PRESS RELEASE

RALPH GIBSON
Dues ex machina
Opening Wednesday 22nd March 2000
from 7.00 pm
cocktail from 7.00 pm

from 23th March to 9th April 2000
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
Exteriors are kept to a minimum in Ralph Gibson’s photographs, particularly since he lost interest in capturing decisive moments in the human drama, reporter-style. He considers perception the most important subject of photography. His images reflect the sensation and the emotional state that certain places give him at certain times. To continue this aesthetic, Gibson uses black and white film above all, but also colour, and always uses a 35mm Leica. He often uses a wide-angle lens to accentuate the dynamics and tension in his images by deforming space.

His search for the ideal place to take photographs took him to Los Angeles and then to New York. Living and working in New York, his photographic interest has been transformed from reporting to introspective, personal expression. His The Somnambulist series first revealed this new direction in his work, with its dream-like images. He uses coarse-grained film, giving his photographs graphic qualities so that his images create a fantastic, surreal sensation. In one photograph, for example, a hand in the beam of white light coming through an open door looks like a “ghost” that appeared to Gibson in a dream, as he himself confesses, saying he took the photograph in a dream-like state. In The Somnambulist, Ralph Gibson gives up his reporting style and decides to go on with his personal visions, his portraits and his still lives and landscapes. The book The Somnambulist was a great success, attracting a lot of public attention, and he was invited to hold numerous exhibitions in the United States and Europe.

In the Gotham Chronicles project he recorded the city of New York, which he calls “Gotham City”, not treating the images as orderly urban landscapes but as fragments of the city captured by an “archaeologist”. He says that “in the long life of a city, each person on the street becomes his own personal archaeologist”. While his choice of colour films intensified the contrasting effect of the monochrome city, use of a 90mm lens gave him the visual power of the close-up.

Ralph Gibson sees France as a more feminine country, unlike New York, which is a very masculine city. His love of France and his passion for capturing the “feeling” he experienced in the country are expressed in the series L’historie de France, a project implemented thanks to a grant he received in 1989 from Eastman Kodak, which commissioned him to take photographs in France. His black and white and colour images reflect his own private visions, maintaining an anonymous, non-monumental character.

Ralph Gibson very often collected his works together in books because he appreciated the unique qualities a book can have. Gibson considers books the form of narration reflecting “how a photographer thinks of his photographs”, as opposed to individual photographs reflecting “how the photographer thinks of reality”. Exhibitions are more complex, social events, in the sense that they require a relationship between the photographer, the gallery and the public. On this occasion we present his photographs from his photojournalist days through to his most recent projects, reconstructing his long personal and professional voyage like a big book.

Biography

Ralph Gibson was born in Los Angeles in 1939. As the son of Alfred Hitchcock’s assistant director, he spent his youth in the world of film, on the set, acting as an extra in the films. Gibson happened upon photography almost by chance. While serving in the American navy, he was sent to the navy school of photography and trained as a military photographer. He loved photography right away, and when he finished his military service in 1959, he started studying photography again, at the San Francisco Art Institute. After two years working as Dorothea Lange’s assistant between 1960 and ‘62 he started to work freelance. He moved to New York at the end of 1966. He worked for Robert Frank on the film Me and my brother. At the same time he was starting work on a personal project, The Somnambulist, including photographs taken on the streets of New York. In 1972 he held an exhibition at the Pasadena Museum of Art in California, and at the George Eastman House in Rochester, NY the year after. In 1976 he exhibited his Quadrants project at Castelli Graphics, N.Y. He started taking colour photographs, which were once again exhibited at Castelli. In the Eighties, Gibson continued travelling and taking photographs, exhibiting and teaching in various parts of the world. He was presented with numerous awards including the Leica Medal of Excellence Award, “150 Years of Photography” Awards, and a National Endowment for the Arts Fellowship. Eastman Kodak gave him a grant to take photographs in France in 1989. He published numerous monographs and held a solo show at the Whitney Museum of American Art in 1996. In addition to his personal work, Gibson collaborates with artists and museums, photographing their works and collections. In 1999 he held a personal exhibition at the Maison Européenne de la Photographie in Paris. His photographs are included in private collections and museums such as the Metropolitan Museum of Art and the International Center of Photography in New York, the Smithsonian Institute in Washington D.C., the Stedelijk Museum in Amsterdam and Galleria Civica in Modena.

Solo shows

1962 The Photographer’s Roundtable, San Francisco

1972 Pasadena Art Museum, Pasadena

1973 International Museum of Photography at the George Eastman House, Rochester, NY

1974 Palais des Beaux-Arts, Brussels

1976
Baltimore Museum of Art, Baltimore

Castelli Graphics, N.Y.

1977 Museum of Modern Art, Oxford

1978 Castelli Graphics, N.Y.

1979 I.C.A. Museum of Art, Richmond, Virginia

1980 Kunstmuseum Düsseldorf, Germany

1981 Sprengel Museum, Hanover

Cantieri Navali, La Giudecca, Venice

1982 Centre Georges Pompidou, Paris

1983 Seattle Art Museum, Seattle

1984 Weston Gallery, Carmel, California

1986 Musée Carnavalet, Paris

1988
The Photographer’s Gallery, London

1990 Musée de la Photographie, Charleroi, Belgium

1993
Boca Raton Museum of Art, Boca Raton, Florida

1995 Tampa Museum of Art, Tampa, Florida

1996 Whitney Museum of American Art, N.Y.

Leo Castelli, N.Y.

1997 Howard Greenberg Gallery, N.Y.

1998 Museum für Moderne Kunst, Frankfurt

1999 Maison Européenne de la Photographie, Paris

Monographs

1966 A.C.L.U., Appointment Calendar, L.A.

1967 The Strip, Roger Kennedy Graphics, L.A.

1968 The Hawk, Bobbs-Merrill, N.Y.

1970
The Somnambulist, Lustrum Press, N.Y.

1972 Deja-Vu, Lustrum, Press, N.Y.

1973 Days at Sea, Lustrum, Press, N.Y.

1983 Syntax, Lustrum, Press, N.Y.

1986 L’Anonyme, Aperture, N.Y./ Contrejour, Paris

1987 Tropism, Aperture, M.Y./ Alinari, Florence/ Phaidon, London

1988 In Situ, Éd. Navarin, France

1989 Chiaroscuro, Éditions Marval, Paris

1991 L’historie de France, Aperture, N.Y./ Audiovisuel, Paris

1992 Bookworks, Éditions Galerie Antoine Candau, Paris

1993 Women, Boca Raton Museum of Art, Florida

1994 The Spirit of Bourgogne, Aperture, N.Y./ Altinéa, Paris

Tropical Drift, The Rayburn Foundation, N.Y.

1995 Pharaonic Light, Guild Hall, East Hampton, N.Y.

Infanta, Takarajima, N.Y./ Tokyo

1996 Licht Jahre, Edition Stemmle, Zurich

1998 Eric Fischl: Sculpture, Gagosian Gallery, N.Y.

Overtones, Edition Stemmle, Zurich

1999
Courant Continu, Éditions Marval, Paris

