PRESS RELEASE
Sarah Moon

Le fil rouge
Opening Saturday, November 4th, 2006

From 3:00 to 8:00
Cocktail from 5.00 pm
Sarah Moon will attend the opening of the exhibit
On display from November 5th to December 3rd 2006

Tuesday, Friday, Saturday and Sunday, 10:30 am – 7:30 pm
Wednesday and Thursday, 10:30 am – 9:00 pm
Monday, 3:00 – 9:00 pm
Galleria Carla Sozzani

Corso Como 10 – Milano

Tel. 02.653531 – Fax 02.29004080

press@galleriacarlasozzani.org
www.galleriacarlasozzani.org

Le fil rouge

Long renowned for her fashion shoots, in recent years Sarah Moon has established herself on the artistic scene for her unique research in the fields of photography and filmography.
The exhibition at the Galleria Carla Sozzani includes photos, a book and a short movie all based on the popular fairy tale “Bluebeard”, by Charles Perrault. Le fil rouge sheds a new light on this classic. Sarah Moon has modified the tale, giving a modern interpretation of the young bride who escapes the revenge of her violent and furious husband. While in the traditional tale she is set free by her brothers, in Sarah Moon’s version freedom is granted by Bluebeard himself and eventually the woman runs alone towards a bright horizon. The red thread that binds all the elements leads the visitor into a tale of text and photographs, generating a unique and moving experience.
The fairy tale is a form of poetic narration that has always intrigued and stimulated Sarah Moon’s creativity. In 1984 she revisited Charles Perrault’s “Little Red Riding Hood”, publishing a children book that was awarded at the Bologna Children’s Book Fair. In 2003 she resumed this research and began the adaptation of other popular tales by Andersen and Perrault.
Circuss, adapted from “The Little Matchgirl” and L’effraie, from “The Brave Tin Soldier” by Hans Christian Andersen; Le fil rouge, from “Bluebeard” by Charles Perrault have been published as limited edition books and DVDs by the Kahitsukan Museum of Contemporary Art, Kyoto. La sirène d’Auderville, adapted from Andersen’s “The Little Mermaid”, will be released on December 2006. Sarah Moon illustrates every fairy tale with three different media, offering the visitor three ways of experiencing the tale’s adaptation: a book combining images and text; an exhibition displaying prints and texts in the same sequence of the book; and a short movie.
The technique used for short movies is very peculiar, and it is composed of several elements: photographs, images in motion, text, sounds and music. The photographs have been taken in different periods and occasions: some were expressly made to reproduce a fairy-tale scenery; others were taken during fashion shootings and advertisement campaigns; others are part of the artist’s archive. Another essential element is the written text that Sarah Moon reinvents, rewrites and adapts freely. In the short movie the artist tells the story with her own voice, creating a bond with the images, the photographs (filmed and revised) and the scenes in motion, filmed anew. The visual part is harmonized by a punctual and coherent work on the soundtrack, with an extremely refined music choice.
A poetic atmosphere, albeit sad and melancholic, permeates on all the narrative elements composing the film. The short movies, along with the books and photographs, show the fairy tales reviewed by the attentive and sensitive gaze of Sarah Moon who, with her unmistakable style, adorns them with a new light.
Films
Every Saturday, during the exhibition, along with Le fil rouge, Sarah Moon’s short movies will be shown in the video room. The movies have been made in two versions, in French and in English, with Sarah Moon as the narrator. The version presented here is the English one, and films will be shown in a repeating sequence.
Le fil rouge (duration 0:18:03), every day from November 4th to December 3rd
Tuesday, Friday, Saturday and Sunday, 10.30 am – 7.30 pm
Wednesday and Thursday, 10.30 am – 9 pm
Monday, 3.30 – 7.30 pm
Circuss (duration 0:15:23), Saturday November, 11th and Saturday December, 2nd
from 10.30 am to 7.00 pm
L’effraie (duration 0:17:11), Saturday, November 18th and Saturday December, 2nd
from 10.30 am to 7.00 pm

La sirène d’Auderville (duration 0:24:54), Saturday November, 25th and Saturday December, 2nd (preview at the Galleria Carla Sozzani)
from 10.30 am to 7.00 pm

Sarah Moon

Born in England, daughter of a French mother and an English father, Sarah Moon grows up in France, where she studies drawing at an art school. In the Sixties she becomes a professional model and enters the world of fashion, getting familiar with photography.

In 1967 she starts working as a fashion photographer. Soon, her style becomes recognizable, thanks to the advertising campaigns for Cacharel, a brand she will collaborate with for twenty years. The delicate pastel colors, the use of a heavy grainy film and a romantic vision of woman makes Cacharel’s style, along with that of its signature photographer, unmistakable. It is for Cacharel, again, that she makes her first commercials, one of which is awarded the prestigious Lion d’or, Films Publicitaires in Cannes in 1979. Meanwhile she starts collaborations with several important magazines such as Marie-Claire, Harper's Bazaar, Nova, Vogue, Elle, Stern. Her photographs win her many awards. In the Seventies and Eighties she produces advertising campaigns for Biba, L'Oréal, Patou and more than 150 shots (video clips and short movies). In 1972 she is the first woman working for the Pirelli Calendar.

The year 1985 is a turning point in Sarah Moon’s life, as she decides to occupies herself solely with her personal projects, working less and less on commission. She has realized many books, films and projects since.
In 2003 the Maison Européenne de la Photographie in Parigi hosted a wide exhibition of her more recent works. Afterwards, the retrospective moved to Kyoto, Moscow, Shanghai, Beijing, London and New York.

Sarah Moon has also produced several movies, including Mississipi One and some films on the life and works of great photographers such as Henri Cartier-Bresson and Lillian Bassman.

Currently, she lives and works in Paris.
