PRESS RELEASE

BILL OWENS

Anthology

Curated by Claudia Zanfi

Bill Owens will be at the opening

opening Wednesday 15th December 2004

from 7.00 pm to 9.00 pm
presentation to the press on Thursday 16th December at 12.00 am
exhibition from 16th December to 16th January 2005

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 - fax. 02.29004080

press@galleriacarlasozzani.org

www.galleriacarlasozzani.org
Bill Owens

Anthology

For the first time in Italy, an anthological exhibition of the works of American photographer Bill Owens, presenting his entire cycle of photographs illustrating the American middle class lifestyle taken from the ‘70s to the present.

The exhibition will include the most significant photographs in Owens’ career: from his first pictures taken in California in 1966-67, to the cultural movements of ’68 and the first Rolling Stones concert; the cycles entitled Suburbia, dated 1972, Our Kind of People, dated 1976, Working (I do it for Money), dated 1978, Leisure: Americans at Play, a great fresco of leisure time, and his latest study, 115 days: A photographer’s journey across America, his solo tour of America: 4 months on the road, travelling 12,000 miles, more than 3,000 photographs.

From the ‘60s on Owens witnessed a very important social phenomenon: the wave of immigration to the western coast of the United States, followed by a rapid process of urbanisation, creating suburban areas entirely designed on the drawing board, with geometric shapes, roads that were all the same, prefabricated houses, two-car garages and backyard swimming pools.

His work illustrates a number of stereotypes of the suburban lifestyle: Tupperware parties, parades, garden parties. The product of this work was the book Suburbia, published in 1972: a collection of photographs of individuals who express pride and satisfaction with their lifestyle and the rituals of their community. The images, with an anthropological and social point of view, reveal the physical spaces and ideology of the American middle class hard at work in pursuit of the American dream.

In the wake of the success of Suburbia, in 1975 Owens published Our Kind of People, focusing on different social organisations: political, religious, sports and educational associations and their rituals.

In 1977 he published a collection of photographs entitled Working (I do it for Money): an ironic yet crude social portrayal of working “nine to five”.

Lastly, he recently completed a project culminating in the publication of a major book: Leisure: Americans at Play. This project, also begun in the ‘70s, focuses on Americans’ relationship with sports and specifically "special events" such as the Indy 500, giant truck races, wrestling matches, etc.

Bill Owens’ photography is a sort of “visual anthropology”. His influences are Diane Arbus, Walker Evans, Weegee.

The photographs on exhibit belong to cycles that have never been shown in complete form in Europe.

For the first time the artist flanks the images on exhibit with a series of mini digital films – poetic, ironic short stories about his vision of American society.

Biographical notes

Bill Owens was born in San José, California, in 1938.

After taking a degree in “Industrial Arts” in 1964, he spent a couple of years travelling in India and Jamaica, where he became interested in anthropological and social photography.

In 1967 he started working as a photographer for a number of Bay Area newspapers, which led to his interest in a very important social phenomenon: the wave of immigration to the “fabulous West Coast”. His first photography project was Altamont, about cultural events in California in ‘68. It was followed by Suburbia, published by Straight Arrow Books of New York in 1973. The book was a great success, selling over 50,000 copies, reprinted three times and distributed all over the world.

Our Kind of People was published in 1975.

Working (I do it for Money), a collection of photographs of people who work “nine to five”, came out in 1977.

In 1976 he was awarded the prestigious Guggenheim Fellowship and two National Endowment for the Arts scholarships.

Between 1978 and 1982 he worked as a freelance photographer; his photo features were published in “Life” and “Newsweek”.

In the early ‘80s he abandoned professional photography to make beer, opening “Buffalo Bill’s Brewery” in 1983 and founding "American Brewer Magazine" three years later.

In 1999 he went back to exhibiting his photographs full-time and published Leisure: Americans at Play, a project he had been working on since the ’70s.

In 2003 Owens began a long solo car trip across the United States, giving rise to his cycle entitled 115 days: A photographer’s journey across America.
Bill Owens’ photographs have been exhibited in the San Francisco Museum of Modern Art, Centre Photographic de l'Ile de France, Robert Koch Gallery in San Francisco and Howard Greenberg Gallery in New York, to name only a few.

His works are included in the collections of the New York Museum of Modern Art, the New York Center for Creative Photography, the San Francisco Museum of Modern Art, the Los Angeles County Museum, the Berkeley Art Museum, the San Jose Museum of Art, Paris National Library and the Stockholm Museum of Modern Art as well as numerous private collections.

