

Curriculum Vitae

Serge Assier

Been born July 1st, 1946 in the Luberon, to Oppède the Old (Vaucluse) France

Self-educated photographer Lives and works in Marseille (France).

Jean Roque Award 2000: Academy of Sciences, Letters and Arts of Marseilles, 28 November 2000. Protactor Georges Bergoin.

Entry in the Who's Who in France 2003-2004 – 50th anniversary of Who's Who in France, and in the edition 2004-2005 with my portrait

Shepherd at 14 years, to postponed photographer for the Gamma agency at 28 years, then for The Provencal (become The Provence), VSD and several other Medias. Reprocessed today of the newspaper The Provence in Marseille.

My photographic work constructs him through the world with novelists, essayists, poets who entered in my universe while accepting to write some handwritten texts to come with my pictures. So Jean Andreu, Fernando Arrabal, Cyril Anton, Michel Butor, Marie-Christine Bretzner, René Char, Edmonde Charles-Roux, Renato Cristin, Bruna Donatelli, Georges Fréris, Marie Frisson, Lucien Giraud, Adèle Godefroy, Vicki Goldberg, Philippe Jaccottet, Zhu Jing, Jean Kéhayen, Laurence Kučera, Philippe Larue, Eliahu Lemberger, Ivan Levi, Jean-Marie Magnan, Louis Mesplé, Bernard Noël, Alain Paire, Robert Pujade, Jean Roudaut, Jean-Maurice Rouquette, Dominique Sampiero, Tereza Siza, Christian Skimao, Abigail Suncín and Jean Charles Tacchella. Our exchanges of correspondences enter in resonance with my photographs.

I created about thirty photographic and literary exhibitions, participated in numerous collective exhibitions, collaborated to several literary releases, held of multiple conferences through the world, published a large number of photographic works. Some of my oeuvres have been integrated in the public and private collection fund, notably the National Library of France and the International Center Photography.

During 20 years, I also photographed show business and the Festival of Cannes. However, it is while working on the thematic social and societal that I feel best.

My ambition? To let the trace of my look, like an infinite field of human expression. A course that led me from Antwerp to Barcelona of Rabat in Berlin, of Corsica to Tunis, of Rome in Salonika, or of Porto in Peking, while passing by the region of Lorraine and Marseille, my city. A work in depth on the sensitivity, the emotion and the human being rigor, a symphony of blacks, of white and of gray, like a visual poetics that would renew with the oldest sense of the theory word. My look stayed late again on the dream and the imaginary translated in photographic poems, revealing nudities of which alone goddesses know again how to decorate itself... And this broken up dream sends back me, in a big impetus of liberty, to the world or origins, to sources lusterless of poetry, like oeuvres of René Magritte and Paul Delvaux.

I had the luck to also work with the academic, of the journalists critical of photographic art and enthusiasts of pictures. I have been come with by the friendship that testified me my

friends' photographers, Lucien Clergue, David Douglas Duncan, Robert Doisneau, Jacques-Henri Lartigue and André Villers Of friends without which I would not be there today.

Serge Assier, photographer.

Résidence Valmante - Bât. G3 - 151 traverse by la Gouffonne - 13009 Marseille (France)

Tél 04 91 41 52 33 International 00 33 4 91 41 52 33

Mobile 06 19 924 924 International 00 33 6 19 924 924.

E-mail: serge.assier@wanadoo.fr Website Internet: <http://www.sergeassier.com>

BNF Bibliothèque Nationale de France. http://data.bnf.fr/12095387/serge_assier/

Centre Pompidou. <https://www.centrepompidou.fr/cpv/resource/cBgjMj7/rBgzELe>

My first exhibition, prefaced by René Char (1984)

- ***Serge Assier by René Char***, 70 photographs. Black and White and Color stages of street, report, portraits and naked

It was followed by:

- ***Eight solicitations and a song***, photographic poems on texts of René Char (1985). 101 photographs

- ***3140 square meters on the Old Port***, a photographic study of the Vieux-Port of Marseilles, preface by Philippe Larue (1987). 57 photographs

- ***Songs of Lorraine***, an emotional glance at this region of Eastern France.

Preface by Louis Mesplé, journalist and photo art critic. Texts by Bruno Brel and Marie-Christine Bretzner (1989) 53 photographs

- ***The Hooky Corsica***. Preface by Edmonde Charles-Roux, text by Jean-René Laplayne Editor-in-chief of newspaper La Corse with legends by Marie-Christine Bretzner (1992)

53 photographs

- ***L'Estaque***. A quarter of Marseilles 54 original handwritten quatrains of Michel Butor Preface by Robert Pujade, philosopher and academic, art critic and semiologist of picture at University of Provence in Aix-en-Provence and professor at the Nationale School of Photography in Arles (1992). 54 photographs

- ***In the shadow of the ladies***. Photographic poem where dream turns into reality

Nine poems original manuscripts by writer poet Michel Butor Preface by Jean Andreu academic and art critic at University of Toulouse-Le Mirail (1994). 101 photographs

- ***The Theater of life***, twenty years of photojournalism. Preface by Ivan Levaï. Texts handwritten by Fernando Arrabal, Yves Bonnefoy, Michel Butor, René Char, Robert Doisneau, Jacques-Henri Lartigue, Andreï Makine, Edmonde Charles-Roux and André Villers (1996) 69 photographs

- ***Tunisia, a country in a cage***. Texts by Jean Kéhayen (1999) 27 photographs

- ***With view on Mount Olympus***. Prefaces by Georges Fréris and Jean Roudaut

44 original handwritten quatrains of Michel Butor (1999) 44 photographs

- ***Good Mistral***. Prefaces by Edmonde Charles-Roux and Jean Roudaut 44 original handwritten quatrains of Michel Butor (2000) 44 photographs in relief or stereoscopic.

- ***Behind the Scenes in Venice***. Dialogue by Fernando Arrabal and postscript by Jean Kéhayen 56 original handwritten quatrains of Michel Butor (2002) 56 photographs

- ***The Ararat as a Memento***. Preface and 21 quatrains handwritten by Serge Assier

Photographs by Jean Kéhayen (2002) 21 photographs

- ***Cannes, 20 Years of the film festival***. Dialogue by Fernando Arrabal and postscript by Jean Charles Tacchella Original texts handwritten by Michel Butor (2004) 54 photographs

- ***Chronicle of Rome***. Dialogue by Fernando Arrabal, preface by Bruna Donatelli, postscript by Jean Roudaut and 49 original handwritten quatrains of Michel Butor (2004) 49 photographs

- **René Char / Serge Assier.** Joint works – Writings / Photographs 1982 / 1988. Original handwritten texts of René Char, meeting with Jean Andreu, Dialogue Fernando Arrabal, preface Michel Butor, postscript Jean Roudaut, poems and photographs by Serge Assier, watercolours by Robert Mus (2007). 180 Photographs
- **Berlin with a human face.** 54 handwritten Arrabalesques of Fernando Arrabal, preface by Renato Cristin, postscript by Jean Kéhayan and 54 handwritten quatrains of Michel Butor (2008). 54 photographs German translation of the texts
- **Moments of China.** 54 handwritten Arrabalesques of Fernando Arrabal, preface by Zhu Jing, 54 handwritten quatrains of Michel Butor and postscript by Jean Kéhayan (2009). 54 photographs Translation of the texts into English and Chinese
- **Porto, Window of the South on the Atlantic.** 54 handwritten Arrabalesques of Fernando Arrabal, preface by Tereza Siza, in Portuguese and French, 54 original handwritten quatrains of Michel Butor and postscript by Jean Kéhayan (2010). 54 photographs
- **Four strands and à look.** Work and Exhibition Marseille-Provence 2013 Capital European of the Culture Introduction by Vicki Goldberg, 80 Arrabalesques of Fernando Arrabal, 80 original handwritten quatrains of Michel Butor, preface on Antwerp of Christian Skimao, preface on Barcelona of Miquel Galmes I Creus, preface on Marseille of Jean Kéhayan, prefaces on Barcelona and Rabat of Cathy Jurado-Lécina and postscripts by Françoise Bérot and Claire Gindre (2013). 80 photographs
- **Grignan a literary city.** Homage to Philippe Jaccottet for his 90 years Original manuscript of Philippe Jaccottet in recognition to inhabitants of Grignan and unpublished portraits (2015) 51 photographs
- **Homage to Michel Butor.** For his/her/its 90 years through our common works. Preface of Jean Roudaut. Original manuscripts, correspondences and unpublished portraits. (2016). 142 photographs
- **Correspondences: 65 Portraits of writers.** With four handwritten poems of Michel Butor, photographic of naked feminine. Text of introduction of Serge Assier. Preface of Laurence Kučera and Alain Paire (2017). 114 photographs
- **Oppède The Old. Memories of childhood 1946 -2018.** Text of introduction Serge Assier. Texts of Jean Kéhayan, Laurence Kučera, Alain Paire, Jean Roudaut, Dominique Sampiero, Abigail Suncín, and Jean Charles Tacchella. Mails Yves Bonnefoy and Dominique Sampiero. (2018). 63 photographs.
- **Arles, world capital of the photograph and the literature.** Photographs of Serge Assier. Texts of Lucien Giraud, Jean Kéhayan, Laurence Kučera, Jean-Marie Magnan, Bernard Noël and Jean-Maurice Rouquette. (2019). 53 photographs
- **Chartres, the lightning of youth,: Photograph and literature.** Photographs of Serge Assier. Texts of Lucien Giraud, Adèle Godefroy, Laurence Kučera, Bernard Noël. (2020). 29 photographs

Releases:

- Participation in a book about the Film Festival of Cannes with other photographers. “*Twenty Steps to the Stars, the fabulous history of the Festival*”, by Jean Bresson and Mario Brun, 1982
- Participation with a poem *The Wooden Horse*, for a work by Raymond Poulet. “*Jacques Brel : to live upright*” containing 12 original lithographs (format 335 x 430). Bibliophile edition (luxe, leather spine) - A.M.I. Bruxelles, October 1988.
- Participation in a book about Jean Cocteau with other photographers, Society of friends of Jean Cocteau / Méditerranée “*The south of a poet*”. Editions Tacussel Marseilles, April 1989.
- Participation in a book by Pierre Caizergues about Jean Cocteau with other photographers “*Jean Cocteau and the South*” Editions Barthélémy Avignon, May 1989.

- Participation in a book by Williams A. Emboden about Jean Cocteau with other photographers. “*The visual art of Jean Cocteau*” Edition International Archive of Art, LTD New York New York, July 1989 (USA)
- Participation in an artistic plaque for 40 year of the port company *Socoma*. Marseilles, July 1990.
- Participation in an art calendar with other photographers for « *Old Port Club* ». Marseilles the two banks of the port, January 1997.
- Participation in a book by Edmonde Charles-Roux about Gaston Defferre. “*The Man of Marseilles*” (Grasset) April 2001 with other photographers 68 photographs of Serge Assier
- Participation in an interview by Bruna Donatelli with Michel Butor about the “*Venetian Legends*”, in the magazine *Igitur*, October 2002, Rome. Annual magazine of modern language, literature and culture (Italy)
- Participation in an object-book “*Michel Butor : a viewfinder in my head*”, work published for the occasion of the exhibition “*Michel Butor and his photographers*”, September 2002, by the Multimedia Library of Selestat.
- Participation in a plaque *uni(di)versité* of the French Embassy in Italy, cultural service B C L A, about the colloquium at Università degli Studi di Roma Tre. Colloquium “*White and Black, Black on White Between Photography and Writing*” May 2003 (Italy)
- Participation in a book “*White and Black, Black on White. Between Photography and Writing*” by Bruna Donatelli, “*Serge Assier dialogues with the writers*” May 2005. Liguori Editore (Italy).
- Participation in a book “*30 Authors, 30 Pictures*”: Towards a Brief History of Photography. Gianfranco Arciero, nuova arnica editrice (Italy). October 2005. Page 116 and 117 *Words and Pictures Photos Serge Assier*
- Participation in a catalogue “*Michel Butor, the nomad Writing*” of the National Library of France, May 2006. Pages 54, 55, 64 with Michel Butor a viewfinder in my head and *Chronicle of Rome*.
- Participation in a catalogue “*René Char*” of the National Library of France, April 2007. Page 213 with *eight solicitations and a song* and the poem *The hallucinating railway station*, as well as *Theater of life* portrait of René Char.
- Involvement to a book, *Chronic public “Album and portraits”* of Guy Mandery, at Hélios, October 2008. Page 11 *Serge Assier, the friend of poets*
- Work of commande pour the RTM “60 years of futures” homage to Governed it of Transportation of Marseille. Texts Jean Kéhayon / Photograph Serge Assier, december 2010.
- Involvement to a book “*Reaction of author*” of Bruna Donatelli, “*The Cronique and the vision*” Serge Assier and Michel Butor. December 2013. Artemide Editore (Italy).
- Tablet: Retrospective Serge Assier to the Ciotat of April 6 to June 2, 2019. Three places of expos. Blue Penitent chapel. Médiathèque Simone Veil. Eden – Theater movies.

Conferences:

- University of Rome III, Department of Comparative Literature (Italy). Conference under the title: “*With a view on Mount Olympus*”. Wednesday, 17th of May 2000, about my work as an author -photographer “*Between the verb and the Picture*” and the writers who have written about these photographs
- Participation in a colloquium “*White and Black, Black on White. Between Photography and Writing*”, University of Rome III, Faculty of Literature and Philosophy (Italy), on 5, 6 and 7 May 2003, with Michel Butor and Fernando Arrabal. Title of my presentation “*Dialogue with the writers*” Organizer and scientific advisor of this colloquium: Mrs Bruna Donatelli Departement of Comparative Literature. <http://www.cultframe.com/2007/02/bianco-e-nero-su-bianco-tra-fotografia-e-scrittura-un-libro-a-cura-di-bruna-donatelli/>
- Participation in a colloquium “*Internationaal Tweedaagse Van by Vakfotograaf*” 24th and 25th of October 2004. Antwerp (Belgium).

- Participation in the International Meetings of Lure *Summer week 2005 "Journey in a typo class"* Lurs-en-Provence (Alps of Haute-Provence) – 21th to 27th of August 2005.
- Conference "*Between the verb and the picture*" with literary authors. Institut d'Estudis Fotogràfics of Catalunya Barcelona (Spain) Photographic School, Monday 12 February 2007
- Participation in the 15th Congress of GNPP in Deauville – on 4-5-6th of March 2007.
- Conference "*Between the verb and the picture*". Projection of my photographic work with the association "*Looks on the paintings*" in Sausset-les-Pins, Friday 14 December 2007
- Involvement to the symposium "*Word and picture: illustrated books, books of art, strips drawn*" Università Studi degli di Roma Tre, Facoltà di lettere e Filosofia (Italy), the 18, 19, 20 and 21 may 2010, with Jean Kéhayan and Bruna Donatelli. Title of my conference "*Books with the literary*" authors Promoter and scientific person responsible of this symposium: Mrs. Bruna Donatelli. Compared literature department
- Conference "*Walk Photographic*" retrospective on the work and works of Serge Assier to the 45th Photographic Lounge of Allauch, Thursday 21 April 2011 to 21h.
 - Conference "*Of the press photograph to the photograph*" Serge Assier and Hans Silvester, to the Casino of Dax, Sunday 2 October 2011. In the setting of the 1st Festival of Photograph "*Portraits of the world, the world in portraits*" to Dax of the 1st to October 29, 2011
 - Conference "Of the press photograph to the photograph" Serge Assier to the Pavilion M Esplanade Villeneuve Bargemon in Marseille May 5 and 12, 2013 and to the Space Culture 42, The Canebière Marseille May 16 and 18, 2013 in the setting of its exhibitions photographic and literary "Homage to René char" and "Four strands and a look" labellisée Marseille-Provence 2013 Capital European of the Culture.
 - Conference "Of the press photograph to the photograph" Serge Assier to the Library Paul Eyriac of Bessegès, Friday 27 September 2013. In the setting of the Meeting Cévenoleses of the Photograph "*Intimate*" *Fragments* of the 23 to September 29, 2013.
 - Conference Spaces Culture 42 The Canebière Marseille. Wednesday 18 March 2015 to 17h Serge Assier "*Of the press photograph to the photograph*"
 - Conference Spaces Culture 42 The Canebière Marseille. Saturday 28 March 2015 to 15h Serge Assier "*Rencontre and dedication and signature of works*"
 - Conference Faculty Sciences Aix-Marseille – University Saint Charles Marseille. Thursday 21 Mai 2015 to 18h Michel Butor and Serge Assier "*Photographie and Poetry*"
 - Conference Spaces François Mitterrand Allauch. Friday 22 Mai 2015 to 19h Serge Assier "*Of the press photograph to the photograph*"
 - Conference «Between the verb and the picture» University of the Available Time. Salle Baugnies of Saint – Marceaux To the Ciotat, Monday 13 May 2019.

Albums of photographs:

- *3140 square meters on the Old Port*. In the publishing house of Est Républicain, June 1987. Photographs and introduction by Serge Assier Text by Philippe Larue
- *The Hooky Corsica*. June 1992. Preface by Edmonde Charles-Roux, text by Jean-René Laplayne and legends of photographs by Marie-Christine Bretzner.
- *L'Estaque*. June 1992. Introduction of Serge Assier, preface of Robert Pujade "intimate" Outside and 54 original handwritten quatrains of Michel Butor. Drawn work to 2000 copies.
- *L'Estaque*. July 1992. Drawn work to 2000 with 16 photographs by Serge Assier and the original manuscripts of Michel Butor, by Editions General. Have been pulled of the original edition of this work, 300 copies, of which 53s first copies numbered from I to LIII and 247 copies out trade numbered from 1 to 247 Éditions Générales 1992, CAUE des Bouches-du-Rhône.
- *In the shadow of the ladies*. June 1994. Introduction by Serge Assier, preface by Jean Andreu, poems original manuscripts by Michel Butor.

- ***A budding Venetian Lady***. February 1996. Layout and original handwritten texts of Michel Butor, for the seven years of my daughter Pia Original edition, not for sale, numbered from 1 to 100 with 10 photographs. Drawn work to 100 copies.
- ***The Hooky Corsica***. June 1996. Text by Eliahu Lemberger Éditions The Museum of Photography at Tel-hai Industrial Park, in English and Hebrew (**Israel**)
 - ***Theater of life***. June 1996. Introduction by Serge Assier, preface Ivan Leviï, texts handwritten by Fernando Arrabal, Michel Butor, Florette Lartigue, Andreï Makine, Edmonde Charles-Roux, André Villers. Letters : Yves Bonnefoy, René Char, Robert Doisneau, Jacques-Henri Lartigue.
- ***Songs of Lorraine***. January 1997. Introduction by Denis Theisse, preface by Louis Mesplé, texts by Olivier Quelier, poems and photographs by Serge Assier and handwritten legends of the photographs by Marie-Christine Bretzner. Edition Cultural Center Jacques-Brel of Thionville
- ***Songs of Lorraine***. May 1998. Texts by Miquel Galmes i Creus, Antonio Molinero Cardenal, Louis Mesplé, Serge Assier and Marie-Christine Bretzner Edition: Institut d'Estudis Fotogràfics of Catalunya, Barcelona, in Catalan and Spanish (**Spain**). Drawn work 1200 copies with 11 photographs for the presentation of the exhibition from 23rd of April to 22nd of May 1998 at the Institut d'Estudis Fotogràfics of Catalunya.
- ***Tunisia, a country in a cage***. April 1999. Text by Jean Kéhayen Drawn work to 700 copies with 27 photographs for the presentation of the exhibition from 26th of April to 30th July 1999 at Shop 18, room to oils, Marseilles
- ***With view on Mount Olympus***. November 1999. Prefaces by Jean Roudaut and Georges Fréris, 44 original handwritten quatrains of Michel Butor on the 44 photographs of the exhibition Drawn work to 500 copies.
- ***Good Mistral***. November 2000. Introduction by Serge Assier, prefaces by Edmonde Charles-Roux and Jean Roudaut, 44 original handwritten quatrains of Michel Butor for the 44 photographs in relief of the exhibition in the catalog, the images have been created in anaglyphs for vision. Drawn work to 500 copies.
- ***The Refuge's notebook - 26 photographs***. July 2001. Notebook 97 made in 2000 copies by the International Center of Poetry Marseilles (Old Charité) for the retrospective : Serge Assier / Michel Butor - Joint works – Writings / Photographs, with the original manuscripts and the correspondence.
- ***Behind the Scenes in Venice***. January 2002. Introduction by Serge Assier, dialogue by Fernando Arrabal, postscript by Jean Kéhayen, 56 original handwritten quatrains of Michel Butor for the 56 photographs of the exhibition Drawn work to 500 copies.
- ***The Ararat as a Memento***. January 2002. Preface and 21 quatrains handwritten by Serge Assier about the 21 photographs of Jean Kéhayen for the exhibition Drawn work to 300 copies.
- ***Travel Documents - July / August 2001***. February 2002. Texts of Pia Bretzner-Assier, Jean Kéhayen, Michel Butor, for the 13th birthday of my daughter Pia Original edition, not for sale, numbered from 1 to 100 with 1 photograph. Drawn work to 100 copies.
- ***All the world is God in Barcelona***. February 2004. Layout and original texts handwritten by Fernando Arrabal, complaint handwritten by Michel Butor, texts by Jean Kéhayen and Jean Roudaut for the 15th birthday of my daughter Pia. Original edition, not for sale, numbered from 1 to 100 with 10 photographs. Drawn work to 100 copies.
- ***Cannes, 20 Years of the film festival***. May 2004. Introduction by Serge Assier, dialogue by Fernando Arrabal, postscript by Jean Charles Tacchella and original handwritten texts of Michel Butor Drawn work to 500 copies
- ***Chronicle of Rome***. November 2004. Dialogue by Fernando Arrabal, preface by Bruna Donatelli, postscript by Jean Roudaut and 49 original handwritten quatrains of Michel Butor For the 49 photographs of the exhibition Drawn work to 500 copies.

- ***Good Mistral***. May 2005. Texts by Maria do Carmo Serém, Edmonde Charles-Roux and Michel Butor. Photographs by Serge Assier, stereoscopic pictures (**Portugal**) Publisher: NorteShopping / Fundação Belmiro by Azevedo: Silo-Espaço Cultural à Porto, with the support of Centro Português de Fotografia / Ministério da Cultura do Portugal. Drawn work to 1200 copies with 5 anaglyphs for the presentation of the exhibition from 6th Of May to 12th of June 2005 at the Gallery Silo-Espaço Cultural of NorteShopping
- ***Chronicle of Rome***. May 2006. Texts of : Renato Cristin, Jean-Claude Crespy, Bruna Donatelli, Fernando Arrabal, Michel Butor and Jean Roudaut. Photographs of Serge Assier Edition: Italian Institute of Culture Berlin, in German, Italian and French languages (**Germany**). Drawn work to 1000 copies with 10 photographs for the presentation of the exhibition from the 5th to the 19th of May 2006 at Italian Institute of Culture Berlin.
- ***60-80: Serge Assier / Michel Butor***. July 2006. 56 Pages Preface by Claude Colin Retrospective: Serge Assier / Michel Butor – Joint works – Writings / Photographs, with the original manuscripts, the correspondence and 44 photographs. Design and texts handwritten by Fernando Arrabal and a text composed by René Char, for the exhibition around the 37th Photographic Meetings of Arles from the 1st to the 20th of July 2006. Drawn work to 1000 copies.
- ***60-80: Serge Assier / Michel Butor***. September 2006. 56 Pages Preface by Claude Colin Retrospective: Serge Assier / Michel Butor – Joint works – Writings / Photographs, with the original manuscripts, the correspondence and 44 photographs. Design and texts handwritten by Fernando Arrabal and a text composed by René Char, for the Marseilles exhibition at the Alcazar Library of Marseilles with a regional vocation and the Culture Space of Marseilles from 19th of September to 25th of October 2006. Drawn work to 1000 copies.
- ***Good Mistral***. February 2007. Texts by Miquel Galmes i Creus, Carles E. Moner and Michel Butor Photographs by Serge Assier, stereoscopic images Edition: Institut d'Estudis Fotogràfics by Catalunya. Drawn work to 1700 copies with 13 anaglyphs for the presentation of the exhibition from 1st to 28th of February 2007 at the Gallery of the Institut d'Estudis Fotogràfics by Catalunya in Barcelona (**Spain**).
- ***For Pia: I am a rat of the sewer... Or Venice and a rat of the sewer*** February 2007 Model and edition by Serge Assier Cover, final note and calligraphic texts of Fernando Arrabal for the 18th birthday of my daughter Pia Original edition, not for sale, numbered from 1 to 100 with 12 photographs of Serge Assier and a painting of Pia Bretzner-Assier. Drawn work to 100 copies.
- ***René Char - Serge Assier***. Joint works *Writings / Photographs 1982 – 1988*. April 2007. Introduction, poems and photographs of Serge Assier Watercolours of Robert Mus. Texts: René Char, Jean Andreu, Fernando Arrabal, Michel Butor and Jean Roudaut. About the 180 photographs of the exhibition Work to the dran format 25x33 to 500 copies.
- ***Berlin with a human face***. May 2008. 54 handwritten Arrabalesques of Fernando Arrabal, preface of Renato Cristin, postscript by Jean Kéhayan and 54 handwritten quatrains of Michel Butor about the 54 photographs of the exhibition. Translation of texts in German Drawn work to 500 copies
- ***Moments of China***. May 2009. 54 handwritten Arrabalesques of Fernando Arrabal, preface by Zhu Jing, 54 handwritten quatrains of Michel Butor about the 54 photographs of the exhibition and postscript by Jean Kéhayan. Translation of texts in English and Chinese Drawn work to 500 copies
- ***Porto, Window of the South on the Atlantic***. May 2010. 54 handwritten Arrabalesques of Fernando Arrabal, preface by Tereza Siza, in Portuguese and French, 54 handwritten quatrains of Michel Butor and postscript by Jean Kéhayan. Drawn work to 500 copies.
- ***66-80: Serge Assier / Fernando Arrabal***. March 2012. Preface by Michel Butor. Retrospective: Serge Assier / Fernando Arrabal – Joint works – Writings / Photographs, with the original manuscripts, the correspondence, design and 76 photographs, and a text by René Char, for the exhibition around the 43th Photographic Meetings of Arles from the 1st to the 24th of July 2012 and by the International Center of Poetry **Marseilles** (Old Charité) from 30th November 2012 to 26th January 2013. Drawn work to 1000 copies 80 pages.

- ***The notebook of the shelter - 5 photographs***. December 2012. Notebook drawn N°218 to 2000 copies by the International Center of Poetry **Marseille** (Old Charity) for the retrospective: Serge Assier / Fernando Arrabal - **Common Works - Writings / Photographs**, with the original manuscript and exchanges of mails.
- ***Four strands and a look***. January 2013. **Work and Exhibition Marseille-Provence 2013 Capital European of the Culture** Photographic and literary works on four City – Harbor: Antwerp – Barcelona – Marseille – Rabat, 20 photographs on each of this four City – Harbor. Introduction by Vicki Goldberg, 80 Arrabalesques of Fernando Arrabal, 80 handwritten quatrains of Michel Butor, preface on Antwerp of Christian Skimao, preface on Barcelona of Miquel Galmes I Creus, preface on Marseille of Jean Kéhayen, prefaces on Barcelona and Rabat of Cathy Jurado-Lécina and postscripts of Françoise Bérot and Claire Gindre. Drawn work to 500 copies 224 pages.
- ***68-85: Serge Assier / Jean Roudaut***. June 2014. Preface by Michel Butor. **Works Common - Writings / Photographs**, with the original manuscripts, correspondences and 33 photographs, for the exhibition around the 45th Meet of Arles July 2014, then Space Culture **Marseilles**, February / April 2015 Drawn work to 1000 copies 96 pages.
- ***69-90: Serge Assier / Philippe Jaccottet***. April 2015. **Common works - Writings / Photographs** Original manuscript of Philippe Jaccottet A homage to inhabitants of Grignan with 51 photographs. Drawn work to 1000 copies 92 pages.
- ***70-90: Serge Assier / Michel Butor***. January 2016. **Common works –Writings / Photographs** Originaux manuscripts of Michel Butor. Preface of Jean Roudaut with 145 photographs. Drawn work to 1000 copies 160 pages.
- ***Correspondences: 65 Portraits of writers***. February 2017. Text of introduction Serge Assier. Preface of Laurence Kučera and Alain Paire. Drawn work to 1000 copies 148 pages
- ***Oppède The Old. Memories of childhood 1946 -2018***. January 2018. Text of introduction Serge Assier. Texts: Jean Kéhayen, Laurence Kučera, Alain Paire, Jean Roudaut, Dominique Sampiero, Abigail Suncín, and Jean Charles Tacchella. Mails Yves Bonnefoy and Dominique Sampiero. Drawn work to 1000 copies 172 Pages.
- ***Arle, world capital of the photograph and the literature***. January 2019. Photographs of Serge Assier. Texts of Lucien Giraud, Jean Kéhayen, Laurence Kučera, Jean-Marie Magnan, Bernard Noël and Jean-Maurice Rouquette. Drawn work to 1000 copies 156 Pages
- ***Chartres, the lightning of youth,: Photograph and literature***. January 2019. Photographs of Serge Assier. Texts of Lucien Giraud, Adèle Godefroy, Laurence Kučera, Bernard Noël. Drawn work to 500 copies 89 Pages

Tablets of collective exhibitions of photographs:

- The public eye presents: The 1st Photographic meetings of the “Panier” from 5th of September to 8th of October 1995. Exhibition “The Panier”
- 30 years of photography with 30 photographers from 12th of April to 5th of May 1996. For the 30th Photographic exhibition of Allauch 1967 / 1996 By Phocal Exhibition “*Behind the Scenes in Venice*”
- Exhibition Fiest’Arts: Fiesta of the Souths: Dock of the Souths – Marseilles – October 1997. Exhibition “*L’Estaque*” in boxes of sardines
- French Institute of Thessaloniki (**Greece**). Exhibition from 30th of October to 21th of November 1998. Exhibitions “*3140 square meters on the Old Port*” - “*L’Estaque*” – “*In the shadow of the ladies*”.
- 4th Internazionale di Fotografia From 8th to 23th of May 1999 Cultural Center F. Fabbri in Sologhetto. Municipality of Pieve di Soligo - TV - (**Italy**). Exhibition “*The Hooky Corsica*”
- Crossing Perspectives: Hungary-Provence.7 Hungarian Photographers and 7 French Photographers. Aix-en-Provence. From 1st October to 15th of November 2001 Exhibition “*L’Estaque*”
- Crossing Perspectives: Retrospective of French and foreign photographers who had already exhibited in Aix-en-Provence in the past. From 6th of October to 10th of November 2008 Exhibition “*Theater of life*”

- Marghera Fotografia 1983 / 2008. 25 years of pictures by author-photographers with 90 photographers. Exhibition Space Auditorum Monteverdi from 15th of November to 5th of December 2008 Exhibition “*Songs of Lorraine*” Venice-Marghera (Italy)

Personal Exhibitions

First exhibition, prefaced by René Char. 70 photographs

Arles: XVth International Meetings of Photography. July 1984 (see catalog of the IMP) House of the Young

Marseilles: Museum of the Old Charity (Allende Hall). September - October 1984 (see Gazette of la Charity)

Nancy: IVth International Biennale of Picture (Opéra-théâtre place Stanislas). January 1985 (see catalog of the Biennale)

Thionville: Art Gallery of the Cultural Center Jacques Brel. September 1985

Lyon: “October of Arts”, library of la Part-Dieu. October 1985

Epinal: 27th International Festival of Picture (Cultural Center). June 1988

2nd exhibitions “Eight solicitations and a song” 101 photographs

Photographic poems Texts by René Char

Arles: XVIth International Meetings of Photography. July 1985 (see catalog of IMP published by the magazine Clichés) Chapel Saint-Martin

Maromme: Guest of honour at the 6th Photographic meeting of Maromme (Seine-Maritime) October 1986. The New House of Culture Pélissier

Mougins: Museum of Photography. June - July 1987

Poitiers: House of Culture and Leisure activity. November 1987

Toulouse: Forum of the Cordeliers, University of Toulouse Le Mirail. January - February 1988

Marseilles: Museum of the Old Charity (Imerec Hall). July 1988. The context of Marseilles’ summer

Pont-à-Mousson: Xth anniversary of the International Biennale of Picture of Nancy. January 1989. Abbey of Prémontrés (see catalog of the Biennale), decentralized exhibition

3rd exhibitions “3140 square meters on the Old Harbour” 57 photographs

Texts: Serge Assier and Philippe Larue

Nancy: Vth International Biennial of Picture. January 1987. Congress Palace (See catalog of the Biennale)

Marseilles: Museum of History, in the context of Marseilles' summer. June - September 1987. Projection of photographs on the sails of the Amadeus sailboat, moored to the Belgian quay, on an original music by Jacques Diennet, of the GMEM - 24 June 1987. The context Of Marseilles' summer

Epinal: 27th International Festival of Picture. The Bailly's House, Vosges square. June 1988

Bastia: House of Youth and the Culture. November - December 1989

Allauch: Guest of honour at the 24th Photographic Meetings. April - May 1990 Gallery of The Vieux-Bassin

Arles: Around the XXIth International Meetings of Photography in the neighborhood of the meeting. Youth House - July 1990 outside of the IMP, 6-7-8 July Projection of photographs on large screen on the front of the Youth House, with contemporary music by Jacques Diennet, of the GMEM

La Rochelle: Carré Amelot September - October 1993

Thessaloniki: Photographiko Kentro Thessalonikis October - November 1998 (**Greece**).

4th exhibitions “Songs of Lorraine” 53 photographs

Texts: Serge Assier, Louis Mesplé, Bruno Brel and Marie-Christine Bretzner

Thionville: Xth anniversary of the International Biennale of Picture of Nancy. January 1989. Gallery of the Cultural Center Jacques Brel, (see catalog of the Biennale), decentralized exhibition

Nancy: Municipal Gallery of the City Hall, Stanislas square. June - July 1988

Saint-Dié-des-Vosges: Municipal Museum Photo Gallery. July - August 1989

Aix-en-Provence: 3rd Photographic Festival. October 1989. (Artothèque of Méjanes Space)

Arles: Around the XXIth International Meetings of Photography in the neighbourhood of the meeting. Gallery of Credit Mutuel - July 1990 outside of the IMP, 6-7-8 July Projection of photographs on large screen on the front of the Youth House, with contemporary music By Jacques Diennet, of the GMEM

Nice: Gallery of Castle-Graphic Space. October - December 1991

Knokke-Heïst: 14th International Photofestival. May 1992 (see catalog) (**Belgium**)

Barcelona: Institute of Estudis Fotografics de Catalunya for the 25th anniversary of the Institute (see catalog). April - May 1998 (**Spain**).

Venice: Marghera Fotografia 2000 Exhibition Room Monteverdi Venice - Marghera January 2000 (**Italy**)

Saarbrücken: Popular University - Stadtverbände Saarbrücken - Popular University. October 2001 (**Germany**).

Perpignan: Théodore Monod Hall - Protestant Temple. September 2004. Around the 16th International Photojournalism Festival of Perpignan “Visa for the Image of Perpignan »

Venice: A photograph in the context of the 25th anniversary of Marghera Fotografia. From 15th of November to 5th of December 2008 (**Italy**)

5th exhibitions “The Hooky Corsica” 53 photographs

Texts: Edmonde Charles-Roux, Jean-René Laplayne and Marie-Christine Bretzner

Arles: Around the XXIIIth International Meetings of Photography. Young House July 1992. (see catalog of the IMP published by Maeght)

Bastia: House of the Young and of Culture. October 1992

Corté : Palazzu Naziunale. November 1992

Nancy: VIIIth International Biennale of Picture. January 1993 (see catalog of the Biennale)
Photographic Gallery of The Book's Hall

Marseilles: Gallery of the Squirrel Space. March 1993

Upper Galilee: The Museum of Photography Al Tel-hai Industrial Park, (see catalog).
June - December 1996 (Israel).

Pieve di Soligo: 4th Internazionale di Fotografia, Cultural Center F. Fabbri in Solighetto (TV),
(see catalog). May 1999 (Italy)

Milan: Gallery AGFA. May - June 2000 (Italy).

Elne: Multimedia Library of Elne. September 2002 at Imag'in'off, around the 12th
International Photojournalism Festival of Perpignan "Visa for the Image of Perpignan"

Villeneuve-de-la-Rivière: Mas del Padri in the context of the 12th edition of "Glances"
Photographic Meetings. May - June 2003

Marseilles: 10 photographs in the context of the second Phocéa Photographic Meetings.
Phocéa Gallery with the award "Serge Assier" to the laureates October 2006

La Trinité : Médiathèque Quatreses paths. September / October 2010

6th exhibitions "The Estaque" 54 photographs

Texts: Serge Assier, Michel Butor and Robert Pujade

Arles: Around the XXIIIth International Meetings of Photography. Gallery of Credit Mutual
July 1992 (see catalog of the IMP published by Maeght)

Marseilles: Gallery The glass roof of the Alhambra Ciné Marseilles. Sept - October 1992

Thionville: VIIIth International Biennale of Picture of Nancy. January 1993 (see catalog
Of the Biennale) Art Gallery of the Cultural Center Jacques Brel, decentralized exhibition

Saint-Martin de Crau: Center for Cultural Development. May 1993

Mougins: Museum of Photography. July - September 1993

La Rochelle: Astrolabe. September - October 1993

Sallaumines: House of Art and Communication. January - February 1994

Barcelona: Fundaciô Josep Comaposada for the 9th Photographic Spring 98
(See official catalog). April - May 1998 (Spain).

Thessaloniki: French Institute of Thessaloniki. October - November 1998 (Greece)

Marseilles: International Center of Poetry Marseilles (Old Charity). Summer 2001
July-August-September

Perpignan: Olympus Gallery. September 2001. Festival off, around the 13th International
Photojournalism Festival of Perpignan "Visa for the Image of Perpignan"

Sélestat: Exhibition about "Michel Butor and his photographers" - Multimedia Library of
Sélestat. October - November 2002. Original manuscripts of the exhibition with 3 Photographs: 1-3-51

Colmar: Exhibition about "Michel Butor and his photographers" - Library of Colmar.
December 2002 - January 2003. Original manuscripts of the exhibition with 3 Photographs: 1-3-51

Marseilles: 10 photographs in the context of the First Phoceia Photographic Meetings.
Phoceia Gallery with the award "Serge Assier" to the laureates October 2004

Châtenay-Malabry: Movies the Rex. September 2011. In the setting of the 10th edition of the
Festival of film-maker "Movie" Landscapes in homage to Robert Guédiguian

Coudoux: Village hall. October 2012. In the setting of the contest Photo the Coudoucens.

7th exhibitions "In the shadow of the ladies" 101 photographs

Photographic poems Texts: Serge Assier, Michel Butor and Jean Andreu

Arles: Around the XXVth anniversary of the International Meetings of Photography.

Gallery of the Carmeses, 4 kick some Carmeses. Serge Assier. July 1994 (see catalog of the IMP)

Nancy: IXth International Biennale of Picture. December 1994 (see catalog of the Biennale)
Congress Palace

Thionville: Art Gallery of Cultural Center Jacques Brel. February 1995

Venice: Gallery (Da Tura) - Hôtel Bologna Via Piave 214 Venice Mestre. November - December 1995 (Italy)

Thessaloniki: French Institute of Thessaloniki. October - November 1998 (Greece)

Marseilles: International Center of Poetry Marseilles (Old Charity). Summer 2001
July - August - September

Perpignan: Kings' Palace of Majorca. September 2003. Festival off, around the 15th
International Photojournalism Festival of Perpignan "Visa for the Image of Perpignan"

8th exhibitions "Theater of life" 69 photographs

Twenty years of photojournalism. Texts: Serge Assier and Ivan Levai

Arles: Around the XXVIIth International Meetings of Photography. Gallery of Credit Mutual
July 1996 (see catalog of the IMP)

Thionville: Xth International Biennale of Picture. January 1997 (see catalog of the Biennale)
Art Gallery of the Cultural Center Jacques Brel, decentralized exhibition.

Perpignan: Olympus Gallery. September 2001. Festival off, around the 13th International
Photojournalism Festival of Perpignan « Visa for the Image of Perpignan »

Aix-en-Provence: 13 Photographs in the context of "**Crossed Glances**". Retrospectives of the
Obscure Fountain from 6th of October to 10th of November 2008

Marseille: 30 photographs Jacques Restaurant. 20 January to March 20, 2011.

9th exhibitions "Tunisia, country in cage" 27 photographs

Text: Jean Kéhayan

Marseilles: The shop, 18 place to oils. April - July 1999

Elne: Gallery of the City Hall, town hall of Elne. September 2002 at Imag'in'off, around the
14th International Photojournalisme Festival of Perpignan. "Visa for the Image of Perpignan"

Ventabren: VAC Gallery; Ventabren Contemporary Art. Mill of Ventabren - Les Bonfils
November 2002

Arles: Around the XXXIVth International Meetings of Photography. Gallery of Associations'
House July 2003

10th exhibitions "With view on Mount Olympus" 44 photographs

Texts: Michel Butor, Georges Fréris and Jean Roudaut

<https://www.journalzibeline.fr/programme/47998/>

Marseilles: Gallery of the Ovoïde - Département Administration Building. November 1999

Arles: Around the XXXIth International Meetings of Photography. Gallery of Associations'
House July 2000.

Thessaloniki: Around the XIIIth Photosynkyria by Thessaloniki. Italian Institute of Culture of
Thessaloniki March 2001. With the support of the University Aristotle of Thessaloniki -
Letters' Faculty - Department of French language and Literature (Greece)

Marseilles: International Center of Poetry Marseilles (Old Charity) summer 2001.
July - August - September

Thionville: Art Gallery of the Cultural Center Jacques Brel. September 2001

Perpignan: Gallery (Behind the Curtain). September 2002 at Imag'in'off, around the 14th
International Photojournalism Festival of Perpignan. "Visa for the Image of Perpignan"

Sélestat: Exhibition about "Michel Butor and his photographers" - Multimedia Library
Of Sélestat November 2002 Original manuscripts of the exhibition with 3 photographs: 14-26-30

Colmar: Exhibition about “Michel Butor and his photographers” - Library of Colmar. December 2002 - January 2003. Original manuscripts of the exhibition with 3 photographs: 14-26-30
Rome: Art Gallery of Rome University Three, Faculty of Letters and Philosophy. April - May 2003 (Italy).
Dax: Atrium Culture. Godfather of the sixth edition of the Festival of the Photograph to Dax 4 June to July 24, 2016.

11st exhibitions “Good Mistral” 44 photographs in relief
Texts: Michel Butor, Edmonde Charles-Roux, Jean Roudaut

Marseilles: Gallery of the Squirrel Space. November - December 2000
Arles: Around the XXXIIth International Meetings of Photography - Gallery of Associations’ House July 2001
Marseilles: International Center of Poetry Marseilles (Old Charité). Summer 2001 July -August - September
Perpignan: Olympus Gallery. September 2001. Festival off, around the 13th International Photojournalism Festival of Perpignan “Visa for the Image of Perpignan”
Sélestat: Exhibition about “Michel Butor and his photographers” - Multimedia library Of Sélestat October - November 2002 Original manuscripts of the exhibition with 3 stereoscopic photographs: 4-6-16
Colmar: Exhibition about “Michel Butor and his photographers” - Library of Colmar - December 2002 - January 2003. Original manuscripts of the exhibition with 3 stereoscopic photographs: 4-6-16
Thionville: Art Space of the Cultural Center Jacques Brel. January 2004
Porto: Gallery of Silo-Espaço Cultural – NorteShopping. May - June 2005 with the support of Centro Português de Fotografia and the Ministry of Culture of Portugal (Portugal)
Perpignan: Théodore Monod Hall Protestant Temple. September 2006, around the 18th International Photojournalism Festival of Perpignan “Visa for the Image of Perpignan”
Barcelona: Institute of Estudis Fotogràfics de Catalunya for the 34th anniversary of the Institute (see catalog). February 2007 (Spain)

12nd exhibitions “Behind the Scenes in Venice” 56 photographs
Texts: Fernando Arrabal, Michel Butor, Jean Kéhayan

http://venicexplorer.net/observer/modules/view_article_print.php?articolo_id=71
<https://www.nouvelobs.com/rue89/rue89-on-est-la-pour-voir/20121224.RUE6780/mon-plaidoyer-pour-serge-assier-petit-berger-devenu-photographe.html>

Marseilles: Culture Space of Marseilles – The 42 La Canebière 13001 Marseille. March 2002
Venice: Istituto Romeno di Cultura - Palazzo Correr. Strada Nuova n°2214 - Cannaregio 30211 Venice. April - May 2002 (Italy).
Arles: Around the XXXIIIth International Meetings of Photography. Gallery of Associations’ House July 2002
Perpignan: Olympus Gallery. September 2002 at Imag’in’off, around the 14th International Photojournalism Festival of Perpignan. “Visa for the Image of Perpignan”
Avignon: European Center of Poetry of Avignon. April 2004

13rd exhibitions “The Ararat for memory” 21 photographs
Photographs: Jean Kéhayan. Texts: Serge Assier

Marseilles: Gallery of the Ovoïde: Department Administration Building. March 2002

Elne: Gallery of City Hall, Town hall of Elne. September 2002 at Imag'in'off, around the 14th International Photojournalism Festival of Perpignan. "Visa for the Image of Perpignan"

Ventabren: VAC Gallery; Ventabren Contemporary Art. Mill of Ventabren - Les Bonfils November 2002

Arles: Around the XXXIVth International Meetings of Photography. Gallery of Associations House July 2003

Valence: Armenian Heritage Center. September - December 2005

Aubagne: House of the Young and of the Culture. May 2006

Saint-Agrève: Cultural and social Center. January 2008

Marseille: Jacques Restaurant of March 31 to May 10, 2011

Paradou: Versatile Room, in the setting of the Festival of the Alpilleses of the 8 to July 18, 2011.

Marseille: Castle of the Buzine, in the setting of the cycle on Armenia of the 14 to April 26, 2015

14th exhibitions "Cannes, 20 Years of the film festival" 54 photographs

Texts: Fernando Arrabal, Michel Butor, Jean Charles Tacchella

Marseilles: Culture Space of Marseilles – The 42 La Canebière 13001 Marseille. May 2004

Arles: Around the XXXVth International Meetings of Photography. Gallery of the House Of the Community Life of Arles July 2004

Noisiel: IXth Photographic Meetings of Noisiel. Gallery of the Cosom November 2004

Aubenas: House of Pictures, in the context of the 7th European Cinema Meetings. November 2005

Berlin: Gallery of French Institute in Germany Berlin. May - June 2006 (Germany).

Perpignan: Theodore Monod Hall - Protestant Temple. September 2007, around the 19th International Photojournalism Festival of Perpignan "Visa for the Image of Perpignan"

Jinan: (Province of Shandong) Qilu International Photographic Week of Jinan. September 2007. With support of the Shandong University of Art and Design (China)

Dax: Gallery of the Brasserie of the Atrium, in the setting of the 1st Festival of the Photograph of Dax of the 1st to October 29 2011 "Portraits of the world, the world in portraits"

Plan-de-Cuques: Miremont space of the 6 to February 20, 2015. Invited of honor, in the setting of the contest photos 2014 of the Magazine Vival, with the discount of prices to laureates of the contest

Marseille: Castle of the Buzine of April 26 to June 5, 2016. *In the setting of the opening of the 69th Festival of Cannes 2016*

Marseille: To the 17th International Lounge of the contemporary art of the 10 to March 13, 2017. In the setting of the opening of the 70th Festival of Cannes 2017. Presentation in a distributor container.

Chartres: Gallery Bookstore The Esperluète of April 8 to June 30, 2017. *In the setting of the opening of the 70th Festival of Cannes 2017.* Organized by the association: The Bridge of Arts

Allauch: 12 to May 20, 2023 Gallery of the Old Basin.

15th exhibitions "Chronic of Roma" 49 photographs

Texts: Fernando Arrabal, Michel Butor, Bruna Donatelli, Jean Roudaut

Arles: Around the XXXVIth International Meetings of Photography. Gallery of the House Of Community Life of Arles July 2005

Perpignan: Theodore Monod Hall - Protestant Temple. September 2005, around the 17th International Photojournalism Festival of Perpignan "Visa for the Image of Perpignan"

Marseilles: Culture Space of Marseilles – The 42 La Canebière. November - December 2005

Berlin: Italian Institute of Culture Berlin. May 2006 (Germany)

Marseilles: 5 Photographs in the context of the third Phocea Photographic Meetings. Phocea Gallery with the award “Serge Assier” to the laureates October 2008

Rome: Gallery of art of the Università Studi degli di Roma Tre, Facoltà di lettere e filosofia. May 2010 (Italy) in the setting of the symposium’ Word and picture: illustrated books, book of art, drawn strip”.

16th exhibitions “Berlin with a human face” 54 photographs

Texts: Fernando Arrabal, Renato Cristin, Michel Butor, Jean Kéhayan

Arles: Around the 39th International Meetings of Photography. Gallery of the House of Community Life of Arles July 2008

Perpignan: Theodore Monod Hall - Protestant Temple. September 2008, around the 20th International Photojournalism Festival of Perpignan “Visa for the Image of Perpignan”

Marseilles: Space Culture of Marseilles - The 42 La Canebière. November 2008

Rabat: Institute French and Goethe Instituted of Rabat. September October 2009 (Morocco)

Rabat: Multimedia installation and projection of the slides show of seven photographic exhibitions of Serge Assier at the Goethe Institute of Rabat. September - October (Morocco)

Marseilles: 8 Photographs in the setting of the 4th Meet Photographic Phocéas, Phocéa Gallery with the price “Serge Assier” to laureates October 2010.

17th exhibitions “Moments of China” 54 photographs

Texts: Fernando Arrabal, Michel Butor, Jean Kéhayan, Zhu Jing

Arles: Around the 40th International Meetings of Photography. Gallery of the House of Community Life of Arles July 2009

Perpignan: Theodore Monod Hall - Protestant Temple. September 2009, around the 21th International Photojournalism Festival of Perpignan “Visa for the Image of Perpignan”

Marseilles: Space Culture of Marseilles - The 42 La Canebière 13001 Marseille. May 2010

Chabeuil: Invited of honor. The 10th Meets the Photo of Chabeuil (Drome). September 2010

Thionville: Art Gallery of the Cultural Center Jacques Brel. November / December 2010

18th exhibitions “Porto, window of the South on the Atlantic” 54 Photographs

Texts: Fernando Arrabal, Michel Butor, Jean Kéhayan, Tereza Siza

Arles: Around the 41th meet Arles – Gallery of the House of the Associative life of Arles. July 2010

Chabeuil: Invited of honor. The 10th Meets the Photo of Chabeuil (Drome). September 2010

Marseilles: Space Culture of Marseilles - The 42 La Canebière 13001 Marseille. April 2012

19th exhibitions “Four strands and a look” 80 Photographs

Exhibition Marseille-Provence labellisée 2013 Capital European of the Culture

Texts: Fernando Arrabal, Michel Butor, Vicki Goldberg, Christian Skimao, Miquel Galmes I Creus, Jean Kéhayan, Cathy Jurado-Lécina, Françoise Bérot, Claire Gindre

**Photographic and literary works on four City– Harbour: Antwerp – Barcelona – Marseille – Rabat
20 photographs on each of this four City– Harbour**

Marseille: Four containers: facing the Pavillon M: Esplanade Villeneuve Bargemon 13002 Marseille, in the setting of Marseille-Provence 2013. May 2013

Arles: Gallery of the House of the Associative Life of Arles. Around the 44th Meet Arles. July 2013.

Allauch: Old Electric Factory. Space of art April 28 to June 2, 2015

Villeneuve de la Rivière: Projection of « Four strands and a look » at the time of the varnishing of the demonstration of the 25th Meet photograph « Regards », Saturday 7 Mat 2016.

Dax: Atrium Culture. Godfather of the sixth edition of the Festival of the Photograph to Dax
Projection of « Four strands and a look » at the time of the varnishing of the demonstration,
Saturday 4 June 2016

20th exhibitions “Grignan a literary city”

Common works: Serge Assier / Philippe Jaccottet: Grignan a literary city

Homage to Philippe Jaccottet for his 90 years

Original manuscript of Philippe Jaccottet and unpublished portraits

Arles: Gallery of the House of the Associative Life of Arles. Around the 46th Meet Arles. July 2015.
Homage to Lucien Clergue. Shortcoming photographs of photographers of the newspaper The
Provence. Serge Assier, Édouard Coulot, Valérie Farine, Christian Laye, Sophie Spitéri,
Frédéric Speich and Nicolas Vallauri. Text of Jean-Marie Magnan.

Grignan : Space of art François-Auguste Ducros. Of March 22 to May 28, 2017. Homage to
Philippe Jaccottet and Michel Butor through our common works. Serge Assier presents 10
unpublished portraits of Philippe Jaccottet and 10 unpublished portraits of Michel Butor.
Original manuscripts, with some pictures of each of his/her/its common exhibitions.

21st exhibitions « Portrait of writers and unpublished » poets

Fernando Arrabal, Yves Bonnefoy, Daniel Boulanger, Jean-François Bory, Michel Butor,
Laurent Cennamo, René Char, Pierre Combescot, Jean-Paul Clébert, Marguerite Duras,
Régine Deforges, Carlos Fuentes, Gunter Grass, Martin Högström, Philippe Jaccottet, Jean
Lacouture, Annie Le Brun, Mario Vargas Llosa, Andreï Makine, Gabriel Garcia Marquez,
François Nourissier, Patrick Rambaud, Edmonde Charles-Roux, Jean Roudaut, Jules Roy,
Robert Sabatier, Jorge Sempun, Michel Tournier, Ko Un, Marguerite Yourcenar,
François Weyergans,

Oppède: Municipal Médiathèque of Oppède, *in the setting of the 18th spring of poets of the 4*
to March 20, 2016.

22nd exhibitions « Photographic and literary homages to my friends »

Photographs of Serge Assier

Homage to Michel Butor its 90 years, through our common works Original manuscripts
of Michel Butor and unpublished portraits of Serge Assier.

Text of Jean Roudaut

Homage to Edmonde Charles-Roux, following his death January 20, 2016

Unpublished portraits of Serge Assier: Text Jean-Marie Magnan

Homage to André Villers, following its death April 1st, 2016 Unpublished

Portraits of text Serge Assier

Arles: Gallery of the Atrium. House of the Associative Life of Arles Around the 47th Meet
Arles. July / August 2016.

23rd exhibitions « Correspondences: 65 Portraits of writers »

Writings / Photographs

Texts: Serge Assier, Laurence Kučera and Alain Paire

Arles: Gallery of the Atrium. House of the Associative Life of Arles Around the 48th Meet
Arles. July / August 2017.

24th Oppède exhibitions « The Old: Memories of childhood 1946 – 2018 »

Writings / Photographs

Texts: Serge Assier, Jean Kéhayan, Laurence Kučera, Alain Paire, Jean Roudaut, Dominique Sampiero, Abigail Suncín and Jean Charles Tacchella. Mails Yves Bonnefoy.

Arles: Gallery of the Atrium. House of the Associative Life of Arles.

Around the 49th Meet Arles. July / August 2018.

Oppède les Poulivets and Oppède-le-Vieux: Médiathèque: Oppède-le-Vieux: Childhood memories 1946 - 2018 donation of the exhibition at the Médiathèque. Espace Jardins Rêvés: Portraits of Withers. Halle La Croix: Walk around the world and portraits of writers. July / August / September 2021.

25th Arles exhibitions «, world capital of the photograph and the literature”,

Writings / Photographs

Texts: Lucien Giraud, Jean Kéhayan, Laurence Kučera, Jean-Marie Magnan, Bernard Noël and Jean-Maurice Rouquette.

Arles: Gallery of the Atrium. House of the Associative Life of Arles Around the 50th Meet Arles. July / August 2019.

26th exhibitions “Chartres, the flash of youth: Photography and literature”

Report for coronavirus cause in 2020 Present in 2021

Writings / Photographs

Texts: Lucien Giraud, Adèle Godefroy, Laurence Kučera and Bernard Noël.

Arles: Atrium Gallery. House of Associative Life of Arles Around the 52nd Meetings of Arles. July / August 2021.

To this programme is added. Photographic tribute to Philippe Jaccottet, photographs by Serge Assier, text by Marie Frisson and Alain Paire. Photographic tribute to Bernard Noël, photographs by Serge Assier, text by Cyril Anton. Then also World cinema celebrities 1966 – 1987, photographs by Serge Assier, text Jean Charles Tacchella.

27th exhibitions “From press photography to author photography”

Poetry, Love, Photojournalism

Photography Serge Assier

Texts: Serge Assier, Michel Butor, René Char, Jean Kéhayan and Ivan Levaï

Arles: Serge Assier The Gallery, 12 Boulevard Victor Hugo 13200 Arles.

Around the 53rd Meet Arles. July / August 2022.

28th exhibitions « Street Photography / Photograph of Street »

Photograph Serge Assier

Texts: Marie-Christine Bretzner, Marie Frisson, Jean Kéhayan and Laurence Kučera

Arles: Serge Assier The Gallery, 12 kick Portagnel, Voltaire room 13200 Arles.

Around the 54th Meet Arles. July / August 2023

29th exhibitions "Light of the body Poetry of light"

Photographic poems Serge Assier

Texts by Michel Butor, René Char and Dominique Sampiero

Arles: Serge Assier La Galerie, 13 rue de l'Hôtel de Ville 13200 Arles.

Around the 55th Rencontres d'Arles July / August 2024

30th exhibition "Sète from Georges Brassens to Paul Valéry and Jean Vilar"

Photography Serge Assier

Texts : Laurence Kučera and Dominique Sampiero

Arles: Serge Assier La Galerie, 13 rue de l'Hôtel de Ville 13200 Arles.
Around the 56th Rencontres d'Arles July / August 2025

Retrospective.

Common Works - Serge Assier / Michel Butor - Writings / Photographs

Marseilles: International Center of Poetry Marseilles (Old Charity) - summer 2001 from 18th of July to 1st of September, retrospective exhibition of the common works by Serge Assier for the photographs, and Michel Butor for the original handwritten texts with some pictures of each of these exhibitions: "The Estaque", "In the shadow of the ladies", "With view on Mount Olympus" and "Good Mistral".

Arle: Around the 37th International Meetings of Arles. Gallery of the House of Community Life of Arles July 2006. Homage to Michel Butor for his/her/its 80 Years exhibition retrospective Common works, Serge Assier for photographs, Michel Butor for the original handwritten texts on the eight common exhibitions

Marseilles: Alcazar Library of Marseilles with regional vocation and Culture Space of Marseilles September - October 2006. Homage to Michel Butor for his/her/its 80 Years exhibition retrospective Common works, Serge Assier for photographs, Michel Butor for the original handwritten texts on the eight common exhibitions

Retrospective.

Common Works - René Char / Serge Assier - 1982 / 1988 for the 100th anniversary of the poet's birth on the 14th of June 1907. 14 June 1907 / 14 June 2007.

<http://www.cairn.info/revue-la-pensee-de-midi-2007-3-page-114.htm> Page 65

Arles: Around the 38th International Meetings of Arles. Gallery of the House of Community Life of Arles July 2007, retrospective exhibition for the 100th anniversary of the poet's birth on 14th of June 1907 Common works Serge Assier / René Char 1982 / 1988.

Marseilles: 8th International Exhibition of Contemporary Art - SIAC 2008. From 7th to 10th of March 2008 Hall 1 of Chanot Park in Marseilles Presentation of three photographic poems as homage to René Char and 30 photographs of my different works

Marseilles: Space Culture, 42 The Canebière 13001 Marseille. Around **Marseille-Provence 2013** Capital European of the Culture April / May 2013

Retrospective.

Marseille

Of author's work to a work of order

3140m2 on the Old Harbour - The Estaque - Good Mistral - RTM Régie of Transportation of Marseille

A prefiguration of the Fundamental European of the Culture 2013

Arles: Around the 42nd Meet Arles – Gallery of the House of the Association Life of Arles. July 2011, retrospective exhibition of my photographic and literary exhibitions in Black and White in Marseille 3140m2 on the Old Harbour - The Estaque - Good Mistral.

Texts: Serge Assier - Michel Butor - Jean Kéhayen - Philippe Larue - Robert Pujade - Edmonde Charles-Roux and Jean Roudaut. As well as photographic order work for the RTM. Governed of Transportation of Marseille "60 years of futures" pictures numeric color.

Retrospective.

Common Works - Serge Assier / Fernando Arrabal - Writings / Photographs

Lodève: In the setting of the 14th Voices of the Mediterranean Festival of poetry of Lodève. Invited of honor Fernando Arrabal Exhibition of the 17 to July 23, 2011 Gallery of the Médiathèque of Lodève With some pictures of each of this exposure: “*Theater of life*” - “*Behind the Scenes in Venise*” - “*Cannes, 20 years of the film Festival*” - “*Chronic of Rome*” - “*René char / Serge Assier*” - “*Berlin with à human face*” - “*Moments of China*” - “*Porto, window of the South on the Atlantic*”. And texts of booklets dedicated to Pia, girl of Serge Assier: “*Everybody is God in Barcelona*” - “*For Pia: I am à rat of sewer... Venise and a rat of sewer*”

Arles: Around the 43th Meet Arles – Gallery of the House of the Associative Life of Arles. July 2012. Homage to Fernando Arrabal for his/her/its 80 years Serge Assier presents 16 unpublished portraits of Fernando Arrabal. Correspondence and Original Manuscripts of their Common Works, wits some pictures of each of these eight common exhibitions.

Marseille: International Center of Poetry **Marseille** (Old Charity). November 2012 to January 2013 Homage to Fernando Arrabal for his/her/its 80 years Serge Assier presents 16 unpublished portraits of Fernando Arrabal. Correspondence and Original Manuscripts of their Common Works, wits some pictures of each of these eight common exhibitions.

Retrospective.

Of the following exhibitions: 18 pictures of *the Estaque*, 3 stereoscopic pictures of *Good Mistral*, 20 pictures of *four strands and a look*, solely **Marseille**, 12 pictures of *Cannes, 20 years of Festival* and 2 pictures *Portraits of Fernando Arrabal*

Bessèges: Cévenoles meetings of the Photograph “*Intimate*” *Fragments* invited Serge Assier with its work on Marseille. Of the Monday 23 to the Sunday 29 september 2013 Gallery **Céz’Art**. Conference “Of the press photograph to the photograph” with projection the Friday 27 September 2013 at 21 o’clock Library Paul Eyriac Serge Assier and Christian Skimao, Writer, poet, critical of art and critical literary

Retrospective.

Common Works - Serge Assier / Jean Roudaut - Writings / Photographs

Arles: Around the 45th Meet Arles – Gallery of the House of the Associative Life of Arles. July 2014. Homage to Jean Roudaut for his/her/its 85 years Serge Assier presents 5 unpublished portraits of Jean Roudaut. Correspondence and Original Manuscripts of their Common Works, wits some pictures of each of these four common exhibitions.

Marseille: Space Culture **Marseille**. 28 February to April 11, 2015. Homage to Jean Roudaut for his/her/its 86 years Serge Assier presents 5 unpublished portraits of Jean Roudaut. Correspondence and Original Manuscripts of their Common Works, wits some pictures of each of these four common exhibitions.

Rétrospective.

Common Works - Serge Assier / Michel Butor - Writings / Photographs
Preface of Jean Roudaut

Arles: Around the 47th Meet Arles - Gallery of the House of the Associative Life of Arles. July / August 2016. Homage to Michel Butor for his/her/its 90 years Serge Assier presents 10 unpublished portraits of Michel Butor. Correspondences and Original Manuscripts through their Common Works, with some pictures of each of the fifteen common exhibitions

Homage to Edmonde Charles-Roux has shortcoming 13 photographs of Serge Assier.
Text of Jean-Marie Magnan. Homage to André Villers Text of Serge Assier

Grignan: Space of art François-Auguste Ducros. Of March 22 to May 28, 2017 Homage to Michel Butor and Philippe Jaccottet throughout common works. Serge Assier presents 10 unpublished portraits of Michel Butor and 10 unpublished portraits of Philippe Jaccottet. Original manuscripts, with some pictures of each of his/her/its common exhibitions

Photographic and Literary retrospective.

Serge Assier photographic walk around the world

Common works – 35 years of photographs – Writings / Photographs

Germany, Belgium, China, Spain, France, Greece, Italy, Morocco, Portugal.

Stages of streets, Portraits of writers, Portraits of feminine film stars,

Photographic poem of naked feminine and stereoscopic pictures

Literary author texts

Jean Andreu, Fernando Arrabal, Michel Butor, René Char, Edmonde Charles-Roux,
Renato Cristin, Vicki Goldberg, Philippe Jaccottet, Jean Kéhayon, Laurence Kučera,
Philippe Larue, Louis Mesplé, Bernard Noël, Alain Paire, Robert Pujade, Jean Roudaut,
Jean-Maurice Rouquette, Dominique Sampiero, Tereza Siza, and Jean Charles Tacchella.

The Ciotat: 2 April / 2 June 2019. Big retrospective in three different places, Chapel of the penitents bruise, Médiathèque Simone Veil, the Eden Movies Theater

Group Exhibitions.

Serge Assier In the setting of the exhibition “**Marseille Éternelle – Collection Looks of Provence**” of May 15, 2014 to January 25, 2015 Idled about Looks of Provence Presentation of 2 photographs of the exhibition”Four strands and a look” solely pictures of Marseille N° 2 and 18.

Serge Assier Present a diaporama of 44 photographs in homage to the poet René Char that for title “**Presence of René Char**” with poems of René Char said by the author, the Friday 11 July 2014 to the MUCEM Idled about of civilizations of Europe and the Mediterranean Marseille.

Serge Assier Presents 13 photographs of the exhibition “**Theater of life**” in the context of The International Meetings “**Crossed Glances**” Retrospectives at Fontaine Obscure, in Aix-en-Provence. From 6th of October to 10th of November 2008

Serge Assier Presents 5 photographs of the exhibition “**Chronicle of Rome**” in the context Of 3rd Phocéa Photographic Meetings in Marseilles and awards “Serge Assier” to the Laureates of this event from 9th of to 30th of October 2008

Serge Assier Presents work in an especially arranged container. For the 17th Fiesta of the South's in Marseilles from 17th to 31st of October 2008 A diaporama retrospective of seven of his photo exhibitions, especially “**3140 square meters on the Old Port**” - “**The Hooky Corsica**” - “**Songs of Lorraine**” - “**With view on Mount Olympus**” – “**Chronicle of Rome**” – “**Cannes, 20 Years of the film festival**” and “**Berlin with a human face**”.

Serge Assier Presents photography of the exhibition “**Songs of Lorraine**” in the context of the 25th anniversary of Marghera Fotografia in Venice-Marghera from 15th of November to 5th of December 2008 Venice-Marghera (Italy).

Award Serge Assier 2004.

First Phoceia Photographic Meetings in Marseilles from 12th to 30th of October 2004.

Awarding ceremony of the prize Thursday 14th of October 2004, at the Phoceia Gallery in Marseilles The laureate is *Bob Giorgi*, selected for his photographic work.

[Award Serge Assier 2006.](#)

Second Phocea Photographic Meetings in Marseilles from 12th of October to 3rd of November 2006. Awarding ceremony of the Prize Thursday 12th of October 2006, at the Phocea Gallery in Marseilles The laureates are Hannet Vion, for black and white and Marc Deotte, for colour.

[Award Serge Assier 2008.](#)

Third Phocea Photographic Meetings in Marseilles from 9th to 31th of October 2008. Awarding ceremony of the Prize, Thursday 9th of October 2008, at the Phocea Gallery in Marseilles The laureates are Michel Laffaille, for black and white, and Jean-Claude Julien, for colour.

[Award Serge Assier 2010.](#)

Fourth Phocea Photographic Meetings in Marseilles from 5th to 23th of October 2010. Awarding ceremony of the Prize, Thursday 7th of October 2010, at the Phocea Gallery in Marseilles The laureates are Grégory Boin, for black and white, and Martine Escavis, for colour.

[Award Serge Assier 2012.](#)

Fifth Phocea Photographic Meetings in Marseilles from 11th to 31th of October 2012. Awarding ceremony of the Prize, Thursday 11th of October 2012, at the Phocea Gallery in Marseilles The laureates are Philip Richard, for black and white, and Robert Loï, for colour.

Television

France 3 Provinces – Alpes Alps Newspaper 19/20 of the Friday 7 July 2017. Serge Assier, photographer with exhibition “ Correspondences, 65 Portraits of writers”. Newspaper Provence – Alps Muriel Gensse.

France 3 Marseille The newspaper 19/20 of the Tuesday 10 May 2016. Serge Assier, photographer with exhibition “Cannes, 20 years of Festival,: retrospective on years stars (1966/1987)” Castle of the Buzine. Local newspaper of Marseille France 3 Mélanie Frey.

France 3 Marseille The newspaper 12/13 of the Tuesday 26 May 2015. Serge Assier, photographer with the exhibition “Four strands and look ” Elder Manufactures electric of Allauch. Newspaper of Marseille France 3 Muriel Gensse.

France 3 Marseille The newspaper 19/20 of the Monday 25 May 2015. Serge Assier, photographer with the exhibition “Four strands and look ” Elder Manufactures electric of Allauch. Newspaper of Marseille France 3 Muriel Gensse.

France 3 Marseille The newspaper 19/20 of the Friday 3 May 2013 Serge Assier, photographer with exhibitions “Four strands and a look” and “Homage to René Char” Marseille-Provence labellisée 2013 Capital European of the Culture, newspaper of the local of Marseille France 3 Christian Pesci.

LCM Marseille The Newspaper televised of 18h45 of the Thursday 3 March 2011 Serge Assier Expo news item.

LCM Marseille The Big broadcast of 18h of the Tuesday 1st March 2011 Expo news item

LCM Marseille the Newspaper of 18h45 of the Tuesday 25 January 2011 Expo RTMS

TV Al Aoula (Marocco) Newspaper televised of the Thursday 17 September 2009. Edition In French Chain 1 national television.

France 3 Mediterranean programmes **7 minutes with...** Meeting with Serge Assier, Monday 5th of May 2008 concerning his life and his work as an author with presentation of his latest exhibition “Berlin with a human face” document of 7 minutes.

Arte programmes *Métropolis*, France and (Germany), documentary of 9 minutes 33 concerning my work as an author and my profession as reporter, with the exhibition “Cannes, 20 years of the film festival”, 5th of June 2004.

TV Kulturspiegel (Germany), concerning the exhibition “Songs of Lorraine” 16th of October 2001.

ET3 National Television (Greece), concerning the exhibition “With view on Mount Olympus » 15th of March 2001.

TV Makedonia (Greece), concerning the exhibitions “The Estaque” and “In the shadow of the ladies”, 7th of November 1998.

RTL Television (Luxembourg) programmes “Parentheses”, concerning the exhibitions “Songs of Lorraine” and “Eight solicitations and a song”, 12th of January 1989.

And also few regional TV news by *FR3* and *M6*: Marseilles, Toulouse, Nancy, Bastia, La Rochelle, Metz and Perpignan concerning my various photographic exhibitions, from 1987 to 2004.

Radio

France Bleu Provence Broadcast *Newspaper of Spectacles*, with Hervé Godard, by the way of exhibition “Cannes, 20 years of Festival,: retrospective on years stars (1966/1987), the Wednesday 4 May 2016.

Radio converses Broadcast *Culture Club*, Serge Assier “Homage to Jean Roudaut”, Friday 27 February 2015. Broadcast achieved by Michèle Taddei.

Radio converses broadcast *Culture Club*, Serge Assier, photographer with the exhibitions “Homage to René Char” and “Four strands and a look” Marseille-Provence labellisée 2013 Capital European of the Culture, the Friday 10 May 2013 Broadcast achieved by Michèle Taddei.

France Culture Cities – World broadcast, Serge Assier, photographer “Four strands and a look” by the way of Marseille-Provence 2013 Capital European of the Culture, the Sunday 6 January 2013 Broadcast archived by Vincent Cavaroc.

Radio Saint Ferréol 94.2fm broadcast Plugs to Ear. Serge Assier, craftsman photographer and Christiane Miraux-Colombier, chairwoman of the Clic’Image association and promoter of the 10th meet the Photo of Chabeuil (Drome), the Tuesday 14 September 2010.

France Info programmes *24 hours in Marseilles*, by Marie-Christine Lauriol, about the exhibition “Cannes, 20 Years of the film festival”, Wednesday, 19th of May 2004.

France Bleu Provence programmes *Journal des Spectacles*, with Hervé Godard, about the exhibition “Cannes, 20 Years of the film festival”, Wednesday, 12th of May 2004.

France Culture programmes *Festivities*, concerning eight joint exhibitions with my friend Michel Butor, 22nd of August 2001.

France Inter programmes *Traffic of influences* by Philippe Bertrand, concerning the stereoscopic exhibition “Good Mistral”, 21st of February 2001.

RMC programmes *Life otherwise* by Philippe Lapousterle, concerning my works as an author, 15th of August 1996.

France Culture programmes *The Country Here and Elsewhere*, concerning the exhibition “The Estaque”, 18th of November 1994.

As well as various regional programmes with France Bleu, Radio France, RMC, RFM, Europe 1, Chérie FM and Radio Dialogue concerning my photo exhibitions, from 1985 to 2004.

Webradio in line medias

Webradio Zibeline: Weekly Chronicle – Gallery of art. Alain Paire.

Serge Assier in retrospective Tuesday 31 March 2015

The homage of Serge Assier to Jean Roudaut through their common works

In line media site internet

Rue89 the new Observer. One is there to see. Louis Mesplé, 24 December 2012.

My advocacy for Serge Assier, small shepherd become photographer

Télérama.fr Gilles Rof, 29 November 2012.

Serge Assier – Fernando Arrabal: Common Works.

Media Walks Cultural. Isabelle Goupil

Homage to the Transcendent Satrap in Marseille Not of panic!

National newspapers and weekly magazines

La Croix Monday, August 24, 2020 in the summer... *aufidel'été...* Serge Assier meets the poet René Char. The photographer and the poet Translated into English for the US on Tuesday August 25, 2020.

Newspaper The Matin of August 17, 2009 (Marocco) Nights of the Berlin galleries “to face human” of Serge Assier.

Newspaper The Économiste September 2009 (Marocco) Serge Assier Exposes to the French institute of Rabat.

Newspaper The Maroc Hebdo of July 30, 2009 (Marocco) “Berlin to Human” face, clichés of Serge Assier.

Newspaper Le Nouvel Observateur from 5th to 11th of September 2002. Serge Assier presents five exhibitions in the Off of International Photojournalism Festival of Perpignan “Visa for the Image of Perpignan”.

Newspaper Le Monde on 28th and 29th of April 2002. Culture Portrait: Serge Assier, the photography as identity, about the exhibition “*Behind the Scenes in Venice*”.

Newspaper L'express of the 9th to the 15th of August 2001. Serge Assier, about the exhibition “*Joint works*” Writings / Photographs at the Center of Poetry Marseilles (Old Charity)

Newspaper Le Point of the 1st of February 2001 Marseilles the Other Capital with 10 of the most important personalities of Marseilles.

Newspaper Artension July 1989 n°10 Serge Assier, about the exhibition “*Songs of Lorraine*”

Newspaper Art Press March 1989 n°134 Serge Assier at the Abbey of the Prémontrés about the exhibition “*Eight solicitations and a song*”.

Newspaper Le Quotidien de Paris of 12th of June 1987. The Old Port of Serge Assier at the History Museum of Marseilles, about the exhibition “*3140 square meters on the Old Port*”.

Newspaper Libération of 22nd of January 1987 52 photographs of Serge Assier at the Biennial of Picture in Nancy.

Newspaper Libération of 28th of September 1984. Serge Assier at Marseilles, Allende Hall, (Old Charity).

Port Folio: magazines of national and international photographers

BELLES IMAGES Photographies N°145: 8 pages from 44 to 51. April - May - June 2024.

Serge Assier, Photographer

THE EYE OF PHOTOGRAPHY of January 6, 2024. **Serge Assier Works on Sète**

THE EYE OF PHOTOGRAPHY Special Edition - **Arles is open!** July 3, 2023. **Arles**

2023: Serge Assier.

OPENEYE N°32: 11 Pages from 202 to 212. June - July - August 2023. **Serge Assier**

"Between word and image"

L'ŒIL DE L'INFO Journalism & Photography, June 30, 2023. Arles 2023 exhibition
Serge Assier and his ephemeral galleries

L'ŒIL DE L'INFO Journalism & Photography, June 30, 2023. Exhibition **Arles 2023**
Hommage à la rue et à Serge Assier by Jean Kéhayan.

THE EYE OF PHOTOGRAPHY, February 9, 2023. **Serge Assier: Valentine's Day**

THE EYE OF PHOTOGRAPHY, June 27, 2022. **Arles 2022: Serge Assier.**

L'ŒIL DE L'INFO Journalism & Photography, June 17, 2022. **Patrimoine Serge Assier**
The Provençal photographer donates his archives to the State.

THE EYE OF PHOTOGRAPHY, July 15, 2021. **Arles 2021: Serge Assier.**

DIXIT N° 2: 16 pages, May 2014 biannual magazine of Sciences Po Aix Article of Gaëtan Malange on René Char with photographs of Serge Assier Text on the presentation of exhibitions by Hervé Nedelec Serge Assier in July to Arles and Marseille “Homage to Jean Roudaut for his 85 years” **Common Works: Writings / Photographs.**

Cote Magazine n°144: 3 pages, May – June 2013 (Marseille and Region) exhibition « Four strands and a look » Marseille-Provence labellisée 2013 Capital European of the Culture

Chinese Photography Magazine n°8: 8 pages, August 2005 (**China**) Title: 20 Years Retrospective of Serge Assier’s work on the Cannes Film Festival, concerning the exhibition “Cannes, 20 Years of the film festival”

Espace Mode Méditerranée n°7: One page, May 2005. Title: Serge Assier The Lens on the Heart and 25 pages regarding his fashion photographs.

Réponses Photo n°150: 17 pages, September 2004. Title: Marseilles seen by Serge Assier, regarding the exhibitions “3140 square meters on the Old Port”, “The Estaque” and “Good Mistral”.

Le Photographe n°1580: 2 pages, December 2000. Title: The photography in a gust of Mistral wind, concerning the exhibitions “With view on Mount Olympus” and “Good Mistral”

La Fotografia Actual n°71: 4 pages, February-March 1999 (**Spain**) Title: La grandeza del Microcosmos, concerning the exhibitions “Songs of Lorraine” and “L’Estaque”.

Print Flash n°4: One page, May 1996 (**Italy**). Title: Serge Assier. Author’s Nudes, concerning the exhibition “In the shadow of the ladies”.

Foto Pratica, 25 years: A Photographic Celebration, with 34 Portfolios, Supplement, Pictures n° 288-289: 2 pages, December 1992, January 1993 (**Italy**). Title: Fancia Serge Assier, concerning the exhibitions “The Estaque” and “The Hooky Corsica”.

Le Photographe n°1476: 2 pages, July-August 1990. Title: Serge Assier in “off” of the “off”, concerning the exhibitions “3140 square meters on the Old Port” and “Songs of Lorraine”.

Photo Magazine n°64: 6 pages, July-August 1985 Title: The Poet and the Photographer, concerning the exhibition “Eight solicitations and a song”, text of René Char.

Chasseur d'Images n°68: 8 pages, December 1984. Title: Serge Assier, the Herdsman Schools, concerning the first photo exhibition of Serge Assier, prefaced by René Char.

L i t e r a r y R e v u e

La pensée de midi N° 22, November 2007 (Actes Sud). Little and great Mediterranean mythologies Homage to René Char. Serge Assier, photographer, pays a tribute to him, otherwise more just. Pages 132

B o o k s

Marseille Culture s Visual Arts – Music – Dance – Theater – Architecture – Movies – Photograph – Literature and Poetry of **Jean Contrucci** and **Gilles Rof**.

Deposit legal 4th quarter 2012 Hervé Chopin Editions 12, Labrouste Street 75015 Paris.

Serge Assier, “His Life is a necklace of lightnings” They are today’s photograph.
Photograph. Pages 309

Album public *Cronique and portraits of Guy Mandery* Editions Hélios October 2008

Serge Assier *The friend of poetesses* Pages 11

[Various quotes made for Serge Assier in the publications of books produced upon the death of his friend, poet René Char on their common works.](#)

L’éclair au front la vie de René Char / “The lightning to the forehead” the life of *René Char* (Fayard) by Laurent Greilsamer March 2004. Pages 428

Littérature Vagabonde *René Char at. L’Isle-sur-la-Sorgue* (Flammarion) by Jérôme Garcin, January 1995. Pages 96

René Char in his poems (*nrf* essais Gallimard) by Paul Veyne, April 1990 Pages 205.

[Public collections, Collectors and foundations](#)

National library of France, Mission of the Photographic Heritage, idled about of the Photograph to Charleroi (Belgium), Foundation Looks of Provence International Center of Photography New York (USA)

Foundation Museum looks of Provence. Thursday 17 April 2014.

Three photographic œuvres to frame 50x60 of the exhibition

Four strands and a look Marseille N° 2 / 8 / 18

LECLERE House of auction. Saturday 10 October 2013.

A photographic œuvre to frame 50x60 of the exhibition

Marseille *The Estaque* N° 52: Deprived Collector.

National library of France. Monday 30 March 2009.

Ten photographic œuvres 30x40 of the exhibition

Moments of China China N° 4 / 7 / 9 / 11 / 15 / 16 / 20 / 24 / 25 / 33

Monday 8 June 1998. Six photographic œuvres 30x40 of the exhibition

Theater of life Portraits: Fernando Arrabal, Yves Bonnefoy, Michel Butor, René Char, Robert Doisneau, Edmonde Charles-Roux.

Friday 4 May 1994. Nine œuvres photographic poems 24x30 of the exhibition

To the shade of them poetic High clouds: Poem 1 Jocelyne or Sandrine.

Poem 2 Marie-Christine. Poem 3 Annie or Geneviève. Poem 4 Corinnes.

Poem 5 other Corinne. Poem 6 other Annie. Poem 7 Audray. Poem 8 Cécile. Poem 9 Darie.

Friday 10 January 1992. Nine photographic œuvres 24x30 of the exhibition

The Hooky Corsica Corsica N° 1 / 2 / 6 / 10 / 22 / 26 / 27 / 31 / 32

Eleven photographic œuvres 24x30 of the exhibition

Marseille *The Estaque* N° 1 / 2 / 3 / 16 / 17 / 19 / 23 / 36 / 50 / 52 / 53

Tuesday 19 March 1991. Seven photographic œuvres 24x30 of the exhibition

3140m2 on the Old Harbor Marseille N° 9 / 17 / 36 / 37 / 49 / 52 / 53

Eight photographic œuvres 24x30 of the exhibition

Songs of Lorraine Lorraine N° 3 / 15 / 16 / 23 / 38 / 43 / 46 / 53

Idled about of Photographs to Charleroi (Belgium). December 20, 1999.

Five photographic œuvres 30x40 of the exhibition

With view on the Olympus Greece N° 4 / 10 / 23 / 24 / 33

Monday 15 June 1998. Six photographic œuvres 30x40 of the exhibition *Theater of life* Portraits: Fernando Arrabal, Yves Bonnefoy, Michel Butor, René Char, Robert Doisneau, Edmonde Charles-Roux.

Mission of the Photographic Heritage. Wednesday 4 Mai 1994.

Nine œuvres photographic poems 24x30 of the exhibition

To the shade of them poetic High clouds: Poem 1 Photo 6 Jocelyne or Sandrine.

Poem 2 Photo 4 Marie-Christine. Poem 3 Photo 6 Annie or Geneviève.

Poem 4 Photo 8 Corinnes. Poeme 5 Photo 3 other Corinne.

Poem 6 Photo 1 other Annie. Poem 7 Photo 3 Audray. Poem 8 Photo 3 Cécile.

Poem 9 Photo 2 Darie.

Donation of my Photographic and Literary Fonds To the Médiathèque du Patrimoine et de la Photographie Ministère de la Culture : Manual donation (2022).

INTERNATIONAL
CENTER OF
PHOTOGRAPHY

Travaux communs: Écritures/Photographies	2016
Travaux communs: Écritures/Photographies	2015
Travaux communs: Écritures/Photographies	2014
Travaux communs: Écritures/Photographies	2012
Travaux communs: Écritures/Photographies	2006
Good Mistral	
Chants de Lorraine	
Good Mistral	
97/Le Cahier du Refuge	2001
L'Ararat pour mémoire	2002
218/Le Cahier du Refuge	2012
Pour Pia: Tout le monde est Dieu à Barcelone	2004
Pour Pia: Je suis un rat d'égout...	
60 ans de futurs: hommage à la Régie des Transports de Marseille	2010
A L'Ombre D'Elles: Poèmes Photographiques	
La Corse Buissonniere	1992
Cannes, 20 Ans de Festival	2004
Michel Butor: un viseur dans ma tête	2002
Instants de Chine (Moments of China)	2009
Porto, fenêtre des sud sur l'Atlantique (Porto, janela do sul sobre o Atântico)	
Cronaca di Roma	2005
Chants de Lorraine	1997
L'es Taque	1991
L'Estaque	1992
Travaux Communs: Escritures/Photographies 1982-1988	2007
Quatre rives & un regard: Anvers, Barcelone, Marseille, Rabat	2013
Cronaca di Roma	2006
Look at Corsica	
La Tunisie, Pays en Cages	
Le Service Avant Tout	
Berlin à Visage Humain (Berlin: Stadtgesichter)	2008
Avec Vue Sur L'Olympe	1999
Good Mistral	2000
Théâtre de la Vie: vingt ans de photojournalisme	1996
Les Coullisses de Venise	2002
3140 M2 Sur Le Vieux Port	1987

icp.org
212.857.0000

1114 Ave of the Americas
New York, NY 10036

As well as all photographs that I forgot to note.