PRESS RELEASE

HORST P. HORST

photographs
opening Wednesday, May 30, 2001

from 19:00 to 21:00

cocktail from 19:00

exhibition from 31st May to 24th June 2001

Tuesday, Friday, Saturday, Sunday 10:30 – 19:30

Wednesday and Thursday 10:30 – 21:00

Monday 15:30 – 19:30

Galleria Carla Sozzani

Corso Como 10 - Milan

Tel. 02.653531

e-mail press@galleriacarlasozzani.org
website www.galleriacarlasozzani.org

After a brief fling with architecture and an apprenticeship in Le Corbusier’s Paris studio, Horst P. Horst first approached photography with his friend George Hoyningen-Huene, the famous Vogue photographer.

A reporter for the New Yorker, Janet Flanner, discovered his work in a little gallery in Paris and Condé Nast, which owned Vogue, called him in New York where Horst was just beginning to work as a fashion photographer. For more than sixty years after this, Horst P. Horst dedicated his life to photography.

Fashion and still lives, portraits and nudes: seventy-five photographs, most of them vintage prints, on exhibition to represent the rigorous, legendary work of one of the most famous fashion photographers of all time. 

Horst was the first photographer to experiment with new light on his models and the people who sat for him in the '30s, adding something mysterious and surreal to his elegant, sophisticated atmospheres. In his photographs everything seems to be magically transformed: simple wooden boards become elegant pieces of furniture, rolls of paper become ancient columns, plaster figures become marble statues.

His women are Olympian goddesses, beyond reach, in the poses of Greek sculpture and classical painting: every little detail, from the position of the hands to the use of trompe l'oeil, helps create a parallel universe of beauty, elegance and style. Horst’s surreal and ideal world intentionally reveals and maintains its fictional character, portraying a cold, unapproachable kind of beauty like something in a dream.

His plants, glass and flowers are equally otherworldly: as Horst himself said, "they were destined to inspire fabrics, ceramics, carpets". 

"The elegance of his photographs takes you into another world," says Bruce Weber of Horst. "The inaccessible beauty of his people seems to establish a distance, as if they were people from another world, while at the same time making us want to meet them and love them".

BIOGRAPHY

1906
Paul Albert Bohrmann Horst is born in Weissenfels-an-der-Saale in Germany, the second child of Max Bohrmann, a wealthy shopkeeper.

1926
Studies architecture for two years at the Hamburg Kunstgewerbeschule.

1930 Moves to Paris to be apprenticed in Le Corbusier’s studio. Meets Vogue photographer Gorge Hoyningen-Huene and becomes his assistant and model: their friendship will be life-long. His friend brings access to the high society of Paris.

1931 Decides to give up architecture and start working as a photographer for Vogue under the name Horst.

1935
Huene decides to work with Harper’s Bazaar and Horst takes his place at Vogue. He photographs not only fashions but the celebrities of his day: from Cocteau to Jean Marais, Gertrude Stein and Salvador Dalì. 

1937
Horst moves to New York and rents an apartment with Huene. Vogue America becomes “his” magazine.

1940 Takes out American citizenship under the name Horst P. Horst.

1944 Horst publishes his first book, Photographs of a Decade. 

1945 His second book, Patterns from Nature, a still life of plants, is published. Tired of fashion, he stops taking fashion photographs for a long time and travels extensively.

1961
Diana Vreeland becomes editor-in-chief of Vogue America and encourages Horst to illustrate the lifestyle of the international jet set, a genre for which he became famous, along with fashion and advertising.

1968 Vogue’s Book of Houses, Gardens, People is published.

1971
When Diana Vreeland leaves Vogue, Horst works for House and Garden. His book Salute to the Thirties is published

1972-80
Horst travels widely, visiting Mexico, Turkey, Russia and Romania and working for Vogue France on a regular basis once again.

1980-96
Horst works for Vogue UK, Italy, Spain, and America and for Vanity Fair. In 1984 two books on Horst’s work are published within a few months of one another: the biography Horst. His Work and his World and Return Engagement, a collection of famous portraits. Several exhibitions of his work are held all over the world. 

1996
The International Centre of Photography in New York presents Horst with the “Master Photographer” award to mark his 90th birthday.

1997
Horst: Magician of Light is published.

1999
Horst dies in Florida at the age of ninety-three.

SOLO SHOWS

1932 La Plume d'Or Gallery, Paris

1938 Germaine Seligman Gallery, New York

1958 Sagittarius Gallery, New York

1974 
Sonnabend Gallery, New York

1977 Andrew Crispo Gallery, New York

1978 Galerie Sonnabend, Paris

1980 Neikrug Gallery, New York

1981 Stanley-Wise Gallery, New York

1984 International Centre of Photography, New York

1986 Hamiltons Gallery, London

1987 Stadtmuseum, Munich

1988 Jane Corkin Gallery, Toronto

1989 Holly Solomon Gallery, New York

1990 Fay Gold Gallery, Atlanta

1991 Palais du Louvre, Musée des Arts de la Mode, Paris

Fahey-Klein Gallery, Los Angeles

Stanley-Wise Gallery, New York

1992 Museum Ludwig, Cologne

"Form"

Hamiltons Gallery, London

Galleria Carla Sozzani, Milan

1996 "Omaggio a Horst - In occasione del suo 90° compleanno"

Galleria Carla Sozzani, Milan

1999 Gallery Thierry, Paris

Hamiltons Gallery, London

2000
"Horst: A World of Celebration"

Nassau County Museum of Art, New York State

"The Male Form"

Wessel & O'Connor Gallery, New York

"Horst's Form"

Hamiltons Gallery, London

2001 "Horst Portraits: 60 Years of Style"

National Portrait Gallery, London

Museum of Fine Arts, Boston

Galleria Carla Sozzani, Milan

