ostend
The Selfportrait, The House and Seasons, Mu.Zee, Ostend

2010

More Up Than Coming - Marc Nagtzaam, Mary Galo, Antwerp

2008. **2008.** **2005-2008**
Exhibition and lecture program for Artis, 's Hertogensbosch
(www.artisdenbosch.nl)

Scenography (for Marc Vanrunxt)

2012 *ZEIT*
2010 *For Edward Krasinski* (in collaboration with Champs d' Action)
2008 *Black Marc*
2007 *Traum*
2006 *Raum* (in collaboration with Champs d' Action)
2005 *Deutsche Angst* (in collaboration with Champs d'Action)
2004 *Unspeakable*
2003 *Drifting*
 Most Recent
2001 *Some Problems of Space Perception*