PRESS RELEASE

UGO MULAS
An archive for Milan
Opening Wednesday 4th October 2000
from 7.00 pm
cocktail from 7.00 pm 

from 5th October to 5th November 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
UGO MULAS
An archive for Milan
presented by the Ugo Mulas Archive

Legends are always based in truth. As they are passed down in time their outlines are blurred, the details are lost, but the core 'heroic' character and the events associated with him remain intact.

UGO MULAS is a legend/truth of Italian and international photography, and his relationship with Milan, though known, remains to be explored.

Galleria Carla Sozzani celebrates its first decade (it opened on September 17, 1990 with an exhibition of the works of Louise Dahl-Wolfe) with an exhibition about this great master of photography and his carefully studied incursions into the world of culture in Milan.

Almost a hundred images cover topical moments in the city’s intellectual life: the legendary Giamaica bar where young artists who were later to become famous gathered. Light, apparently casual snapshots that capture important memories.

Artists, writers, reporters, art critics, architects, designers captured in portraits/symbols in their studios and at cultural events. Portraits with precise professional connotations that display a great talent for conveying the person’s significance and role in a portrait. And become the ABC for portrait photographers of later generations.

And, especially, the amazing sequence depicting Lucio Fontana at work, perhaps the only example in history of how photography can be more eloquent than any theoretical essay about the creation and execution of works of art.

Fashion, which has become Milan’s international calling card, is an area where Mulas acted as the forerunner of new graphic/photographic styles and compositions.

And lastly, a cult space dedicated to the 'Verifiche': fourteen images produced in 1971 and 1972, one of the very first explorations of conceptual photography. Ugo Mulas reflects on photography itself, verifying all those manual operations that create the image and the meaning of photography, the variations and choices that radically change its vision and significance.
Ugo Mulas

biography

1928

Born on August 28 in Pozzolengo, Desenzano del Garda

1948-52

After graduating from the classical lycée, Mulas registers in the faculty of law, but he gives it up before completing his degree to take courses at Brera Fine Arts Academy. He frequents the Giamaica Bar in Via Brera, a favourite hangout for artists and intellectuals, and becomes interested in photography. 

1954-58

Starts working as a professional photographer in collaboration with his friend, reporter and photographer Mario Dondero, at the Venice Biennial. At this time he focuses on the slums, the railway station and the suburbs of Milan. He makes his living taking advertising, fashion and reporting photographs for magazine and newspapers, but is primarily interested in art. Starts working with Giorgio Strehler at the Piccolo Teatro in Milan

1960

Takes numerous photoreporting features in Europe for L’Illustrazione Italiana with Giorgio Zampa, for Settimo Giorno, for Rivista Pirelli, for Novità (Vogue), Domus and Du. Collaborates with the Pirelli and Olivetti advertising offices

1962-64

Photographs sculptures in Spoleto in 1962; David Smith in his studio in Voltri, Alexander Calder in Spoleto and Sanché in Touraine in 1962. Photographs for Montale’s collection of poems, “Ossi di Seppia”. Meets Alan Solomon, Leo Castelli and numerous American artists at the 1964 Biennial. His work with Giorgio Strehler results in a model of theatre photography based on the Brechtian principles of estrangement, as demonstrated by “La vita di Galileo”, staged in 1964.

1964-67

Discovers pop-art and decides to go to New York, where, living with pop and minimalist artists, he discovers a world he never knew existed and a vast freedom revealed in his clear, definite, conscious vocabulary. His encounters with Duchamp, Johns, Rauschenberg and Newman, to name only a few, continue in the line of other important earlier meetings.

1969

Photographs the sets for Benjamin Britten’s opera “The Turn of the Screw”, based on Henry James’ novel, directed by Puecher at Piccola Scala in Milano and Alban Berg’s “Woyzrck”, based on a drama by Georg Büchner, which Puecher directed at the Teatro Comunale in Bologna

1970-1972

Becomes seriously ill. Starts his “Le Verifiche” series: fourteen photographs, each accompanied by a text, in which he digs into the depths of his profession as a man and as a photographer, defining photography as an autonomous means of artistic expression; an aesthetic and ethical text through analysis of the process of photography

1973

Dies in Milan on March 2 

