 PRESS RELEASE

BRUCE GILDEN

Facing New York – Coney Island

opening Wednesday 4th June 2003

from 7.00 pm to 9.00 pm
exhibition from 5th to 22nd June 2003

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

Wednesday – Thursday 10:30 – 21:00

Monday 15:30 – 19:30

in partnership with Magnum Photos and Contrasto

Galleria Carla Sozzani

Corso Como 10 - Milan

Tel. 02.653531 - fax. 02.29004080

press@galleriacarlasozzani.org
www.galleriacarlasozzani.org
BRUCE GILDEN

Facing New York – Coney Island

A hundred images of New York and Coney Island, in a curious, attentive photographer’s crowded personal homage to his city. People, expressions, faces, gestures and bodies are the ingredients of this intense elegy in black and white.

Bruce Gilden is representative of his environment, attracted to crowds by nature. To him the city means concentration, immediacy of contact, friction between bodies and architecture, mysterious apparitions of unknown and nameless lives, fleeting transitions lost in daydreams. His attraction to life on the street began in early infancy, when he passed hours observing passers-by through his window on the third floor of a Williamsburg building in Brooklyn. By studying the energy and tension of people on the street every day, he developed a particular instinct for the urban environment, to the point that he could feel the rhythm and beat of the city.

His strong, precise photography attempts to reveal what people are thinking, what mental mechanisms inspire them. He portrays them absorbed in their thoughts to grasp the city’s soul and spirit.

Gilden photographs his people in black and white only, as if in a vintage film, with 35 mm film and a flash, getting very close to his subject.

His style, which focuses on people’s faces, is both theatrical and dynamic, like that of Lisette Model, whom he admires.

BIOGRAPHY

Bruce Gilden was born in Brooklyn, New York, in 1946. He studied sociology at Penn State University. He bought his first camera in 1968 after seeing Antonioni’s film Blow Up. He took a few evening courses at the New York School of Visual Arts but considers himself self-taught.

His fascination with the life of the streets led him to dedicate photographic projects to Coney Island and the New Orleans Mardi Gras. He drove a taxi to support himself in the meantime.

Gilden produced extensive, complete projects on New York, Haiti, France, Ireland, India and Japan, and began to exhibit his work in the United States and abroad in the ’70s.

Gilden has been awarded numerous prizes and acknowledgements, including three National Endowment for the Arts Fellowships (1980, 1984 and 1992), the Villa Medicis Hors les Murs award (1995), the New York Start Arts Foundation award (1979, 1992 and 2000), the European Award for Photography (1996) and the Japan Foundation Fellowship (1999).

He has published Facing New York, 1992, Bleus, 1994, Haiti-Dreams and Nightmares, 1997, Haiti, 1998. after The Off, 1999, Go, 2000, and Coney Island, 2002.

Bruce Gilden lives in New York, has been a member of the Magnum Photos Agency since 1994 and is represented in Italy by Contrasto.

PRESS RELEASE

New York, 1936-1940

Photographs by:

Margaret Bourke White

Ben Heller

Curated by Giuliana Scimé

Futuristic buildings, violent contrasts of poverty and opulence, lively multiethnic neighbourhoods - that indescribable something that makes New York unique in the world – has always inspired American photographers.

Alfred Stieglitz captured the time of transition; Paul Strand portrayed modernism, Berenice Abbott produced a portrait of the city in the ’30s in ‘Changing New York’. The city is one of the most closely studied subjects in contemporary photography.

The “New York” exhibition presents some rare images taken by Margaret Bourke White in the ’30s for N.E.A. (Newspaper Enterprise Association). In these photographs, Bourke White, who is just starting out on her career, already reveals the outstanding talents that will make her one of the most popular modern newspaper photographers.

Ben Heller’s photographs fill in the historic void of the ’40s.

A talented, versatile photo reporter, Ben Heller worked with the agency Underwood & Underwood for many years.

Heller’s vision is often anti-conformist, with daring shots from above, a metaphor for the sense of dizziness that frenetic life in the big city can create.

His photographs of the most bizarre constructions for the 1939 World’s Fair have left us with a wide-ranging document of the event of great value for the history of architecture.

His clean, rigorous photography displays an exemplary ability to organise urban space.

