

L I S S O N G A L L E R Y

LONDON

NEW YORK

27 Bell Street
NW1 5BU UK

504 West 24th Street
NY 10011 USA

67 Lisson Street
NW1 5DA UK

138 10th Avenue
NY 10011 USA

+44 (0)20 7724 2739

+1 212 505 6431

Press Release

Daniel Buren

PILE UP: High reliefs. Situated works

22 September – 11 November 2017

67 Lisson Street, London

Daniel Buren has pursued an uncompromising site-specific style since the 1960s, choosing to make work *in situ* and in response to a particular location. While his ubiquitous 8.7cm wide vertical stripe, used as a ‘visual tool’ to prompt a reading of the work’s surroundings rather than just the work itself, remains a recognisable and intrinsic element of Buren’s practice, his more recent works are notable for developments in terms of architecture and form. Following his presentation of ‘Hauts-Reliefs, Situated Works’ at Lisson Gallery in 2007, Buren’s latest exhibition ‘PILE UP: High Reliefs. Situated Works’ debuts a number of wall-based structures, all of which highlight the complex process behind the artist’s practice.

Playing with depth, surface and reflection, the works on display are an amalgamation of two forms: powder-coated, aluminium triangular prisms that project from the wall and mirror-finished panels which surround the three dimensional forms and follow the contours of the wall. The reliefs are carefully arranged in a number of configurations on the gallery’s walls – a space for which Buren has created work since the 1970s. Coloured in bright monochromes with the artist’s signature black and white stripes on their sides, the individual prism shapes retain their essential qualities and inherent individuality despite the different arrangements, testament to Buren’s ability to portray the physical components of an artwork while pointing to the ideological context in which the work is made.

Buren is considered one of the world’s most influential and important figures in contemporary art, contributing to the development of conceptual art through his adoption in the 1960s of “degree zero of painting”, a response that abandoned all traditional forms of making and adopted the rigorous aesthetic of exclusively using vertical stripes. By reducing painting to its simplest elements – the canvas and its support – Buren was able to draw attention to the relationship between art and context. Questioning how we look, perceive and reveal the social characteristics and physical aspects of a space, Buren’s work always relates to the space around it, the pieces limited and defined by what encases and rules them. In an interview with Suzanne Pagé in 1986 when he represented France at the 42nd Venice Biennale, Buren states, the works “take into account the place in which they are presented as part and parcel of the visual result... They are explicitly dependent on the place for which they have been built or rebuilt. They change it to the same extent as they are changed by it. This is their very reason for being.”

‘PILE UP’ offers further insight into this specific aspect of Buren’s practice and how his radical conceptual aesthetic has developed over the past four decades. The exhibition coincides with the recent launch of *Diamonds and Circles, works in situ*, a permanent installation at Tottenham Court Road station in London, commissioned by Art on the Underground.

About Daniel Buren

Daniel Buren has punctuated the past 50 years of art with unforgettable interventions, controversial critical texts, thought-provoking public art projects and engaging collaborations with artists from different generations. Throughout his career Buren has created artworks that complicate the relationship between art and the structures that frame it. In the early 1960s, he developed a radical form of Conceptual Art, a “degree zero of painting” as he called it, which played simultaneously on an economy of means and the relationship between the support and the medium. In 1965 he began using his 8.7cm-wide vertical stripes as the starting point for research into what painting is, how it is presented and, more broadly, the physical and social environment in which an artist works. All of Buren’s interventions are created *in situ*, borrowing and colouring the spaces in which they are presented. They are critical tools addressing questions of how we look and perceive, and the way space can be used, appropriated, and revealed in its social and physical nature. In his work life finds its way into art, while autonomous art is able to reconnect with life.

Daniel Buren was born in Boulogne-Billancourt (Paris), France in 1938. His work has been the subject of major exhibitions at the Palais des Beaux-Arts, Brussels, Belgium (2016); the Solomon R Guggenheim Museum, New York City, NY, USA (2005) and the Centre Pompidou, Paris, France (2002). Recent solo exhibitions include Museo - Espacio, Aguascalientes, Mexico (2016); Baltic Centre for Contemporary Art, Gateshead, UK (2014); Musée d'Art Moderne et Contemporain, Strasbourg, France (2014); and the Centre Pompidou-Metz, France (2013). Buren has exhibited in the Venice Biennale, Italy more than ten times and was awarded the Golden Lion for his French Pavilion in 1986. That same year, he produced his first and most controversial public commission, *The Two Plateaux*, for the main courtyard of the Palais-Royal in Paris, France. In 2007, he received the Praemium Imperiale for Painting from Japan and was selected for the site-specific Monumenta 2012 commission at the Grand Palais in Paris, France. Buren’s 1994 installation *The Arches*, permanent work *in situ*, is on view at the Southampton City Art Gallery, and in May 2017, he launched another permanent installation in the UK – *Diamonds and Circles, works in situ* – at Tottenham Court Road station in London, commissioned by Art on the Underground.

About Lisson Gallery

Lisson Gallery is one of the most influential and longest-running international contemporary art galleries in the world. Today the gallery supports and develops 53 international artists across two exhibition spaces in London and two in New York. Established in 1967 by Nicholas Logsdail, Lisson Gallery pioneered the early careers of important Minimal and Conceptual artists, such as Art & Language, Carl Andre, Daniel Buren, Donald Judd, Sol LeWitt, Richard Long and Robert Ryman among many others. In its second decade the gallery introduced significant British sculptors, including Tony Cragg, Richard Deacon, Anish Kapoor, Shirazeh Houshiary and Julian Opie, to the public for the first time. In addition to a number of renowned artist estates, including Roy Colmer, the Leon Polk Smith Foundation and the John Latham Foundation, the gallery represents leading international artists such as Marina Abramović, Ai Weiwei, John Akomfrah, Susan Hiller and Tatsuo Miyajima. It is also responsible for raising the international profile of a younger generation of artists led by Cory Arcangel, Nathalie Djurberg & Hans Berg, Ryan Gander, Haroon Mirza, Pedro Reyes and Wael Shawky.

For press enquiries, please contact

Victoria Mitchell, Sutton PR
+44 (0)20 7183 3577
victoria@suttonpr.com

Allison Thorpe, Lisson Gallery
+44 (0)207 724 2739
allison@lissongallery.com

i: [@lisson_gallery](https://www.instagram.com/lisson_gallery)
t: [@Lisson_Gallery](https://www.twitter.com/Lisson_Gallery)
fb: LissonGallery
www.lissongallery.com