

GALERIE PARIS-BEIJING

PARIS - BRUSSELS - BEIJING

ALEX SETON THE JOURNEY

Alex Seton, *Oilstone 01: Transparent*, 2015
Bianco carrara marble, stainless steel,
engine oil, plastic tarpaulin / 42x48x100 cm
© Mark Pokorny

ALEX SETON THE JOURNEY

Solo exhibition from September 10 to October 24 2015

Opening Thursday 10 September from 6:00 pm

Australian artist Alex Seton investigates the complex relationship between form and substance through different artistic practices such as photography, video, sculpture and installation. He is best known for his beguiling marble carving to which he applies his refined craftsmanship in order to create unexpected and light forms, ordinary and yet highly symbolic. By infusing the rich heritage of Classical statuary with contemporary concerns, Seton gives weight to the issues we face here and now.

Galerie Paris-Beijing is delighted to present *The Journey*, his most recent and unseen project, which explores the international issue of asylum seekers. This new body of works incorporates installations and Carrara marble sculptures alluding to the perilous sea journey of millions of people fleeing war and famine.

A boat motor, a rubber dinghy, a life jacket, a paddle or an anchor become potent reminders of all those individual lives being risked everyday in the hope of a better tomorrow.

The Journey unpicks the universal elements of the story of aspiration employing narrative techniques. The idea of the quest or journey has long been embodied in the structure of storytelling traditions, as basic and fundamental themes that express the commonality of the human experience. At the heart of metaphor of the hero's journey are a series of trials and tribulations that must be endured to reach an end goal. This exhibition is a critical contemplation of this universal narrative, expressed in a carefully staged sequence of carved marble sculptures and installations.

Alex Seton's scenography leads the viewer through the spaces of Galerie Paris-Beijing in a metaphoric "Odyssey" of human pains and hopes.

Alex Seton was born in 1977 in Sydney, where he currently lives and works.

His work has been exhibited extensively in Australia, in Asia, in Europe and in the United States, in museums, galleries and contemporary art fairs. His work has also been included in prestigious private and public collections.

Seton first explored the theme of immigration in 2013 with his work Someone died trying to have a life like mine, a large scale installation created for the Adelaide Biennial Dark Heart, Art Gallery of South Australia (Adelaide, 2014) which dealt specifically with the Australian experience, pushing back against the hardline policies of the current Australian political landscape. The Journey is Seton's first look at these issues on a universal level, and highlights the struggles which are common to all people, and all nations.

OILSTONE

Oilstone 01 : *Transparent*, 2015
Oilstone 02: *Transcendent*, 2015
Bianca Carrara, tarp, oil, steel
Installed dimensions variable

FOLDED ZODIAC

Folded Zodiac 01, 2015

Folded Zodiac 02, 2015

Bianca Carrara, tarp, rope, spigot

56 x 42 x 35 cm

DELUGE IN A CUP

Deluge in a Cup, 2015
Bianca Carrara, tarp, water, steel
Installed dimensions variable

REFUGE

Refuge, 2015
Bianca Carrara, tarp, eyelets
110 x 120 x 170 cm

THE BEST OF ALL POSSIBLE WORLDS

The Best of All Possible Worlds, 2015
Bianca Carrara, tarp, tin, bucket, sand, light
Installed dimensions variable

ALEX SETON CV

Selected Prizes

2014

Il Henraux International Sculpture Award, Querceta, Italy, finalist
University of Queensland National Artists' Self Portrait Prize, University of Queensland, 'People's Choice' award

2013

Wynne Prize, Art Gallery of New South Wales, finalist

2012

Art OMI Australia, Art OMI International Artists Residency, New York, USA

Selected Group Show

2014

Adelaide Biennial of Australian Art: Dark Heart, Art Gallery of South Australia, Adelaide

2013

Australia: Contemporary Voices, The Fine Art Society Contemporary, London, UK
Gravity of Sculpture: Part II, Dorsky Gallery Curatorial Programs, New York, USA

2012

Variable Truth, 4A Centre for Contemporary Asian Art, Sydney

COLLECTIONS

Albury Regional Gallery, Albury
Artbank
Art Gallery of South Australia, Adelaide
Art Gallery Society of New South Wales, Sydney
ARTS ACT, Canberra
Australian War Memorial, Canberra
Canberra Civic Collection, Canberra
Danish Royal Art Collection, Copenhagen, Denmark
Fidelity Worldwide Investment, Hong Kong and Sydney
HBO Collection, New York, USA
Lane Cove Municipal Council, Sydney
Newcastle Art Gallery, Newcastle
National Gallery of Australia, Canberra
Patrick Corrigan Collection, Sydney
Queensland University of Technology, Brisbane
St Ignatius College Collection, Sydney
University of Queensland Art Museum, Brisbane

High definition images are available on demand.
For each image used, please mention the copyright below:
©name of the artist / courtesy Galerie Paris-Beijing

CONTACTS :

paris@galerieparisbeijing.com | +33 (0)1 42 74 32 36

Press inquiries:

Silvia Mattei

silvia@galerieparisbeijing.com

UPCOMING EVENTS

PARIS - PHOTO 2015

12th - 15th November 2015

Zhang Kechun, Liu Bolin, Wang Bing, Li Wei

CONTEMPORARY INTERNATIONAL 2015

12th - 15th November 2015

RERO, Chul-Hyun Ahn, Nandan Ghiya, Liu
Bolin