

ELLE DECORATION

IDF
PANTIN,
LA RUEE
VERS L'ART

SHOPPING
OUTDOOR
LES TEINTES
QUI SUBLIMENT
NOS TERRASSES

DEDANS/DEHORS
**LA DÈCO
PREND L'AIR**
8 maisons pour
respirer et s'inspirer


EXCLUSIF!
9 DÉCORATEURS
DÉVOIENT
LEURS PALAIS
SECRETS

PHÉNOMÈNE
QUAND L'ART
PASSE EN
TECHNICOLOR

TENDANCE
LE GRAND
RETOUR
DU STYLE
PROVENCE

L 14126 - 288 - F: 5,40 € - RD

N° 288 MAI 2021
FRANCE MÉTROPOLITAINE: 5,40 € / AND: 6,10 € / D: 8 € /
BEL: 5,90 € / ESP: 6,10 € / GR: 6,10 € / IT: 6,10 € / LUX: 5,90 € /
PORT CONT: 6,10 € / DOMS: 6,10 € / TOMS: 900 XPF /
CAN \$ / 9,50 CAD / CHF: 9 CHF / MAR: 70 MAD / TUN: 12 TND

NOÉ DUCHAUFOUR-LAWRANCE

Passeur de sens et d'émotions

ALORS QUE SORT SA PREMIÈRE MONOGRAPHIE⁽¹⁾, QU'IL S'APPRÊTE À DÉVOILER UNE DEUXIÈME COLLECTION "MADE IN SITU"⁽²⁾ ET QU'IL VEILLE SUR LA 5^E ÉDITION DE L'ACADÉMIE DES SAVOIR-FAIRE DE LA FONDATION HERMÈS, LE DESIGNER PREND LE TEMPS DE REVENIR AUX SOURCES DE SA CRÉATION.

PROPOS RECUEILLIS PAR
SOLINE DELOS

Votre toc déco/design ?

Des formes courbes, des galets, des bouts de cailloux, ceux que l'on glisse dans la poche lors de balades. J'ai un côté Ferdinand Cheval.

Une source d'inspiration inépuisable ?

Attendez, je regarde dans ma poche !

Ce que vous rêvez systématiquement de changer quand vous arrivez chez quelqu'un ?

Rien, si ce n'est la lumière. C'est la seule chose qui, lorsqu'elle est ratée, est difficile à supporter.

(1) "Noé Duchaufour-Lawrance", par Emmanuel Bérard et Aurélien Fouillet, éd. Dis Voir.

(2) "Made in Situ", collections mêlant design et artisanat portugais. En mai, sortie de la série "Burnt Cork", des créations en liège calciné.

Premier choc esthétique ?

Les rochers de la Côte de Granit rose en Bretagne. Je n'imaginai pas que de telles formes puissent exister dans la nature. Je n'étais qu'au début de mes surprises...

Le souvenir marquant de la maison de votre enfance ?

Notre maison en Aveyron, avec ses murs en grès rouge, sa toiture en lauze et bois brut grisé par les intempéries. Il n'y avait ni eau courante, ni électricité, mais la richesse de ce lieu était sa force de caractère.


Sanda Vuckovic

Si vous étiez un objet ?

Un foil de kitesurf, cet aileron profilé placé sous la planche qui permet de faire décoller le kite de la surface de l'eau. Il procure des moments de sérénité incroyables, mais la chute est rude.

Le livre d'art ou de design qui traîne sur votre table de nuit ?

"Louange de l'ombre" de Tanizaki Junichirô. Un petit livre, certes, mais c'est une bible !

Le compte Instagram que vous suivez ?

@maisonintegre [Maison Intègre est éditeur d'objets en bronze et de créations d'exception d'Afrique de l'Ouest, ndlr].

Un indispensable pour créer ?

Un criterium Parker Jotter et un cahier Moleskine.

Votre folie du moment ?

Me marier en plein confinement.

Une faute de goût assumée ?

Avous de me dire, et j'assumerai !

Votre définition du beau ?

Ce qui ne se définit pas.

Votre mentor ad vitam aeternam ?

Mon père, polytechnicien, qui a tout lâché pour devenir sculpteur. Je ne l'ai pas connu mais, inconsciemment, c'est lui qui a influencé mes choix de vie et m'a donné l'envie de faire le métier que j'exerce. La disparition d'un parent peut être vécue comme un drame, je l'ai pris comme un passage de témoin.

Vous faites un casse dans un musée, quel tableau emportez-vous ?

"Les Nymphéas" de Claude Monet exposés au Chichu Art Museum, édifié par Tadao Ando sur l'île de Naoshima au Japon. Et si j'ai le temps, j'emporte au passage chaque tesselle de marbre dont l'architecte nippon a tapissé le sol de la salle où l'on est invité à marcher pieds nus ! ■