
Image Dior Joaillerie de la série Something Precious,
photographie noir et blanc, 43 x 32 cm, 2015

Cette exposition constitue le quatrième volet du cycle “Artistes à
l’hôpital”. Né d’une collaboration étroite entre le Musée en Plein Air
du Sart-Tilman et le CHU de Liège, ce cycle a été inauguré en 2012
et a accueilli jusqu’ici trois expositions d’envergure : Near You de
Djos Janssens (2012), Monkey on Back de Jeanne Susplugas (2014) et
Histoires à dormir debout de Patrick Corillon (2015). L’objectif de ce
cycle est de proposer, par le biais d’interventions dans l’espace même de
l’hôpital, une expérience nouvelle à la fois pour les patients et l’équipe
médicale, mais aussi pour les nombreux visiteurs et le personnel
administratif. Il s’intègre ainsi à la philosophie de l’architecte Charles
Vandenhove qui avait, dès l’origine, invité des artistes (Sol LeWitt,
Niele Toroni, Claude Viallat, Daniel Buren, etc.) à intervenir dans
l’espace public de l’hôpital, philosophie que l’équipe du Musée en
Plein Air relaye depuis 1997 avec l’organisation d’expositions dans
la Verrière Sud du bâtiment. Ce cycle entend donc poursuivre l’en-
treprise, mais en lui conférant une dimension supplémentaire : celle
de faire émerger, de manière régulière, des propositions artistiques
susceptibles d’apporter un regard nouveau tant sur l’espace propre à
l’hôpital que sur les interrogations que le milieu hospitalier fait surgir
en chacun de nous.

Something Precious pose la question de la valeur accordée à la nature
et à l’humain dans une société fascinée par le luxe, la beauté et la
rareté. Sophie Langohr présente des œuvres qui, toutes, basculent
d’un univers fabriqué et féérique vers une réalité plus tangible. On le
voit tout d’abord dans une série de photographies en noir et blanc qui,
exhibant des formes brutes et irrégulières, ont été réalisées à partir
de clichés publicitaires consacrés à des bijoux créés par de grandes
marques de l’industrie du luxe. La retouche numérique confère
ainsi aux bijoux raffinés un aspect brut et organique ; les renvoyant
à leur minéralité originelle tout en cherchant à préserver leur charge
énigmatique. En d’autres termes, si l’artiste s’empare de ces images,
ce n’est pas pour y porter un regard cynique ou moralisateur, mais
bien pour déplacer les valeurs qu’elles véhiculent (le mystère, l’exclu-
sivité, la séduction) vers d’autres réalités en prise, cette fois, avec
l’humain et la nature.

Ce principe de détournement se retrouve également au cœur d’une
installation de sculptures obtenues par moulage du creux intérieur
d’anciennes statues religieuses. Les tirages reproduisent ainsi dans
la même technique que leur « modèle » (bois, plâtre ou céramique)
le vide que les sculpteurs ont aménagé au sein des pièces pour les
alléger ou par souci d’économie. Sophie Langohr donne ainsi de la
valeur à la matière inexistante et épargnée ; elle en fait des oeuvres
qu’elle présente sur un socle pour leur donner un caractère « précieux ».
À l’instar des bijoux détournés en agrégats minéraux et organiques,
ces sculptures constituent des noyaux épousant des contours indéfi-
nissables, singuliers, à la marge de l’abstraction.

Les formes de ces pièces répondent à celles qui s’épanouissent par
ailleurs dans des tableaux photographiques montrant, selon un point
de vue frontal, la base de ces statues qui n’est d’ordinaire jamais
visible. Ce dévoilement d’ une matière insoupçonnée rappelle, une fois
encore, la nature dans ce qu’elle présente de plus originel, unique et
inachevé. Avec ces œuvres, qui dialoguent ici avec les dessins de Sol
LeWitt, Sophie Langohr renverse le pouvoir de séduction de la riche
et sensuelle iconographie chrétienne, puisque ces images abstraites
rayonnent, non pas depuis ce qui est façonné pour nous émerveiller,
mais depuis ce qui existe dans la réalité la plus brute.

Something Precious a été entièrement pensée et conçue en fonction
du Centre Hospitalier Universitaire de Liège et dans le cadre d’un
cycle où l’expérience de l’art a pour dessein de se mêler à celle des
soins et de la guérison. L’éthique du care dont l’un des moteurs est
« de maintenir, de perpétuer et de réparer un monde qui comprend
nos corps, nos personnes et notre environnement » (Joan Tronto,
2009) constitue d’ailleurs le point de départ de la réflexion de Sophie
Langohr. Et c’est sur la richesse d’un « monde trouvé » que se fonde ici
le renouvellement des formes qu’il nous est donné à voir.

Julie Bawin, commissaire de l’exposition

Sculpture en plâtre d’après le moulage intérieur de
Vierge à l’Enfant (plâtre polychrome, fin du XIXe siècle, Liège, Grand Curtius)
85 x 24 x 17 cm, 2016 / photo © Jean-Luc Deru / Photo-daylight.com

S
o

p
h

ie L
a

n
g

o
h

r
S

om
eth

in
g

 P
reciou

s

C
Y

C
L

E
 « A

R
T

IS
T

E
S

 À
 L

’H
Ô

P
IT

A
L

 »
3

0
.0

4
 >

 0
2

.0
7

.2
0

1
6

Vierge assise avec l’Enfant, chêne sculpté polychrom
e,

seconde m
oitié du XIV

e siècle, Liège, G
rand Curtius

photographie noir et blanc
2016

Saint Joseph, plâtre polychrom
e, XX

e siècle
photographie noir et blanc
66 x 100 cm

L
’exposition

, organ
isée par le M

u
sée en

 P
lein

 A
ir du

 S
art-T

ilm
an

au

 C
H

U
 de L

iège, se déploie dan
s la G

ran
de V

errière de l’h
ôpital

(bât. B
35) ain

si qu
e dan

s la salle d’exposition
 du

 M
u

sée
en

 P
lein

 A
ir (V

errière S
u

d, n
iveau

 – 3).
C

elle-ci est accessible du
 m

ardi au
 ven

dredi de 12h
 à 16h

,
le sam

edi de 10h
 à 13h

 et su
r ren

dez-vou
s

A
dresse :

C
H

U
 de L

iège
G

ran
de V

errière et V
errière S

u
d (n

iveau
 -3)

D
om

ain
e u

n
iversitaire du

 S
art T

ilm
an

A

ven
u

e de l’H
ôpital, 1

4000 L
iège

C
on

tact :
m

u
see.plein

air@
u

lg.ac.be / +
32 (0)4 366 22 20

w
w

w
.m

u
seepla.u

lg.ac.be

V
ern

issa
g

e le v
en

d
red

i 29 a
v

ril 2016

Sculpture en plâtre d’après le m
oulage intérieur de

P
etit Jésus de P

rague (plâtre polychrom
e et textiles,

XX
e siècle, Liège, G

rand Curtius)
67 x 30 x 17 cm

, 2016
photo ©

 Jean-Luc D
eru / P

hoto-daylight.com

