BETWEEN PAST AND FUTURE

NEW PHOTOGRAPHY AND VIDEO FROM CHINA

15 September 2005 – 15 January 2006

www.vam.ac.uk/bpf
The V&A will show the first major survey of Chinese photography and video from the past decade, featuring work by a new generation of Chinese photographers and video artists.
With contemporary Chinese art attracting interest around the world, ‘Between Past and Future: New Photography and Video from China’ is a varied and compelling selection. Featuring 60 works by 40 artists, the exhibition reflects the energy of younger Chinese artists. The works, by both rising stars and established names, are often monumental in scale and experimental in nature. Together they capture the vivid responses of Chinese photographers and video artists to the rapid cultural, social and economic changes taking place in China.
The exhibition includes work by Wang Qingsong, Hong Hao, Qui Zhijie, Sheng Qi, Liu Zheng, Song Dong and Zhang Dali. There is also work by Rong Rong who recorded the performances and lives of the artistic community of Beijing’s East Village in the early 1990s. Female artists include Xing Danwen and the young Beijing artist Cui Xiuwen.
As well as introducing an extraordinary body of work to a UK audience, the exhibition will provide remarkable insight into the dynamics of Chinese culture at the start of the 21st century.

The exhibition has four thematic sections: History and Memory; Re-imagining the Body; People and Place; Performing the Self.

HISTORY AND MEMORY, the opening section, explores China’s past. It features works which update themes from traditional Chinese art, and also explores China’s turbulent recent history, such as events in Tiananmen Square.

Song Dong, a Beijing-based artist, lay for 40 minutes face-down in Tiananmen Square breathing onto the paving until a thin layer of ice formed beneath his mouth – a symbolic attempt to breathe new life into a place associated with political protest. The record of the event is presented as a large-scale light box ‘Breathing Part 1 and Part 2’ accompanied by an audio tape of the artist’s breathing.

PERFORMING THE SELF contains photographs and videos that reflect the urgent search for new forms of individual identity in a rapidly changing society.

In ‘Night Revels of Lao Li’ an imposing 31-foot photograph, Wang Qingsong reinterprets a famous 10th century scroll painting about a disillusioned government official, replacing him with Li Xianting, a well-known critic who was sacked from an official art magazine for championing experimental art.

RE-IMAGINING THE BODY looks at the striking ways in which Chinese artists have used the body as a vehicle for self-expression and social critique.

In Rong Rong’s ‘East Village, Beijing, No. 20’ the photographer captures a celebrated performance entitled ‘Twelve Square Metres’ by Beijing-based performance artist Zhang Huan. The title refers to the size of the public toilet in which Zhang Huan, coated in honey, spent an hour, slowly becoming covered by flies. The performance enabled him, he said, to imagine his ‘essential existence’ reduced to the level of waste.

PEOPLE AND PLACE, the final section in the exhibition, explores ways in which photographers and video artists have responded to the dramatic changes taking place in the environment, and in particular the transformation of China’s urban centres.

In ‘Demolition: Forbidden City, Beijing’ (1998), Zhang Dali captures the course of Beijing’s massive urban transformation. A photographer and graffiti artist, Zhang spray paints an outline of his own head onto buildings scheduled for demolition. He knocks out the large head-shaped hole, through which can be glimpsed the roofs of the Forbidden City, dramatically contrasting the vanishing and emerging architecture of China’s capital city.
Liu Zheng captures a dark vision of his countrymen in a series of photographs informed by the work of August Sander and Diane Arbus.

Between Past and Future is curated by Wu Hung, the Harrie A. Vanderstappen Distinguished Service Professor of Art History at the University of Chicago and Christopher Phillips, Curator, International Center of Photography, New York. The exhibition has been adapted for the V&A by Kate Best, Curator, Photographs and was designed by Casson Mann.
 Notes to Editors

· The V&A holds the national collection of the art of photography: it covers the full history of photography from 1839 to the present day.

· ‘Between Past and Future: New Photography and Video from China’ was organised by the International Center of Photography, New York, and the David and Alfred Smart Museum of Art, University of Chicago, in collaboration with the Asia Society, New York, and the Museum of Contemporary Art, Chicago. The exhibition received major funding from The Smart Family Foundation, the National Endowment for the Arts, and The Andy Warhol Foundation for the Visual Arts, as well as generous support from other donors.

· After the V&A, ‘Between Past and Future’ will travel to Haus der Kulteren der Welt, Berlin (March – May 2006) and the Santa Barbara Museum of Art (Summer 2006). It has already been on view in New York, Chicago and Seattle.

· The book ‘Between Past and Future: New Photography and Video from China’ is published by Steidl. Priced £28.00.

· Tickets for ‘Between Past and Future’: Full £6. Concessions £4 (Senior Citizens, Full time students and 12-17 year olds). Family Ticket: £14 for 2 adults and 2 children (12-17 years), £8 for 1 adult and 2 children (12-17 years). Tickets can be bought online at www.vam.ac.uk/bpf or from the Booking Line 0870 906 3883.
· Half priced tickets for Art Fund members (including concessions, excluding family tickets). Free to under 12s, pre-booked educational groups, disabled people and carers, ES40 holders, V&A Members and Patrons, ICOM/Museums Association cardholders.

· Joint ticket for ‘Diane Arbus Revelations’ and ‘Between Past and Future: New Photography and Video from China’ are as follows: Full £12, Concession £8

· An extensive series of events to coincide with the exhibition are planned, including a special Friday Late on 28 October featuring live performances by Chinese artists.

· Entry to the V&A is FREE. For general enquiries and exhibition web site: 020 7942 2000. www.vam.ac.uk
For further PRESS information, please contact Elizabeth Capon on 0207 942 2725 or email:
"

e.capon@vam.ac.uk

High quality downloadable images are available free for press use on www.image.net (under 'Arts' and 'V&A') or call direct on 020 7841 0550

