
ANTOINE DONZEAUD 
«Raise high the roof beam, carpenters»

February 28th - April 11th, 2015 
Opening Saturday, February 28th, 2015 - From 5pm to 9pm
 

MONCHÉRI
67 rue de la Régence - 1000 Bruxelles
info@moncheri.co - www.moncheri.co


Les oeuvres d’Antoine Donzeaud forment les réminiscences d’une urbanisation mentale qui échafaude - selon les espaces, 
leur architecture et leur histoire - de nouveaux plans d’aménagement. Les tableaux de l’artiste constituent les fenêtres brisées 
et les cloisons restantes d’un habitat fictionnel laissé à l’abandon. Ecrans, cadres, points de vue, ils sont les dépositaires d’une 
écriture codée. Plantés à la verticale, ils célèbrent la beauté du délabrement. 

Raise High the Roof Beam, Carpenters est une nouvelle écrite en 1955 par l’écrivain américain J.D. Salinger. Elle retrace la 
chronologie des frères Glass, invités très jeunes dans une émission de radio pour enfants précoces et exposés adultes à des 
destins dramatiques et singuliers. La référence à la fable américaine dans le titre du projet affirme chez l’artiste une volonté 
d’appropriation du territoire imaginaire du récit où les tableaux deviennent objets d’architectures ou personnages. Ils composent 
et dessinent l’espace au sens physique, créent des ouvertures, des espaces doubles de perception et de projection. La saga 
familiale laisse derrière elle les ruines domestiques d’un drame qu’Antoine Donzeaud sélectionne et récupère, et dont il re-
matérialise les restes.
La réhabilitation de l’oublié fait écho à la série «Zuma» développée en 1977 par l’artiste américain John Divola : interventions 
de peinture sur les murs et fenêtres de maisons abandonnées sur la côte Ouest des Etats-Unis qu’il photographie ensuite. Les 
motifs répétés et intégrés à l’architecture de ces anciennes villas sur Zuma Beach suggèrent l’effondrement et l’échec social.

Par ces références, l’artiste tisse le scénario d’un subtil équilibre entre création et destruction et affirme l’usage d’un vocabulaire 
toujours contradictoire. La fenêtre ouvre l’espace -  la paroi contraint, découpe et sculpte -  la bâche sépare et protège -  le 
châssis se tient debout ou appuyé contre un mur - la toile est pliée ou dépliée - le geste devient à la fois pictural et sculptural. Tous 
les éléments de cette composition se modulent et se font face, se superposent et se lisent les uns vis-à-vis des autres dans un 
ensemble qui s’aménage selon les résurgences, la fragilité, l’autonomie, la clarté et l’opacité de chaque objet disposé.

Debout dans l’espace, près des fenêtres brisées et visible par transparence, des formes aux allures anthropomorphiques 
se dressent devant quelques portraits pliés, dissimulés, spectateurs eux aussi de ce vandalisme moderne aux nouvelles 
stratégies de séduction dont le display échelle 1 fantasme la déchéance.

Elisa Rigoulet

ANTOINE DONZEAUD 
«Raise high the roof beam, carpenters»
February 28th - April 11th, 2015 

MONCHÉRI
67 rue de la Régence - 1000 Bruxelles
info@moncheri.co - www.moncheri.co


The works of Antoine Donzeaud are reminiscent of a mental urbanisation which devises - according to the space, their 
architecture and their history - new layout plans. The artist’s paintings consist of broken windows and partitions left over from 
an abandoned, fictional habitat. Screens, frames, points of view: they are the depositories of coded writing. Hung vertically, 
they celebrate the beauty of decay. 

Raise High the Roof Beam, Carpenters is a novel written in 1955 by the writer J.D. Salinger. It follows the life of the Glass 
brothers who, when they were very young, were invited onto a radio show for gifted and grown up children with dramatic and 
unique destinies. The reference to the American fable in the project’s name affirms a sense of ownership over the imaginary tale 
where pictures become architecture or characters. They compose and draw the space in a physical sense, create openings, 
double spaces for perception and projection. The family saga left behind the domestic ruins of a drama that Antoine Donzeaud 
selects and recovers, and restores the remains.
The rehabilitation of the forgotten reminds us of the series «Zuma», developed in 1977 by the American artist John Divola: 
painting works on the walls and windows of the abandoned houses on the west cost of the United States that he then 
photographs. The themes repeated and integrated in the architecture of these ancient villas on Zuma Beach suggest the social 
breakdown and failure.

With these references the artist weaves a subtle balance between creation and destruction, demonstrating the use of a 
vocabulary which is always contradictory. The window opens up the space - the wall restricts, cuts and sculpts - the canvas 
sheet separates and protects - the frame standing or leaning against the wall - the canvas is folded or opened out - the 
gesture is both pictorial and sculptural at the same time. All of the elements of this composition are shaped and face each 
other, superimpose and are shown opposite one another in a set which is set up according to the resurgence, the fragility, the 
autonomy, the clarity and the opacity of each object.

Standing in the space, near to and visible through the broken windows are anthropomorphic forms, rising up in front of several 
bent, concealed portraits. They too are spectators to this modern vandalism, new strategies of seduction, the full size display 
a fantasy of decay.

Elisa Rigoulet

MONCHÉRI
67 rue de la Régence - 1000 Bruxelles
info@moncheri.co - www.moncheri.co

ANTOINE DONZEAUD 
«Raise high the roof beam, carpenters»
February 28th - April 11th, 2015 


De werken van Antoine Donzeaud vormen de reminiscentie van een mentale verstedelijking die, volgens de ruimtes, hun 
architectuur en geschiedenis, nieuwe inrichtingsplannen samenstellen. De schilderijen van de kunstenaar vormen de gebroken 
vensters en resterende wanden van een fictieve, verlaten habitat. Schermen, kaders, gezichtspunten ... ze zijn de houders van 
een codeschrift. Met hun verticale opstelling vieren ze de schoonheid van het verval. 

Raise High the Roof Beam, Carpenters is een novelle uit 1955 van de Amerikaanse auteur J.D. Salinger. Ze traceert de 
chronologie van de gebroeders Glass, die al zeer jong werden uitgenodigd op een radio-uitzending voor vroegrijpe kinderen 
en als volwassenen werden blootgesteld aan een dramatisch en bijzonder lot. De referentie aan de Amerikaanse fabel in de 
titel van het project bevestigt bij de kunstenaar de wil om zich het denkbeeldige territorium van het relaas toe te eigenen waar 
de schilderijen het voorwerp worden van een architectuur of van personages. Ze stellen de ruimte samen en tekenen ze in 
de fysieke zin, creëren openingen, dubbele ruimtes van perceptie en projectie. De familiale saga laat achter zich de huiselijke 
ruïnes van een drama dat Antoine Donzeaud selecteert en recupereert, en waarvan hij de resten opnieuw materialiseert.
Het herstel van het vergetene is een knipoog naar de serie ‘Zuma’ uit 1977 van de Amerikaanse kunstenaar John Divola: 
schilderijen op muren en vensters van verlaten huizen aan de westkust van de Verenigde Staten die hij vervolgens fotografeert. 
De herhaalde en in de architectuur van deze oude villa’s geïntegreerde motieven op Zuma Beach suggereren de sociale 
teloorgang en het sociale falen.

Met deze referenties weeft de artiest het scenario van een subtiel evenwicht tussen creatie en destructie en uit hij het gebruik 
van een steeds tegenstrijdige woordenschat. Het venster opent de ruimte - de wand bedwingt, versnijdt en sculpteert - het 
zeil scheidt en beschermt - het kader houdt zich recht of steunt tegen een muur - het doek is geplooid of opengevouwen - het 
gebaar wordt zowel schilderachtig als beeldhouwend. Alle elementen van deze compositie zijn gemoduleerd en kijken elkaar 
aan, stapelen zich op en lezen elkaar ten opzichte van de andere in een ensemble dat samengesteld wordt volgens wat aan 
de oppervlakte komt, de fragiliteit, autonomie, helderheid en opaciteit van elk geplaatst object.

Rechtop in de ruimte nabij de gebroken ramen en transparant zichtbaar, rijzen antropomorfische gedaantevormen voor enkele 
geplooide, verborgen portretten, die ook zelf toeschouwer zijn van dit moderne vandalisme met nieuwe verleidingsstrategieën 
waarvan de display schaal 1 een waanvoorstelling van de ondergang maakt.

Elisa Rigoulet

MONCHÉRI
67 rue de la Régence - 1000 Bruxelles
info@moncheri.co - www.moncheri.co

ANTOINE DONZEAUD 
«Raise high the roof beam, carpenters»
February 28th - April 11th, 2015 


EXHIBITIONS

2015
Perpetuum Mobile, Galeria Caasdo Santapau, Madrid, SP
Art Los Angeles Contemporary, Los Angeles, USA

2014
The political Failure, Galerie Valentin, Paris, FR
In the Clear, Caring, Curing, with Adam Cruces, Nam Project, Milan, IT	
173 East 94th Street / Chaussée de Waterloo 550, Middelmarch, Bruxelles, BE
Middlemarch,Episode 14, curated by Alex Bacon, Middlemarch, Bruxelles, BE
The Moon is a Harsh Mistress, Galerie Valentin, Paris, FR
Screensaver, exo6, Paris20, Paris, FR
Minimenta, curated by Jean Christophe Arcos, Galerie Bertrand Baraudou, Paris, FR
Studiolo, Bastille Design Center, Paris, FR
I choose to Awaken, Relaax.In, Online project

2013
Xmas Jewels III, Au 8 rue Saint Bon, Paris, FR
Contemporary Visions IV, Beers Contemporary, Londres, UK
Offprint Paris, Beaux-Arts de Paris, Paris, FR
Yia Art Fair, Bastille Design Center, Paris, FR
Exo#1 Re-place, Paris20, Paris, FR
Art Paris Art Fair, Art Curial, Grand Palais, Paris, FR
Salon du Livre, Porte de Versailles, Paris, FR

2012
Offprint Paris, Beaux-Arts de Paris, Paris, FR

2011
New Paintings, (untitled) gallery, Paris, FR
Chic Art Fair, Les Docks, Paris, FR
L’Art Contemporain et la Côte d’Azur, Villa Arson, Nice, FR
Oh My Book !, PCF, Arles, FR
Berlin-Paris, Galerie Motto, Berlin, DE

2010
Salon Light #7, FIAC 2010, Point Ephémère, Paris, FR
Cette année là..., Galerie de la Marine, Nice, FR
Towards a consideration of instrumentalization, Villa Arson, Nice, FR

2009
Bal tragique à la Villa, Galerie Carrée, Villa Arson, Nice, FR
La Nuit des Musées, Musée de la Chasse et de la Nature, Paris, FR

2008
Localisation, Ecole Nationale des Beaux-Arts de Lyon, FR
Sur quelques unités de temps, Villa Arson, Nice, FR

2007
Paintings, Deborah Page Gallery, Los Angeles, USA

MONCHÉRI
67 rue de la Régence - 1000 Bruxelles
info@moncheri.co - www.moncheri.co

ANTOINE DONZEAUD 
Born 1985 in Vitry-sur-Seine, FR. Lives and works in Paris, FR


CURATORIAL PROJECTS

Co-founder of EXO (www.exoexo.fr)

2015
I cut out the mug and went to the bottle, exo7, Paris20, Paris, FR

2014
Screensaver, exo6, Paris20, Paris, FR
Suddenly this overview w/ La KGM, exo5, Paris20, Paris, FR
One from the heart, exo4, Paris20, Paris, FR
Tout arrive w/ Sylvain Ménetrey, exo3, Paris20, Paris, FR

2013
“I would prefer not to, exo2, Paris20, Paris, FR
Re-place, exo1, Paris20, Paris, FR

BOOKS

2013
Pictures at the beach, self published
2012
Le Mans 24h, self published
2011
Vandales, self published
Donkey Boys/Camp d’été, self published
2009
Neuf Cyclistes, self published
Fast Cars, self published
Ten Pictures at the Beach, self published

RESIDENCIES & EXCHANGES

2011
Résidency la Générale en Manufacture, Sèvres, FR
2009
Exchange Program, NCAD, Dublin, UK
2008
Street Photography, prof. Serge Levy, ICP, New York, USA
2007
Advanced Painting, prof. Derek Boshier, UCLA, USA

EDUCATION

2010
MFA with distinction, l’Ecole Nationale Supérieure d’Art de Nice, Villa Arson, Nice, FR
2008
BFA, l’Ecole Nationale Supérieure d’Art de Nice, Villa Arson, Nice, FR

MONCHÉRI
67 rue de la Régence - 1000 Bruxelles
info@moncheri.co - www.moncheri.co


