Writing the history as it happens

Photographing the countries of Eastern Europe in a period of cultural and geopolitical transition

A book and a photographic exhibition proposed by ESSARTER Éditions


CONTACT

ESSARTER Éditions 5 rue Tardieu 75005 PARIS

contact@essartereditions.com http://essartereditions.com

FOLLOW US

<u>facebook</u>

instagram

THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM


CHARACTERISTICS OF THE BOOK

Open Format: 330x235mm Size closed: 165x235mm Number of sides: 150 Number of copies: 300

Translated into English, French and Russian.


THE BOOK


THE AUTHORS

OUR PARTNERS

OUR TEAM

MENU


In Ukraine, Latvia and Belarus, history is written as it happens. Our book *Musée Immédiat* defines a trace of this mutation.

Musée Immédiat builds upon the text of Larion Lozovoy, Weak Hegemon, published in the annex of Ukraine Post-Euromaidan¹. This text redefines the role that museums play in the current political context of Ukraine.

Our book deals with the phenomenon of the immediate establishment of critical / transitional cultural situations (constant upheaval of borders, manipulation of the cultural and historical past, artistic waves around wars and destructive conflicts) in the countries of Eastern Europe, such as Ukraine, Belarus and Latvia.

The museum is the place where history, a story, is recorded.

But what is history?

Is it a chronology?
Is it a set of events?
Is it a people?
A heritage?
Newspapers?
Books?


A ARENDT, ALEXIEVITCH
ET SES ÉCRIVAINS,
ET AUTRES FAISEURS D'HISTOIRE,
QUI POÉTISENT LES MÉMOIRES.
QUI POÉTISENT LES MÉMOIRES.
AND HER WRITERS,
AND OTHER STORY MAKERS,
AND OTHER STORY MAKERS,
WHO TURN MEMORIES INTO POEMS.
WHO TURN MEMORIES INTO POEMS.

APEHAT, AAEKCHEBHY
H EE HUCATEARM,
H EE HUCATEARM,
H BCEM, KTO HULLET HCTOPHN,
H BCEM, KTOPHN,
H BCEM, KT

THE BOOK


THE AUTHORS

OUR PARTNERS

OUR TEAM

MENU


Constructing commemorative objects in public spaces, museums, monuments in memory of the dead, statues, street/place names have become the ways to create both temporal and permanent markers of the ideology of a nation. These markers make up a chronology, a study of time, the memory that each society wishes to safeguard and exploit to the benefit of its interests. George Orwell said: "Who controls the past controls the future. Who controls the present controls the past." Is that not the idea that seizes certain historical museums?

The Belarusian writer Svetlana Alexievich appropriates history using the transcribed testimony of hundreds of people who have experienced the same event. Her personal history, punctuated by retractions from witnesses and trials for supposed attacks on the sentimental memory, has shown the paradox in the perceptions of the course of history.

Through the historical forms of imagery and writing, this project is an invitation to the appropriation of the concept of history in a civil society whose identity base is destroyed.

We are proud to announce that we are working with amazing and great authors and photographers, all coming from varying and special backgrounds:

- Mai Anne Bénédic
- Donald Weber
- Sandra Alek
- João Victor Bolan
- Kate Motyleva
- Vladimir Rakitsky
- Mathilde Vaveau


THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM


"Even so, do not "common grounds"
need to be established one way or
another, in order to coexist?
The immediate incorporation of events
and controversial situations in Eastern
Europe – namely Ukraine, Belarus and
Latvia – appears to echo this idea."

Extract from the text Far, Far Away written by Mai Anne Bénédic as introduction of Musée Immédiat.

THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM


©Donald Weber, Hrebinka, Poltavs'ka oblast, 2016

MAI ANNE BÉNÉDIC

Artistic and graphic director Mai Anne graduated from the École Professionnelle Supérieure d'Arts Graphiques et d'Architecture (EPSAA) in 2012. Living in Paris, she works as a self-employed designer in collaboration with agencies. Specializing in printing, symbol work, the visual identity and the creation of concepts, she first studied human sciences, mathematics and economy and considers that creativity has not a defined territory but rather builds bridges between various areas. Behind the graphic designer she hides a passionate philosophy catering for a curious glance on the world. She sees her craft as a way to reach the other with her sensitivity, a way to open a dialogue, to create meaning – in other words, the bonds.

> http://www.somehow-studio.com/

DONALD WEBER

Born 1973, Toronto, Canada

Prior to photography, Donald Weber originally trained as an architect and worked with Rem Koolhaas in Rotterdam. Donald is the author of four photography books. Interrogations, about post-Soviet authority in Ukraine and Russia, has reached much acclaim and was selected to be included in Martin Parr and Gerry Badger's seminal 'The Photobook: A History, Volume III'.

He is the recipient of numerous awards and fellowships, including a Guggenheim Fellowship, the Lange-Taylor Prize, the Duke and Duchess of York Prize, two World Press Photo Awards and shortlisted for the Scotiabank Photography Prize. His diverse photography projects have been exhibited as installations, exhibitions and screenings at festivals and galleries worldwide.

He is represented by Circuit Gallery in Toronto and serves on the faculty of the Royal Academy of Art in The Hague, The Netherlands.

> http://donaldweber.com


THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM

MENU


© Mathilde Vaveau, Some Latvian Museum, 2017

Leather armchair for visitors, located after the timeline panels of the history of Latvian KGB, placed just before the basement stairs.
Riga, Latvia, february 2017

MATHILDE VAVEAU

Mathilde Vaveau is a French photographer.
Since 2014, she has and continues to work in Eastern
European countries and tends to specialise in
the study of posttotalitarian/ post-soviet countries.
Her approach to photography coincides with her
interests in history and geopolitics. Mathilde's work
principally focusses on Ukraine, but her interests
have also led her to work in Russia, Georgia, Latvia
and Poland.

She is the author of two photographic books about Ukraine in the 'post-2014 era', approaching the war through the perspective of the landscape and architecture as temporal markers.

She has also attended various residencies in Ukraine and participated in several exhibitions in Ukraine, Georgia, Greece, Germany and France.

> http://mathildevaveau.berta.me


© Vladimir Rakitsky, Belarus Testimonies, 2014.

THE BOY FROM DRUYA
On a hot summer's day in the small town of Druya, a cart stopped near a store. A father has sent his eldest son for a beer. Himself staying sat on the cart, languishing in the hot midday sun and tending to an impatient horse. The fiery redheaded boy ran into the store and grabbed two cans. I managed to ask him to wait and allow me to photograph him.
And the boy agreed, asking:

«And in which newspaper will this be printed?»

VLADIMIR RAKITSKY

Vladimir Rakitsky was born in a village in the south-west of Belarus in 1952.
At ten years old, he went to the city to study at the school of fine arts.
He graduated from The Academy of Arts

in Minsk in 1975. He is also a painter.


KOJEKC VKPANIESI OKAČĆI O AMAĆINI URITUMIMA IPABOLIA JUDANIEX

© Joao Bolan, War in Donbass, 2016. A destroyed copy of the constitution of Ukraine found in the neighborhood next to the airport. Donetsk, 2016

THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM

"21.5 grams of gold represents the heroic actions and contributions made by the awardees towards the Republic and its people."

JOAO BOLAN

A Brazilian photographer based in Paris, João Bolan has worked as a photojournalist since 2013. His latest works are centred on social issues in large urban centres and the aftermaths of armed conflicts. After having graduated from Magnum Photos mastering in Creative Documentary & Photojournalism, João has worked on photography projects in Brazil, Paris, Kenya and Eastern Ukraine. He has since developed a documentary portfolio and a solid working method.

https://www.joaobolan.com/

SANDRA ALEK

When the conflict in eastern Ukraine began in 2014, Sandra Alek had to leave her home, for it had become the battlefield between the Ukrainian army and Russian backed separatists.
Forcing her to move to the Donetsk city centre, providing safety for her and her family's lives.
Being fluent in English, Sandra started working as a translator and 'fixer' for international journalists covering the conflict.

This work allowed her to visit both sides of the frontline and see the reality and the routine life of her fellow citizens trapped in the middle of the conflict.

Sandra Alek is using her knowledge and ability in the writing of a book about the life of Ukrainians in wartime.


THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM


©Kate Motyleva, My annexed family, 2016. Kiosk with women's underwear. Central market of Luhansk. November 2016

KATE MOTYLEVA

Kate Motyleva was born in Luhansk, Ukraine in 1988. She graduated from The Luhansk Art College in 2010 and Moscow Institute for Contemporary Art in 2015. Working in documentary and art photography, Kate is based in Haifa, Israel.

> facebook.com/katemotyleva


THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM

THEY TRUSTED US AND HAVE GRANTED US THEIR SUPPORT:


British Journal of Photography

*ARGOT


THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM

FRANCE:

- La Friche librairie 36, rue Léon Frot 75011 Paris
- Librairie La Manoeuvre 58, rue de la Roquette 75011 Paris
- Librairie Photographique le 29
 29 rue des Recollets
 75010 Paris
- Folies d'Encre Montreuil 9 avenue de la résistance 93100 Montreuil
- Librairie Millepages 91, rue de Fontenay 94300 Vincennes
- Le Bal des Ardents 17, rue Neuve 69001 Lyon
- Librairie Ouvrir l'oeil 18 rue des capucins 69001 Lyon
- Librairie La Virevolte 4 Rue Octavio Mey 69005 Lyon
- L'Ascenseur Végétal 20 rue Bouquière 33000 Bordeaux

– Jules & Jim 2, impasse Firmin Guy 74300 Cluses

OUR PARTNER BOOKSHOPS:

- Librairie du Frac Bretagne 19 Avenue André Mussat, 35011 Rennes
- Friche La Belle de Mai La Salle de machines 41 rue Jobin 13003 Marseille
- Histoire de l'Oeil25 rue Fontange13006 Marseille
- Zoème 8 rue Vian 13006 Marseille

UNITED KINGDOM:

- Arnolfini Bookshop 16 Narrow Quay Bristol BS1 4QA
- Housmans Radical Booksellers 5 Caledonian Road, Kings Cross, London NI 9DY


THE BOOK

THE AUTHORS

OUR PARTNERS

OUR TEAM

MENU

TSSARTER LDITIONS

ESSARTER meaning to strip clear and liberate a space, re-establish a terrain, to make accessible an unexplored area.

This project brings the meeting of personalities infiltrated across a shifting terrain, the surveying of those drifting lines drawn by the giants. All brought together into the form of a book, a text.

Etymologically: a complex weaving of words, sometimes abusive in their revolutionary order. With a fundamental interest in history and contemporary geopolitics, our publishing house attends to these two sciences through the tools for expression that are photographing and writing. Our editorial line wishes to be documentary and art, exposing and editing, inviting scholars, neophytes and amateurs.


CO-FOUNDERS

LOU REICHLING

After studying art in Épinal and then typographic and editorial design at the École Estienne in Paris, Lou Reichling began to work as a freelance graphic designer in the varying field of arts and culture. Her speciality work has, and does, involve many a different cause: Opéra de Paris, Music Festival, Plausible Possible, Dufaÿ architect ... Her work relies mainly on the text and the forms it can take. Her research focuses on the link between the container and the content in their visual layouts.

In 2017, she created with Mathilde Vaveau, the Essarter Éditions photo-documentary publishing house, with the vision to expand her research into the text and its container.

http://loureichling.com/

MATHILDE VAVEAU

Mathilde Vaveau is a French photographer.
Since 2014, she has and continues to work in Eastern
European countries and tends to specialise in the
study of posttotalitarian/post-soviet countries.
Her approach to photography coincides with her
interests in history and geopolitics. Mathilde's work
principally focusses on Ukraine, but her interests
have also led her to work in Russia, Georgia, Latvia
and Poland.

She is the author of two photographic books about Ukraine in the 'post-2014 era', approaching the war through the perspective of the landscape and architecture as temporal markers.

She has also attended various residencies in Ukraine and participated in several exhibitions in Ukraine, Georgia, Greece, Germany and France.

http://mathildevaveau.berta.me

CONTACT

ESSARTER Éditions 5 rue Tardieu 75005 PARIS

http://essartereditions.com

DIRECTION ÉDITORIALE & ARTISTIQUE

Mathilde Vaveau | Bristol (UK) m.vaveau@essartereditions.com

Lou Reichling | Paris (FR)
I.reichling@essartereditions.com

EDITOR & TRANSLATOR

Henry Chesher | Bristol (UK)
h.chesher@essartereditions.com

PRODUCTION MANAGER

Alice Lognonné | Bordeaux (FR) a.lognonne@essartereditions.com

FOLLOW US

facebook

instagram

