

FOR IMMEDIATE RELEASE

Bertien van Manen

Give Me Your Image

January 6 – February 18, 2006

Reception for the artist: Thursday, January 5, 6-8 pm

A cross between Robert Frank and Nan Goldin with a little bit of Martin Parr... Bertien van Manen's photographs - rich, textured, from-the-hip – might be described as a kind of visual anthropology. Jean Dykstra, Art Review, October 2005

The Yancey Richardson Gallery is pleased to present *Give Me Your Image*, an exhibition of photographs by Dutch photographer Bertien van Manen. Photographed throughout Europe between 2002 and 2005, these tightly composed intimate views of family photographs within domestic environments explore the role that family photographs play in our lives, how they shape our identity and form both personal history and shared history. Represented by this body of work, van Manen is one of four artists featured in the Museum of Modern Art's current exhibition, *New Photography '05*. In addition, our exhibition coincides with the release by Steidl Editions of the monograph *Give me your Image*, which presents the complete project.

Originally commissioned by the Swiss Ministry for Foreign Affairs to photograph immigrants in the suburbs of Paris, van Manen ultimately expanded the project to the homes of individuals in countries as diverse as Lithuania, Greece, Germany, Italy, Austria, France, Bulgaria, Moldova and Holland. Van Manen was intrigued by the photographs her subjects choose to keep and to display; the ones immigrants chose to take with them from their homelands; and the ones others chose to contain their memories and delineate their personal histories. As she noted in her interview for Art Review Magazine (Dykstra, October 2005) “*Very human things like death and birth and happiness and family are in all the pictures.*” Seen together the photographs trace a rough history of Europe from World War I soldiers to a concentration camp of the Holocaust to political demonstrations in Spain and the last of the coal miners in England. The images are thoughtful and poignant, especially in light of the rapid development of digital technology, which threatens to make the family snapshot obsolete.

Born in The Hague, The Netherlands, in 1942, Van Manen currently lives and works in Amsterdam. Her extensive projects in the former Soviet Union and China were published respectively in books *A Hundred Summers*, *A Hundred Winters* (1994) and *East Wind West Wind* (2001). In 2003 she was nominated for the Citibank Photography Prize. Van Manen's work has been exhibited in museums internationally including the Fotomuseum Wintherthur, the Reina Sophia and the Metropolitan Museum of Photography, Tokyo and her photographs are held in the collections of major institutions such as the Metropolitan

Museum of Art, the Museum of Modern Art, New York, San Francisco Museum of Modern Art, and the Stedelijk Museum among others.

For visuals please contact Tracey Norman – tnorman@yanceyrichardson.com