

The expert eye

Contemporary photography

1

June 18th ...
September 18th 2016
Opening /
Friday June 17th / 7 pm

musée
Nicéphore
Niépce

Patrick Tosani
Territoire,
Khaled, 2002
© Patrick Tosani / ADAGP, Paris 2016

This **exhibition** was put together with support from Olympus France, BMW France, Canson, HSBC, the Ministry of Culture and Communication – / DRAC Bourgogne Franche-Comté and the Friends of the Nicéphore Niépce museum.

In December 2016, François Cheval will step down from his job as director of the musée Nicéphore Niépce. It is an opportunity to review twenty five years of an unprecedented acquisitions policy in terms of contemporary photography.

The museum could never be referred to as a place for keeping old works of art, pieces from those with “established” pedigrees. On the contrary, it has always taken its role in supporting creation very seriously. It has hosted artist residencies, constituted bodies of work that provide a comprehensive overview of the careers of many artists, it has produced prints in tandem with the photographers themselves, it has set up artistic projects in the town of Chalon, and these choices opened the collections up to a reflection on the world and the medium through the expert eye of the artist.

In the original model of the musée Nicéphore Niépce, founded by Paul Jay in 1974, the photographer and the artist were one and the same. The founder surrounded himself with a range of characters such as Philippe Néagu, André Jammes, Jean-Pierre Sudre, etc, and the period gave rise to a certain affirmation of photography as an art form, nostalgic for know-how and a search for the truth of the medium as an individual creative space. Jean-Claude Lemagny’s declaration of love was taken up by Paul Jay: *“To love photography carnally. The expression may seem bizarre but I simply wish to point out that all true love is of the flesh”*. Photography was first and foremost about what could be felt. It was talked of as of a loved one, describing its tactile qualities. “Skin”, “flesh” and “matter”, such was the truth of a humble photography, far from the market, from contemporary art and its concepts. The facility of the big format was to be mistrusted, colour suspected for its vulgarity. In short, the only photographers invited to show in the museum were those who occupied the moral high ground. The contemporary photographer, a veritable demigod, an “auteur” in the full sense of the term, was almost considered to be an alchemist, an apprentice sorcerer.

Since 1996, the figure of the all-powerful photographer has been replaced by the photographer seized by doubt and uncertainty! Twenty years of contemporary acquisitions have called the medium invented by Nicéphore Niépce definitively into question. The issue became more than just introducing a new aesthetic, each image and each series spread doubt about the preconceived notions about the photographic act. It was important to avoid reducing things to the inner circles of the photographic milieu so the collection chose to provide an alternative to the “vulgar” images of the world. The contemporary collection is a militant act, embodying a fierce intention to stand up to entertainment, to a society hooked on showbiz. It shows a series of new perspectives from photography professionals, well-versed in the ruses of the medium,

not by sacralised “auteurs”. To this end, the choice to only acquire complete series, to produce them often, and to create loyal relationships over time provides an overview of both the crisis in photography and its possible regeneration.

The roles we give to all of those we invite or summon are multiple and complex. They are asked, this time without humility, to rebuild the photographic object in its entirety. To do so, they are required to participate with gusto in the destruction of a tottering old edifice that is crumbling under attacks from modern media and social networks. Everything is up for grabs. All of the criteria imposed from the outside are there to be undermined; the auteur and the concept of the photographic work, that undefined category of “intention”, the arbitrary “periodisations” and the “history” of photography.

The musée Nicéphore Niépce is no longer obsessed by rarity and the unique print. Thanks to the museum’s technical facilities [production laboratory, residencies...], it has managed to propose a new form of relationship with the photographer. The term “auteur” has been replaced the term “expert”, a term we prefer, that defines a person with the technical and cultural know-how needed to question the anthropological relationship between modern man, the camera and the world at large. The acquisition policy was constructed in a permanent state of polemic between the provincial institution and the photographer. The “subjects” surfaced after fights and debates. They took shape in opposition to the art market and the institutionalisation of art. They emerged thanks to the economic situation and the cultural crisis in photography. We once spoke of “necessary” purchases when the notion of art, which here is useless, disappeared in favour of critical but always joyful narratives. Contemporary photography can today only take credit from its attempts to bear witness not to the state of the world, but to the relationship we maintain with the autocratic image that blends with the new merchandise. It brings before us the object of predation, it exhibits a clear tendency to reduce head size, a permanent temptation to be a totalitarian and futile object, an object of social control and pure satisfaction. It stands up to the medium’s supposed capacity and legitimacy to reproduce the real, to its objectivity.

What the eye of the expert has brought to the musée Nicéphore Niépce and to its visitors is the demonstration of a photography without any real consequences on the world, but a photography that gave the impression of a new found freedom. Liberated from narcissism, decoration and artiness, contemporary photography was set free to play with the machine and its potentialities.

Lists of the pieces on show by artist:

The selection of the pieces presented in this show turned out to be very complex. Immensely difficult choices and sacrifices had to be made. The full list of all of the artists who received support from the musée Nicéphore Niépce but also those produced and supported throughout their artistic journeys by the museum on our website www.museeniepce.com

A

Ziad Antar [1978 –]

- Walid Joumblatt, Mokhtara, 2005, pigment inkjet print, 105 x 105 cm.
 - Jean-Luc Moulène, 2002, video, 16"22'
- Date of acquisition: 2013

B

Patrick Bailly-Maître-Grand [1945 –]

- Les Gémeles, 1997, pair of direct monotypes [positive-négative], chloro silver prints, 80 x 65 cm each.
- Date of acquisition: 2013

Roger Ballen [1950 –]

- Brian with pet pig, 1998,
 - Man bending over, 1998,
 - Woman, man and dog, 1995,
 - Old man, Ottoshop, 1983, gelatin silver prints, 36 x 36 cm.
- Date of acquisition: 2006

John Batho [1939 –]

- Présents Absents, 1999, 18 gelatin silver prints from a 27 series, format 29,5 x 23 cm.
- Date of acquisition: 2002

Mathieu Bernard-Reymond [1976 –]

- Monuments_Crude oil prices 2003-2008, 2008, pigment inkjet print, 76 x 90 cm.
- Date of acquisition: 2010

Jean-Christian Bourcart [1960 –]

- The Dawn Came But No Day, 2016, 4 pigment inkjet prints, 40 x 60 cm
- Date of acquisition: 2016

Bruno Boudjelal [1961 –]

- En Kabylie,
 - Sans titre, 2009-2012,
 - Tipaza, 2009-2012, pigment inkjet prints, 40 x 60 cm.
- Date of acquisition: 2012

Elina Brotherus [1972 –]

- 3 photographs from a portfolio
 - Le nez de monsieur Cheval, Suites françaises 2 and 12 ans après, 1999,
 - Contente enfin ?, Suites françaises 2 and 12 ans après, 1999,
 - Chambre 10 [le coin], 12 ans après, 2011, pigment inkjet prints, 30 x 37 cm.
- Date of acquisition: 2015

François Burgun [1977 –]

- À ma sœur, mère de mes enfants, Bande pour voir, 2005, pigment inkjet print, 100 x 100 cm.
- Date of acquisition: 2013

Robert Burley [1957 –]

- Kodak Image Centre, Building 7, Kodak Canada, Toronto, 2006,
- Film warehouse, Agfa-Gevaert, Mortsel, Belgium, 2007,
- After the failed implosion of the Kodak-Pathé building GL, Chalon-sur-Saône, France, December 10, 2007, pigment inkjet prints, 101,5 x 122 cm.
Date of acquisition: 2014

C**Michel Campeau** [1948 –]

- Sans titre, 0294 (Montréal, Québec),
- Sans titre, 0145 (Montréal, Québec), La chambre noire, 2005-2009, pigment inkjet prints, 107 x 84 cm.
Date of acquisition: 2013

Natasha Caruana [1983 –]

- Alchimie du soleil, Coup de foudre, 2014, pigment inkjet print, 70 x 60 cm.
Photographs taking during her Résidence BMW at the musée Nicéphore Niépce, Autumn 2014.
Date of acquisition: 2014

Alexandra Catiere [1978 –]

- Ici, par delà les brumes, 2011,
- N.N., 10 x 13 cm,
- Mouchoir blanc, 28,5 x 19,5 cm,
- Dipsacus, 2011 15 x 20,5 cm,
- Émile dans le soleil, 17,5 x 23,5 cm,
- Arbre de Chalon, 15,5 x 20,5 cm,
- Zacharie, 23,5 x 17 cm, gelatin silver prints.
Photographs taking during her Résidence BMW at the musée Nicéphore Niépce, Autumn 2011.
Date of acquisition: 2012

Claire Chevrier [1963 –]

- GR07/2010,
- GR31/2010,
- GR14/2010, Douchy-les-Mines, 2012, pigment inkjet prints, 53 x 80 cm.
Date of acquisition: 2014

Gérard Collin-Thiébaut [1946 –]

- Pliant(s) de voyage, 2 NEC Notebook and Japan Lacquers, 2001.
Date of acquisition: 2001

Kathryn Cook [1979 –]

- Along the deportation road in the Syrian desert, between Aleppo and Deir-ez-Zor, Memory of Trees, 2013, pigment inkjet print, 86 x 130 cm.
Date of acquisition: 2015

Alexis Cordesse [1971 –]

- Mur intérieur, 2011, color print RC type Lambda, 55 x 183 cm.
Date of acquisition: 2012

Olivier Culmann [1970 –]

- Series: Autour, 2001–2002, 3 Pigment inkjet prints, 50 x 50 cm.
Date of acquisition: 2016

D**Antoine d'Agata** [1961 –]

- Insomnia, 1998–2002, gelatin silver print, 27 x 22,5 cm.
Date of acquisition: 2011

Raphaël Dallaporta [1980 –]

- Fragile, Portfolio, 2011–2012, dye transfer print, 50 x 40 cm.
Date of acquisition: 2014

Denis Darzacq [1961 –]

- Hyper n° 23, 2010, pigment inkjet print, 105 x 70 cm.
Date of acquisition: 2010

Morgane Denzler [1986 –]

- Puzzle, Mémoire 2, 2012,
- Puzzle, Mémoire 4, 2012, printed jigsaw puzzles, 40 x 52 cm.
Date of acquisition: 2013

Michaël Durand [1969 –]

- Paris Postcard, 1997, C-type print, 49,5 x 49,5 cm.
Date of acquisition: 1997

E**JH Engström** [1969 –]

- Series: Trying to dance, 1996–2001, 3 tirages à développement chromogène, 104 x 133 cm.
Date of acquisition: 2007

F**Jean-Louis Faure** [1931 –]

- Machine à espionner les porcs, sculpture, various materials, 164 x 185 x 50 cm.

Maia Flore [1988 –]

- Situations, 2011–2012, 12 pigment inkjet prints, 30 x 40 cm.
Date of acquisition: 2015

Charles Fréger [1975 –]

- Short school haka, 2009, 3 pigment inkjet prints, 100 x 82 cm.
Date of acquisition: 2013

G**Marion Gronier** [1976 –]

- Les Glorieux,
4 pigment inkjet prints,
40 x 40 cm.
Photographs taking during
her Résidence BMW
at the musée Nicéphore Niépce,
Autumn 2012.
Date of acquisition: 2013

Stan Guigui [1969 –]

- Cuchillo Bohemio, 2008,
3 pigment inkjet prints,
40 x 60 cm.
Date of acquisition: 2016

J**Noël Jabbour** [1970 –]

- The Hunt
- Le sanglier, 2005,
- Stéphanie, 2005,
- Phaesant in a field, 2005,
pigment inkjet prints,
43,5 x 32,3 cm.
Date of acquisition: 2008

K**Peter Knapp** [1931 –]

- Jet line, 1974,
12 C-type prints,
42 x 170 cm.
- Vol de la Panam dans le ciel
de l'Utah, 1984,
C-type print,
150 x 100 cm.
- Aéroglyphe VII, Zermatt, 1983,
pigment inkjet print,
44,7 x 60,7 cm.
Date of acquisition: 2013

L**Jean Le Gac** [1936 –]

- Fifty fictif series 11, 1999,
diptych C-type print
and a gelatin silver print,
48,5 x 58 cm.
Date of acquisition: 1999

Laurence Leblanc [1967 –]

- Rendons le possible :
portraits, Cambodge, 2012,
4 pigment inkjet prints,
53 x 80 cm.
Date of acquisition: 2015

Ange Leccia [1952 –]

- Video made for the show
including:
Azé, 2003,
date of acquisition: 2003
et Ruins of love, 2006,
date of acquisition: 2006,
26' loop.

M**Mac Adams** [1943 –]

- The Third Swan, 2010,
pigment inkjet prints,
triptych,
102 x 102 cm.
Date of acquisition: 2010

Virginie Marnat-Leempoels [1970 –]

- Cocotte, 2002,
gelatin silver print,
150 x 110 cm.
Date of acquisition: 2004

Guillaume Martial [1985 –]

- Le Modulor, 2014,
9 pigment inkjet prints,
37 x 55,5 cm.
Date of acquisition: 2015

Serguey Maximishin [1964 –]

- A fountain. Gudermes.
Chechnya, august 2003,
color print, 30 x 45 cm.
- « Zov Ilyitcha » Restaurant.
Saint Petersburg, november 2003,
color print, 30 x 45 cm.
Date of acquisition: 2007

Mazaccio & Drowilal**Élise Mazac** [1988 –]and **Robert Drowilal** [1986 –]

- Wild Style, 2013,
- Celebrity,
 - Analyse this,
 - Mars Attacks!,
 - Bad boys,
 - Dances with wolves,
 - L.A.,
 - The Beach,
 - Virus,
 - Wild Wild West,
pigment inkjet prints,
20 x 30 cm.
Photographs taking during
their Résidence BMW
at the musée Nicéphore Niépce,
Autumn 2013.
Date of acquisition: 2015

André Mérian [1955 –]

- Water Front, 2012,
10 pigment inkjet prints,
35 x 48 cm.
Date of acquisition: 2014

Bertrand Meunier [1966 –]

- Paysans ordinaires, 2006,
2 C-type prints ,
80 x 120 cm,
1 C-type print,
60 x 90 cm.
Date of acquisition: 2008

Laurent Millet [1968 –]

- Petites machines, 1997-1998,
4 gelatin silver prints,
40 x 30 cm.
Date of acquisition: 1998
- La constellation des choses, 2009,
video, format 4:3, 59"59'
Date of acquisition: 2009

Christian Milovanoff [1948 –]

- Attraction 1, 2005,
pigment inkjet print,
60 x 80 cm.
- Attraction 16, 2005,
pigment inkjet print,
60 x 80 cm.
Date of acquisition: 2005
- Extrait de la série Pitt Campus,
2001–2002,
C-type print,
96 x 120 cm.
Date of acquisition: 2007

Jean-Luc Moulène [1955 –]

- Hashem El Madani, Saïda, june 2001,
Cibachrome print,
151 x 119 cm.
Date of acquisition: 2003

O**Yuki Onodera** [1962 –]

- How to make a Pearl n° 23, 2000,
- How to make a Pearl n° 33, 2001,
chloro silver prints,
210 x 150 cm.
Date of acquisition: 2012

P**Dominique Pasqualini** [1956 –]

- L'aurore des images, 2001,
video, 12”
Date of acquisition: 2001

Mathieu Pernot [1970 –]

- Meaux (Seine-et-Marne) / 2.462
/ Au groupe scolaire du chemin
aux Prêtres, series: Les Témoins, 2006,
pigment inkjet print,
60 x 50 cm.
- Meudon-la-forêt (Seine-et-Oise) /
Les Trivaux,
Le meilleur des mondes, 2006,
pigment inkjet print,
28 x 40 cm.
Date of acquisition: 2006

Gerald Petit [1973 –]

- L'Homme et la caméra, 2005,
4 pigment inkjet prints,
29,5 x 37,5 cm.
Date of acquisition: 2006

Philippe Pétremant [1976 –]

- De l'inconvénient d'être né,
2013,
3 pigment inkjet prints,
40 x 50 cm.
Date of acquisition: 2013

R**Walid Raad** [1967 –]
and **Akram Zaatari** [1966 –]

- / Arab Image Foundation
- Surprise_West, 2002,
video, 2'24”
- Surprise_East, 2002,
video, 2'22”
Date of acquisition: 2005

Lola Reboud [1982 –]

- Les Éphémérides
- Tanger, august 2011,
- Quatre jeunes filles (les baigneuses),
Tanger, august 2011,
- Deux jeunes hommes, september 2011,
pigment inkjet prints,
27 x 27 cm.
Date of acquisition: 2015

S**Lise Sarfati** [1958 –]

- Ikcha. Colonie de rééducation
par le travail, 1995,
2 color prints,
39,2 x 59,3 cm.
Date of acquisition: 1997

Malick Sidibé [1936 – 2016]

- Soirée mariage M. Tall,
circa 1962,
18 gelatin silver prints
pasted on a folder
32,5 x 50 cm unfolded.
 - Soirée mariage / Kodian,
november 8, 1969,
20 gelatin silver prints
pasted on a folder
32 x 48 cm unfolded.
 - Baptême enfant / Bassidiki
[Kamité] par / L'Asso Boys,
december 31, 1968,
18 gelatin silver prints
pasted on a folder
32 x 48 cm unfolded.
 - J.F. Club,
april 5, 1969,
25 gelatin silver prints
pasted on a folder
32 x 72 cm unfolded.
 - Les Dauphins,
circa 1962,
20 gelatin silver prints
pasted on a folder
32 x 48 cm unfolded.
Date of acquisition: 2010
- Klavdij Sluban** [1963 –]
- D'une Amérique l'autre,
Amérique centrale, 2005–2010,
3 gelatin silver prints,
40,5 x 26,5 cm.
Date of acquisition: 2012

T**Patrick Tosani** [1954 –]

- Series: Territoire, 2002,
25 C-type print,
25,7 x 33,7 cm.
- La Grande Nef, 1984,
C-type print,
334 x 242 cm.
Date of acquisition: 2014

Z**Patrick Zachmann** [1955 –]

- Mare Mater,
- Après le saccage du poste de police
de La Goulette,
Tunisie, april 2011,
pigment inkjet print,
80 x 120 cm.
- Oussama, 19 ans, candidat au départ,
Zarzis, Tunisie, april 2011,
pigment inkjet print,
80 x 120 cm.
- Centre de rétention de Takandja
où les migrants clandestins restent
entre six et dix-huit mois,
Malte, june 2009,
pigment inkjet print,
53,2 x 80 cm.
- M. et Mme Bon Zomita, devant
leur maison, dont le fils a disparu
en mer en février 2011,
Zarzis, Tunisie, 2011,
pigment inkjet print,
33 x 49,8 cm.
Date of acquisition: 2014

1 / Elina Brotherus

Suites françaises 2 and 12 ans après,

Le nez de monsieur Cheval,

1999,

pigment inkjet print,

30 x 37 cm

© Elina Brotherus / ADAGP, Paris, 2016

2 / Claire Chevrier

Douchy-les-Mines, 2012,

GR07/2010,

pigment inkjet print,

53 x 80 cm

© Claire Chevrier / ADAGP Paris, 2016

1

2

3 / Mac Adams
 The Third Swan, 2010,
 pigment inkjet prints,
 tryptich, 102 x 102 cm
 © Mac Adams

4 / Ange Leccia
 Picture extracted from the video
 Azé, 2003
 © Ange Leccia

3

4

5 / Denis Darzacq

Hyper n° 23,
2010,
pigment inkjet print,
105 x 70 cm
© Denis Darzacq / ADGAP, Paris, 2016

6 / Yuki Onodera

How to make a Pearl n° 23,
2000,
chloro silver print,
210 x 150 cm
© Yuki Onodera

7 / Patrick Tosani

Territoire,
Ramaz, 2002,
C-type print,
25,7 x 33,7 cm
© Patrick Tosani / ADAGP, Paris 2016

5

6

7

8 / Mathieu Pernot
Meaux (Seine-et-Marne) / 2.462
– Au groupe scolaire
du chemin aux Prêtres,
Les Témoins,
2006,
pigment inkjet print,
60 x 50 cm
© Mathieu Pernot

8

9 / Charles Fréger
Short school haka,
2009,
pigment inkjet print,
100,4 x 82 cm
© Charles Fréger

9

10 / JH Engström

Trying to dance,
1996–2001,
C-type print,
108 x 134 cm
© JH Engström

10

11 / Philippe Pétremant

De l'inconvénient d'être né,
2013,
pigment inkjet print,
42 x 52 cm
© Philippe Pétremant / Galerie Le Réverbère

11

12 / Mazaccio & Drowilal

Wild Style,

Mars Attacks!,

2013,

pigment inkjet print,

20 x 30 cm

© Mazaccio & Drowilal / Résidence BMW
at the musée Nicéphore Niépce

12

13 / Bruno Boudjelal

Tipaza, 2009–2012,

pigment inkjet print,

40 x 60 cm,

© Bruno Boudjelal / Agence VU'

13

List of intellectual
or technical participations,
editions or co-editions of books
on contemporary photography published
by the musée Nicéphore Niépce
since 2000:

Esantys ir nesantys :

présents et absents

Photographs: **John Batho**

Text: Claire Nédellec

Société des Amis

du musée Nicéphore Niépce,

Association Française d'Action Artistique

[Ministère des affaires étrangères],

Ville de Rodez, musée Denys Puech,

2000

Gerald Petit

Text: François Cheval

Musée Nicéphore Niépce / L'Office,

école nationale des beaux-Arts de Dijon,

2000

John Batho, une rétrospective

Text: François Cheval

Éditions Marval,

2001

Sur la route

Photographs: **Rajak Ohanian**

Text: François Cheval

Musée Nicéphore Niépce,

2003

Hautes surveillances

Photographs: **Mathieu Pernot**

Text: Phillippe Artières,

interview with Mellany Robinson

and Mathieu Pernot

Actes Sud,

2004

The New Painting

Photographs: **Elina Brotherus**

Texts: Susanna Pettersson,

Andrea Holzherr, Sheyi Antony Bankale

Thames & Hudson,

2005

Le Grand tour :

Syrie, Liban, Palestine

Photographs: **Jean-Luc Moulène,**

Patrick Tosani, Ange Leccia,

Akram Zaatari

Texts: François Cheval,

Alexis Tadie, Elias Sanbar

Isthme éditions / Musée Nicéphore Niépce,

2005

Le Grand Ensemble

Photographs: **Mathieu Pernot**

Éditions Le Point du Jour,

2007

Peter Knapp

Gabriel Bauret

Texts: Hans-Michael Koetzle,

François Cheval, Catherine Zask

Éditions du Chêne,

2008

Virginie Marnat-Leempoels

Text: François Cheval

Les Presses du Réel,

2009

Un jour comme les autres

Photographs: **Claire Chevrier**

Texts: François Cheval, Fabien Danesi,

Jacinto Lageira, Blandine Chavanne.

Silvana Editoriale,

2009

Agonie

Antoine d'Agata, Rafaël Garido
Éditions Actes Sud / Atelier de Visu,
2009

Yuki Onodera

Texts: Tomoko Okabe,
Kyoji Maeda, François Cheval
Tokyo Metropolitan Museum
of Photography,
2010

The Narrative Void

Photographs: **Mac Adams**
Texts: François Cheval
et Alexandre Quoi
Éditions le Bec en l'air,
2010

Act

Photographs: **Denis Darzacq**
Texts: Michel Frizot
and Virginie Chardin
Éditions Actes Sud,
2011

Cabaret New Burlesque

Photographs: **Stan Guigui**
Text: François Cheval
Éditions du Chêne,
2011

Il fait jour

Photographs: **Claire Chevrier**
Texts: Sidi Mohammed Barkat,
Damien Sausset and Pia Viewing
Éditions Loco / Silvana Editoriale
2012

La double exposition du je (fiction)**Jean Le Gac**

Texts: François Cheval
and Robert Bonaccorsi
Villa Tamaris Centre d'art,
2012

Ice

Antoine d'Agata
Images en Manœuvres éditions,
2012

Waterfront

Photographs: **André Mérian**
Text: François Cheval
Arnaud Bizalion éditeur,
2013

Atras del Muro

Photographs: **Stan Guigui**
Texts: François Cheval
and Michel Philippot
Éditions Images Plurielles,
2013

The disappearance of darkness***Photography at the end
of the analog era***

Photographs: **Robert Burley**
Texts: Gaëlle Morel and Doina Popescu,
Alison Nordström, François Cheval,
Andrea Kunard
Princeton Architectural Press, New York
/ Ryerson Image Centre, Toronto,
2013

Mare mater, journal méditerranéen

Photographs: **Patrick Zachmann**
Text: François Cheval
Éditions Actes Sud,
2013

Memory of trees

Photographs: **Kathryn Cook**
Texts: François Cheval
and Karin Karakasli
Éditions Le Bec en l'air,
2013

Peter Knapp, carnet n° 4

Text: François Cheval
Auer Photo Fondation,
2013

Odysseia

Photographs: **Antoine d'Agata**
Texts: Bruno Le Dantec
and Rafael Garido
André Frère Editions,
2013

Charleroi

Photographs: **Claire Chevrier**
Texts: François Cheval
and Xavier Canone
Musée de la photographie de Charleroi,
2014

Colles et chimères

Photographs:
Patrick Bailly-Maître-Grand
Texts: Patrick Bailly-Maître-Grand,
Michel Poivert, Héroïse Conesa,
François Cheval, Anne-Céline Besson
Musées de la Ville de Strasbourg,
2014

Expired

Photographs: **Ziad Antar**
Texts: Akram Zaatari
and François Cheval
éditions Beaux-Arts de Paris
/ Musée Nicéphore Niépce,
2014

Alger, climat de France

Photographs: **Stéphane Couturier**
Text: François Cheval
Arnaud Bizalion éditeur,
2014

Jeffrey Silverthorne

Photographs: **Jeffrey Silverthorne**
Texts: François Cheval
and Joachim Naudts
Kehrer Editions,
2014

***Actes : Antoine d'Agata,
une présence politique***

Texts: Philippe Azoury, Léa Bismuth,
François Cheval, Xavier Coton,
Jean-Baptiste del Amo,
Christine Delory-Momberger,
Fanny Escoulen, Rafaël Garido,
Fabrice Guenier, Nan Goldin,
Magali Jauffret, Bernard Mercadé,
Bertrand Ogilvie,
Paule Palacios-Dalens, André Rouillé
André Frère éditions,
2014

Algérie, clos comme on ferme un livre ?

Photographs: **Bruno Boudjelal**
Text: François Cheval
Éditions Le Bec en l'air,
2015

The Others

Photographs: **Oliver Culmann**
Texts: Christian Caujolle,
François Cheval, Christopher Pinney
Éditions Xavier Barral,
2015

Cher Nicéphore...***Douze photographes écrivent
à Nicéphore Niépce***

Photographs and texts:

**Jean-Christophe Ballot,
John Batho, Elina Brotherus,
Raphaël Dallaporta, Valérie Jouve,
JR, Daido Moriyama, Mathieu Pernot,
Bernard Plossu, Reza, Patrick Tosani,
Sabine Weiss, Laurent Millet**

Texts: Sylvie Andreu,

François Cheval

Éditions Bernard Chauveau,

2015

Denis Brihat :***photographies 1955–2012***

Texts: Solange Brihat, Alain Paire,

Pierre-Jean Amar, François Cheng,

François Cheval, Didier Brousse

Éditions Le Bec en l'Air,

2015

Sudan Photographs vol. 3***/ A land typology essay***Photographs: **Claude Iverné**

Texts: Robin Seignobos,

Vincent Francigny, François Cheval

Elnour éditions,

2016

Books published within
the framework of the BMW Artist
in residence programme
at the musée Nicéphore Niépce:

Alexandra Catiere***/ Ici, par delà les brumes***Photographs: **Alexandra Catiere**

Text: François Cheval

Éditions Trocadéro,

2012

Marion Gronier / Les GlorieuxPhotographs: **Marion Gronier**

Text: François Cheval

Éditions Trocadéro, 2013

Mazaccio & Drowilal / Wild StylePhotographs: **Élise Mazac****and Robert Drowilal**

Texts: François Cheval,

Nicolas Heimendinger and Fani Morières

Éditions Trocadéro,

2014

Natasha Caruana / Coup de foudrePhotographs: **Natasha Caruana**

Text: François Cheval

Éditions Trocadéro,

2015

Musée Nicéphore Niépce

28 quai des messageries
71100 Chalon-sur-Saône
+33 [0]3 85 48 41 98
+33 [0]3 85 48 63 20 / fax
contact@museeniepce.com
www.museeniepce.com

Press

Emmanuelle Vieillard
Carine Houareau
communication.niepce@chalonsursaone.fr

Open

every day
except Tuesdays and holidays,
9.30 ... 11.45 am
and 2.00 ... 5.45 pm
July / August
10 am ... 6 pm

Free entrance

We would like to thank:
Friends of the Nicéphore
Niépce museum
– Our patrons
BMW France
Maison Veuve Ambal
Olympus France
Canson,
– Our local partners
Hôtel Saint-Georges
Concession Van Ness BMW
Cabinet BW Conseils

Keep up to date
with the musée Nicéphore Niépce
on Facebook
or follow us
on Twitter : @musee_Niepce

Access

By the A6,
exit 25 Chalon Nord
or 26 Chalon Sud
SNCF train station in Chalon
Close to the TGV station
Le Creusot-Montchanin
[20 min. from Chalon by car]
Lyon-Saint-Exupéry Airport
[an hour from Chalon by car]