PRESS RELEASE 
TINA MODOTTI
Gli anni 1923–1929
Vintage prints

Opening Saturday, December 9th 2006 

from 3.00 pm to 8.00 pm 
Cocktail from 5.00 pm

From 10th December 2006 to 4th February 2007
Tuesday, Friday, Saturday e Sunday, 10.30 am – 7.30 pm

Wednesday and Thursday, 10.30 am – 9.00 pm

Monday, ore 3.30 am – 7.30 pm

Galleria Carla Sozzani

Corso Como 10 – Milano

Tel. 02.653531 – Fax 02.29004080

press@galleriacarlasozzani.org
www.galleriacarlasozzani.org
TINA MODOTTI
Gli anni 1923-1929
Vintage prints

Galleria Carla Sozzani introduces eighteen vintage photographs of Tina Modotti, one of the most fascinating personalities of the entire history of the photography.

The life of Tina Modotti, beautiful and sweeping, is like a novel with an exciting plot that, explored from a lot of biographies, remains still dark in some gorges.

Art, sex, transgression, politics... a maze that often has compromised, with ambiguity, the objective estimation of an artist.
The very famous sober photographs with a political character are part by now of the collective imaginary as symbols of the eternal fight for the justice and the freedom. But her production has been very rich and recently rehabilitate from the oblivion.

In a short period of seven years - from 1923 to 1930 – she realized a patrimony of images ignored ‘till now: portraits, scenes of daily life and small events, architecture and landscapes, always resolved with the mastery of a very original composite equilibrium and with the grace disciplined of who uses the photographic instrument in order to tell minimal history of the humanity.

Few years of photography, with her fresh and free vision she records one of the most beautiful pages of the history. Her attitude in the comparisons of the truth is flexible, she picks up secret harmonies with symbolic valence and, at the same time, her light notations are pervaded from the intimate attention to the details, thought insignificant, of the existence.

The Italian Tina Modotti, but formed culturally in the vivid ambient of mural painters Diego Rivera, Clement Orozco and David Alfaro Siquieros, mark the style and the attitude to see therefore that is so characteristic and distinguishing of the Mexican photography and she first conciliates the documentary tradition with the expressive creativity.

The photographs in exhibition are exemplary in order to comprise, finally, the essence of the complex job of Tina Modotti. A determining a cultural and historical contribution that describe unsuspected perspectives of analysis on one greatest artist of the modern photography.
Biography
Modotti Assunta Adelaide Luigia, alias Tina Modotti, was born in Udine in the 1896.

At the age of twelve she works like labourer in one “filanda” of Udine. She learns the basic slight knowledge of the photography in the study of the uncle Peter Modotti.

1913: she reaches the father and the sister, emigrated to Saint Francisco. She works in factory. Gotten passionate of art, she acts in amateur dramatic societies, and she takes part to the political life.

1917: she marries the poet and painter Roubaix de the Abrie Richey, called Robo from the friends, well-educated, rich and snob. Their house in Los Angeles becomes the point of encounter of intellectuals and artists.

1920-1921: she acts in some Hollywood films, the experience is disappointing.

1922: she meets Edward Weston and she becomes his assistant. An intense sentimental passion grows between them. Her husband dies suddenly in City of Mexico. Tina goes there for her husband funerals’ and she hears with the great revolutionary ferment that animates the artistic life of the Country.

1923: she settled down in City of Mexico together with Weston, who will re-enter in the United States in 1926. She collaborates with the cultural review Mexican Folk-Ways, under the artistic direction of Diego Rivera.

1929: she exposes to the National Library of City of Mexico. David Alfaro Siqueiros defines it "¡La primera exposición revolucionaria de México!” She publishes on Mexican Folk-Ways the short manifesto "Sobre la fotografía" where she writes: "I consider myself no other than a photographer, and, if my photographs are different from what generally is produced in this field, it’s because I try not to produce art, but photographs with honour... It doesn’t matter to know if the photography is or it is not art, that it is important is to distinguish between the good and the bad photography".

1930: accused of complicity in the outrage of the president Pascual Ortiz Rubio, she’s banished. She forsakes the photography for the political activity in Berlin, in Moscow and in Spain, during the civil war.

1939: she re-enters in City of Mexico

1942: she’s found out died in a taxi, "heart attack" is the official cause of the death, a tragic circumstance that will never come clear.

