

15.10.17–4.03.18 Mon → Sun, 10:00 → 17:00 museumdd.be

Thomas Lerooy PLAYGROUND

In his work, Thomas Lerooy constantly plays with motifs and themes, with shapes, materials and colours. His work is created by an almost magical imagination in which he brings together the present with historical artistic, folkloric or scientific references that are apparently incompatible except in his intuitive 'imagination'. Both the idea of playing and re-using known or existing images to create something new, are explicitly presented in *Playground*. Therefore, Thomas Lerooy interpreted the exhibition space as his play pen, in which he built 'play blocks' tailored to the size of the museum and placed them in such a way to form a labyrinth.

The magnum opus in the total installation is the monumental fountain on which putti with death heads sit or lie, performing all kinds of scabious actions. The sculpture reminds of the monumental sculptures that were prevalent in the nineteenth century, with the work of Auguste Rodin as the main example. The putti seem to originate from a grotesque parallel world that recalls the unreal and often provocative works of Belgian symbolist artists such as Félicien Rops and James Ensor. The fountain also recalls one of the first bronze sculptures by Thomas Lerooy, *Le petit Jean*, a similar putto that in the spring of 2006 was installed on the roof of the museum peeing in the direction of the visitors.

EN

Together, the different 'play blocks' not only represent an exhibition trail, but also form a sculpture on their own to be experienced from within, without the possibility to see the sculpture from above as an entity. The geometric shapes and primary colours of the 'play blocks' refer simultaneously to the abstract modernism of the 1910s and 1920s, such as the art movement *De Stijl* of Piet Mondriaan and Theo Van Doesburg. With this, Thomas Lerooy introduces an odd and unexpected meaning into his work as up till now his work has been associated with an often dark and ominous imagery. Equally unexpected is the stack of posters in the first room, a work that seems to serve as an introduction to *Playground*. The cut-out forms in the posters represent in an orderly way the twelve spaces Thomas Lerooy plays with in the *Playground* project. However, in contrast to the order in the poster, a certain chaos in the museum prevails resulting from the way the spaces were pushed together.

The different rooms each contain a single work or a series of thematically related drawings or sculptures. *Playground*, however, is in no way a retrospective exhibition, but rather a combination of thematic leaps where new and slightly older works are put together. An important thread through Thomas Lerooy's work is the tension between formal beauty and unavoidable decay, the abject and the ugly. Everything falls into decay, but nothing is lost, just as a dead body breaks down into billions of atoms to be subsequently reintroduced into the chain of life. Of a delicate beauty are the sleeping or dead birds who found their last nest in a broken football, or the pieces of stone that are still hopelessly held together with adhesive tape in the work *Beauty in the shadow of the stars*.

In the work of Thomas Lerooy, different realities, each with their own rules, appear to exist in different layers. You tumble from one language into another in such a way that death and eternity meet, but also beauty and ugliness, order and chaos, theatricality and intimacy, drama and humour... Together they form a complex oeuvre that at the same time moves and agitates, shocks and stifles!

Tanguy Eeckhout

- A**

1 *Playground-poster*
paper, 120 x 90 cm
- B**

1 *Let us inside*, 2016
Bronze, patina + silver, Ø 25 cm
2 *Goal*
Bronze, patina + silver, Ø 34 cm
3 *Can't fly*, 2016
Bronze, patina + silver, Ø 25 cm
4 *Play with me*, 2017
Bronze, patina + silver, Ø 20 cm
5 *Fairplay*, 2017
Bronze, patina + silver, Ø 25 cm
6 *Fall for gravity*, 2016
Bronze, patina + silver, Ø 20 cm
7 *Closer*, 2016
Bronze, patina + silver, Ø 19 cm
- C**

1 *Do birds fly?*, 2017
Mixed Media, 196 x 140 cm
framed: 225 x 170 cm
- D**

1 *I am*, 2017
Mixed Media, 49 x 35 cm
framed: 115 x 87 cm
2 *Rock Bottom*, 2017
Mixed Media, 49 x 35 cm
framed: 115 x 87 cm
3 *No one*, 2017
Mixed Media, 49 x 35 cm
framed: 115 x 87 cm
- E**

1 *Beauty in the shadow of the stars*, 2015
Bronze, patina, 100 x 400 x 300 cm
- F**

1 *You were on my mind*, 2014
Bronze, patina + silver, glass, 64 x 22 cm
2 *Destroy everything you touch*, 2014
Bronze, patina + silver, 50 x 19 cm
3 *Showtime*, 2017
Mixed Media, 49 x 35 cm
framed: 115 x 87 cm
4 *Bricks don't roll*, 2017
Mixed Media, 49 x 35 cm
framed: 115 x 87 cm
5 *Facetime*, 2017
Mixed Media, 49 x 35 cm
framed: 115 x 87 cm
6 *One more light*, 2017
Mixed Media, 49 x 35 cm
framed: 115 x 87 cm
- G**

1 *Phoenix*, 2017
Mixed Media, 37 x 46 cm
2 *With in*, 2017
Mixed Media, 196 x 140 cm
framed: 225 x 170 cm
- H**

1 *Playground*, 2017
Bronze, concrete, 3900 x (h) 2428 cm
- I**

1 *Fountain*, 2017
Bronze, marble, 36 x 43 cm
2 *Mountain*, 2017
Bronze, marble, 44 x 46 cm
3 *Remain*, 2017
Bronze, marble, 51 x 42 x 41 cm
- J**

1 *Playing with fire*, 2017
Mixed Media, 196 x 140 cm
framed: 225 x 170 cm
- K**

1 *Not enough brains to survive*, 2009
Bronze, 138 x 120 x 120 cm
- Courtesy of the artist, rodolphe janssen, Brussels, and Galerie Nathalie Obadia, Paris/Brussels
- F₁**

private collection
- Exhibition realized with the support of rodolphe janssen and Nathalie Obadia gallery.

Board of directors: Jan Steyaert* (voorzitter), Bie Hooft-De Smul* (ondervoorzitter), Lieve Andries-Van Louwe, Frank Benijts*, Bieke Clerinx, Luc De Pesseroey, Franciska Decuyper, Karel De Meulemeester, Stéphanie Donck, André Gordts, Marianne Hoet*, Agnes Lannoo-Van Wansele, Filip Libeert, Damien Mahieu, Dirk Matthys, Michel Moortgat, Christian Mys, Serge Platel, Laurence Soens, Patricia Talpe, Paul Thiers*, Johan van Geluwe, Katrien Van Hulle, Tanguy Van Quickenborne*, Olivier Vandenbergh, Jocelyne Vanthournout (*uitvoerend comité) Staff members: Joost Declercq (directeur), Jan(us) Boudewijns, Charlotte Crevits, Nathalie De Pauw, Tanguy Eeckhout, Monique Famaey, Beatrice Pecceu, Gerry Vanbillemont, Rik Vannevel Patrons: Rinaldo Castelli, Virginie Cigrang, Benedicte De Pauw, Michel Delfosse, Arnold Devroe, Regine Dumolin, Miene Gillion, Eric & Marc Hemeleers, Marianne Hoet, Luc Keppens, Marc Maertens, Sarah Moortgat-Muller, Laurence Soens, Paul Thiers, Tanguy Van Quickenborne, Leo Van Tuyckom, Peter Vander Graaf, Jocelyne Vanthournout, Pierre Verschaffel en anonieme leden Benefactors: Advocatenkantoor Depla & Vennoten, Advocatenkantoor Keirismaekers, Zeno X Gallery en anonieme schenkers Structural Sponsors: Banque de Luxembourg, Christie's, Eeckman Art & Insurance, Eland Exhibition Sponsors: BNP Paribas Fortis, Bank Degroof Petercam, Limited Edition Corporate club: Barista Coffee & Cake, Bio Bakkerij De Trog, bROODSTOP, Cassochrome, Deloitte Bedrijfsrevisoren, Deloitte Fiduciaire, Duvel Moortgat, Filliers, Houthandel Lecoutere, I.R.S.-Btech nv-sa, Jet Import, Livinlodge, Mobull Art Packers and Shippers, Orange, Pentacon bvba, Stone, Van Den Weghe, Westmalle Mediapartner: Klara

Thomas Lerooy *PLAYGROUND*

[Download with Wetransfer](#)

Please use the following credits for all images:

Thomas Lerooy-Playground, 15.10.2017_04.03.2018, museumDD

Courtesy of the artist, rodolphe janssen (Brussels) and Galerie Nathalie Obadia (Paris,Brussels) / photo's: Rik Vannevel