

For Immediate Release

Frédéric Brenner
An Archeology
of Fear and Desire
May 7 – July 3, 2015

Frederic Brenner, The Aslan Levi Family, 2010
Archival pigment print; printed 2014. 40 X 50 inches
Copyright Frederic Brenner, courtesy Howard Greenberg Gallery, New York

“The maps of the sacred overlap, compete and ultimately exclude each other…”
-Moshe Halbertal, philosopher

New York – An exhibition of recent photographs of Israel and the West Bank by Frédéric
Brenner will be on view at Howard Greenberg Gallery from May 7 – July 3, 2015. An Archeology
of Fear and Desire is part of an unprecedented photographic project by Brenner, which explores
the complexity of Israel and the West Bank as place and metaphor. A book of the same name,
published by MACK in the UK, last year accompanies the exhibition. An opening reception with
the artist will be held on Thursday, May 7 from 6-8 p.m.

An Archeology of Fear and Desire is Brenner’s contribution to This Place, an epic photographic
project he conceived of at his home in Paris in 2005. He imagined inviting artists from around
the world to come to Israel “neither to praise nor condemn but to question and reveal.”

Now 10 years later, the project is in full blossom. Twelve internationally acclaimed
photographers have traveled to Israel between 2009 and 2013, representing the most
acclaimed group of artists ever to turn their attention to Israel. A major traveling exhibition is
opening at the Tel Aviv Museum of Art in May and will travel to the Norton Museum of Art,
West Palm Beach, in October and to the Brooklyn Museum of Art next February. The exhibition

is curated by Charlotte Cotton, an internationally acclaimed curator and the former head of the
photography department at the Los Angeles County Museum of Art.

An Archeology of Fear and Desire, the exhibition at Howard Greenberg Gallery, represents the
first showing of the work from This Place in the U.S. Brenner explores Israel as a place of radical
otherness, where longing, belonging and exclusion constantly permeate through lived
experience. Landscapes of the desert, portraits of farmers and fighters, and families relaxing on
vacation or commemorating holidays draw the viewers’ attention to look beyond the headlines.
“It is an essay about devouring myths and how constructs, social and religious, perpetuate a
tyranny of roles which render us strangers to what is most intimate in us,” Brenner writes in his
book.

Since 1978, Brenner has been chronicling the Jewish diaspora by producing visual social
histories of Jewish communities in more than 45 countries. For Exile at Home, a second part of
the exhibition at Howard Greenberg Gallery, Brenner traced the lives of 14 Jewish families for
more than 30 years. “It’s been an exploration of the human condition through a hole in the
door,” he notes. The exhibition documents the growth of the families he stayed in touch with,
including side-by-side images of children decades ago next to images taken recently showing
them with their children and in some cases, their grandchildren.

About the Exhibition This Place
This Place is a monumental artistic endeavor initiated by photographer Frédéric Brenner, who
believes that through the eyes of great artists we can begin to understand the complexities of
Israel—its history, its geography, its inhabitants, its daily life—and the resonance it has for
people around the world.

Inspired by historical models that gathered artists to ask essential questions about culture,
society, and individuals, including the Farm Security Administration in the United States,
Brenner first conceived the idea for the project in 2005. After seeking the advice of a group of
international curators, he invited 11 acclaimed photographers to join him in exploring Israel and
the West Bank.

The 12 photographers participating in This Place are Wendy Ewald, Martin Kollar, Josef
Koudelka, Jungjin Lee, Gilles Peress, Fazal Sheikh, Stephen Shore, Rosalind Solomon, Thomas
Struth, Jeff Wall, Nick Waplington, and Frédéric Brenner himself. Each photographer spent
approximately six months in residence, pursuing his or her own artistic interests. Through these
residencies, which stretched over four years from 2009 to 2013, thousands of original art works
were created. These images combine to create not a single, monolithic vision, but rather a
diverse and fragmented portrait, alive with all the rifts and paradoxes of this important and
highly contested place.

About Frédéric Brenner
Frédéric Brenner was born in France in 1959. Brenner is best known for his opus Diaspora, the
result of a 25-year search in 40 countries to create a visual record of the Jewish people at the
end of the twentieth century.

Diaspora opened at the Brooklyn Museum of Art in 2003, and has since been shown in cities
throughout the world. Brenner has also had solo exhibits at venues such as the International
Center of Photography in New York, Rencontres Internationales de la Photographie Arles, the
Musee de l'Elysee in Lausanne, as well as in Mexico City, Tel Aviv, Paris, Amsterdam and Buenos
Aires.

Winner of Prix de Rome (1992), the Prix de Salon de la Photo (1982) and the Prix Niepce (1981),
he has also directed an original film and has published six books, including Diaspora: Homelands
in Exile (2003). His book, An Archaeology of Fear and Desire, received an award at the Fotobook
Festival in Kassel.

Howard Greenberg Gallery
Howard Greenberg Gallery is located at 41 East 57th Street, Suite 1406, New York. The gallery
exhibits at The ADAA Art Show, The Armory Show, The AIPAD Photography Show New York, The
London Photograph Show, Art Basel, Paris Photo, and Art Basel Miami Beach. For more
information, contact 212-334-0010 or info@howardgreenberg.com or visit
www.howardgreenberg.com.

Press Contact:
Nicole Straus Public Relations
Nicole Straus, 631-369-2188, 917-744-1040, nicole@nicolestrauspr.com
Margery Newman, 212-475-0252, MargeryNewman@aol.com

http://www.howardgreenberg.com/
mailto:nicole@nicolestrauspr.com
mailto:MargeryNewman@aol.com

