PRESS RELEASE

[image: image1.jpg]


SAUL LEITER

Early Color

©Saul Leiter_Shopper 1953

Opening Saturday 8th March 2008

from 3.00 pm to 8.00 pm
cocktail from 5.00 pm 

from 8th March to 6th April 2008
Tuesday, Friday, Saturday and Sunday 10.30 am – 7.30 pm

Wednesday and Thursday 10.30 am – 9.00 pm

Monday 3.30 pm – 7.30 pm 

Galleria Carla Sozzani

corso Como 10 – 20154 Milano, Italia

tel. +39 02.653531  fax +39 02.29004080

press@galleriacarlasozzani.org

www.galleriacarlasozzani.org
SAUL LEITER

Carla Sozzani’s Art Gallery is pleased to announce the exhibition “Saul Leiter Early Color”, featuring Leiter’s photographs from 1948 to 1960.
Saul Leiter was born in Pittsburgh in 1923, the son of a rabbi and a distinguished scholar at the Talmudic School of Cleveland. Leiter’s interest in art began when he was still a teenager.
In 1946, when he was 29 years old, he moved to New York dreaming to become an artist.

The majority of his paintings deeply explores the abstract language of flat surfaces of color.

His painterly interpretations of reality are deeply influenced by French painters Pierre Bonnard and Edouard Vuillard, exponents of the artistic movement of Nabis and two of Leiter’s most favourite artists ever.

Soon after Leiter’s arrival in New York, his paintings began to be exhibited in the Lower East Side galleries such as The Tanager Gallery, where they could be seen alongside those of Philip Guston, Philip Pearlstein and William de Kooning.
Despite attracting the interest of many critics they never reached a commercial success. During those years he was introduced to the abstract  expressionist artist Richard Pousette-Dart, who was experimenting new possibilities in photography through the manipulation of negatives. Leiter’s friendship with Dart and soon after with W. Eugene Smith, and the photography exhibitions he saw in New York, particularly the one of Henri Cartier-Bresson at the Museum of Modern Art in 1947, inspired his growing involvement with photography.
Due also to the high costs of color printing at that time, his early works are mostly black and white photographs. 

In 1948 he began to work with color film, and he produced during the next few years his most celebrated shootings.
In her book “The New York School: Photographs 1936- 1963” Jane Livingston states: “The very fact that color becomes the subjects of the photographs places Leiter’s work in another realm-a realm that is unabashedly artistic.” Martin Harrison, editor and author of Saul Leiter Early Color, writes, “Leiter’s sensibility… placed him outside the visceral confrontations with urban anxiety associated with photographers such as Robert Frank or William Klein. For Leiter the camera is an alternative way of seeing, of framing events and interpreting reality.” In his works Leiter is able to sight out moments of tranquillity in the chaos of Manhattan, composing idyllic scenes out of improbable circumstances.

In 1953, Edward Steichen exhibited some of Leiter’s color photographs in the group exhibition Always the Young Stranger at the Museum of Modern Art.
In the late 1950s his photographs started to appear on several fashion magazines like Esquire and Harper’s Bazar and in the next 20 year,  he continued to pursue his career as a fashion photographer: he  has been published in Show, Elle, British Vogue, Queen and Nova.
Saul Leiter’s work is featured prominently in Livingston’s The New York School and in Harrison’s Appearances: Fashion Photography Since 1945. His works are in the collections of the Museum of Fine Arts of Houston, the Art Institute of Chicago, The Victoria and Albert Museum of London, the Whitney Museum of American Art of  New York and many other prestigious collections.
CHRONOLOGY
1923, Born Pittsburgh, Pennsylvania 

1930, Attends Talmudic Academy 

1935, Is given a Datrola camera by his mother and begins to photograph sporadically .

1940, Attends Telshe Yeshiva Rabbinical College in Cleveland

1944, Paintings exhibited at Ten Thirty Gallery in Cleveland

1945, Paintings exhibited at the Outlines Gallery, Pittsburgh and at Gumb’s department store in San Francisco.

1946, Moves to New York where he meets abstract expressionist painter Richard Poussette-Dart who influences his interest in photography. 
1947, Attends Henri Cartier-Bresson’s exhibition at the Museum of Modern Art, New York. He meets and become friend with W. Eugene Smith, who gives him Alexey Brodovitch’s book Ballet.
1948, Begins working with color slide film.
1951, LIFE publishes his black and white series “The Wedding as a Funeral”
1952, Moves to East Tenth Street; founding of the co-operative Tanager Gallery. 
1953, Black-and-white photographs are included in Always the Young Strangers at the Museum of Modern Art, and in Contemporary Photography at the Tokyo Museum. 

1958, Begins to photograph for Harper’s Bazaar when Henry Woolf becomes 
art director.
1959, Travels to Europe on assignment for Esquire to photograph Gina Lollobrigida during the making of Solomon and Sheba in Madrid.
1960 – 1980 Continues to take fashion photographs and other commercial work. His work is published in LIFE, US Camera, Infinity, Show, Elle, British Vogue, Queen e Nova.


1991, Fashion work included in the exhibition at the Victoria and Albert Museum with accompanying book by Martin Harrison.
1992, Black-and-white photographs included in the book The New York School: Photographs 1936-1963.

1993-1994 Black-and-white photographs exhibited at Howard Greenberg Gallery, New York.

1997,2005 Exhibitions of color photographs at Howard Greenberg Gallery, New York.

2006 Color monograph is published. First solo museum exhibition at the Milwaukee Art Museum 

Continues to live, photograph and paint in New York.
SELECTED SOLO EXHIBITIONS
2008 Saul Leiter. Fondation Henri Cartier-Bresson, Paris

2006 In Living Color: Photographs by Saul Leiter, Milwaukee Art Museum, 

2006 Saul Leiter: Color, Fifty One Art Photography, Antwerp 

2005 Saul Leiter: Early Color, Howard Greenberg Gallery, New York
1997 Saul Leiter: In Color, Howard Greenberg Gallery, New York
1997 Saul Leiter: In Color, Martha Schneider Gallery, Chicago
1985 Saul Leiter, Gallery Lafayette, New York 
1950 Saul Leiter, Samuel Koontz Gallery, New York
SELECTED GROUP EXHIBITION

2007 Pieces of a city. Tibor de Nagy Gallery, New York

         Mapping the City. Stedelijk Museum, Amsterdam

         When color was new. Art Institute of Chicago

2006 The Streets of New York, National Gallery of Art, Washington D.C. 

2002 New York: Capital of Photography, The Jewish Museum, New York 

1998 Look at me, Fashion and Photography in Britain 1960 to the Present

         British Council European Touring Ehibition 

1995 By Night, Cartier Foundation, Paris
1991 Appearances, Fashion Photography since 1945, Victoria and Albert 

          Museum London

1958 Photographs from the Museum Collection, Museum of Modern Art, New York 
SELECTED BIBLIOGRAPHY 

ALLETI, Vince. Shadows and fog, The Village Voice  Paris. February 9, 1993.

BEST, Isabel. Saul Man, British Jourmal of Photography. August 2006.

COLEMAN A.D., Focusing on a Lesser-Known Cohort of Avedon and Arbus, The New York Observer. February 8, 1993.
COWLEY, Rob,  Saul Leiter’s world.“ Infinity“. September 1961.

GOTTLIEB, Jane, In Living color, The unassuming Saul Leiter finally and reluctantly, Steps into the limelight. “Photo District News“. January 2007.
HARRISON, Martin. Saul Leiter Early Color. Steidl Publisher, Germany, 2006.

HARRISON, Martin. Appearances: fashion Photography Since 1945, Rizzoli, London 1991.

HARRISON, Martin, Saul Leiter Rediscovered, “The Correspondent Magazine“. November 1989.

HOSTETLER, Lisa, In Living Color: Photographs by Saul Leiter, Milwaukee Art Museum, Exhibition Gallery Guide

KOETZLE, Michael. Saul Leiter: Color has its own Qualities. Leica World. January 2000.
KOZLOFF, Max, Saul Leiter Elegance, Matador. Volume J.Spring 2007.
LIVINGSTON, Jane. The New York School: Photographs 1936-1963. New York: Stuart, Tabori e Chang 1992.

LOKE, Margarett. Saul Leiter, Howard Greenberg Gallery, “Artnews“. September 1993.

