Press Release
Anne-Marie van Sprang
17th November to 29th December 2007

Anne Marie van Sprang (1960, The Netherlands) is well-known for her exquisite porcelain sculptures and her eclectic work has been shown extensively worldwide, from Middelburg to La Bisbal D’Emporda in Spain. She works in both two and three dimensions and says that her work often tries to show “vulnerability transformed into energy”.
Most of her objects and drawings are smaller than a human hand although they may seem huge when looked at close-up. They invite the viewer to consider the beauty of the emptiness surrounding them as well as the isolation of the lone figure apparently suspended or balanced in space. Often her small figures seem to be carrying or holding something. For example, one thin white figure is holding a flag, as if he or she is starting of a race of diminutive runners. This work also invites us to consider the idea of belonging to a particular country but the identity of the holder is left undecided.
Since 1996 Van Sprang has worked regularly with porcelain but for her one-person exhibition at De Witte Voet she will not only be showing free standing pieces but also four to five screenprints. She says that in these silk-screened works the viewer will “have to concentrate to see the small images which are small; the background will be a pale colour and inside will be a figurative drawing. I want to have a lot of space around the work”.

Her three dimensional work figures seem to be holding things above their heads as if they are viewing an eclipse. Her sculptured people seem to be watching the sun not looking directly but through something held in the air, to protect their tiny eyes. These pieces seem to be about the process of looking and in fact, this is made explicit in the title: “The Bone China Viewers”.
Van Sprang has also cast an intriguing bronze person wearing a bell, “you only see their legs up to their knees, it is like a three dimensional picture made of a live art performance, where you only have evidence of one moment left behind from an imaginary event…you can invent your own story about what is happening”. Also on show is at least one bone china sculpture which is combined with blue porcelain. Van Sprang has made a gentle drawing of a ship on this sculpture’s body, like a delicate tattoo. The figure has what looks like paint staining his legs from his toes to his hips, as if he has been wading through water. This paradoxically seems quite abstract, but again, her work evokes imaginary narratives. Her homunculi are diminutive everymen: un-gendered and innocent, they are also sophisticated reflections on human fragility and the precariousness of corporeal existence. She says that making art works is ‘like telling a story’ and this seems a perfect way to describe her work.
An introduction by Cor Blok, Dutch art historian, will take place at De Witte Voet Galerie on Saturday 17th November at 16.00

 ‘Hangen en Stan’, a solo exhibition of Anne Marie van Sprang’s porcelain work will open at the Princessehof Museum, Leeuwarden at 15.00 on 18th November 2007 to 9th March 2008 www.princessehof.nl
Anne Marie van Sprang’s work can also be seen on www.amvs.nl
© Siobhan Wall 2007
