
SCHIRMER/MOSEL VERLAG
CUVILLIÉSSTRASSE 14 A • D-81679 MÜNCHEN

T E L E F O N 0 8 9 /2 1 2 6 7 0 - 0 • T E L E F A X 0 8 9 /3 3 8 6 9 5
e - m a i l : p r e s s @ s c h i r m e r - m o s e l . c o m

München, Juli 2017

PRESSEMITTEILUNG

Der Inbegriff von Eleganz, Anmut und Chic:

Lisa Fonssagrives-Penn
Drei Jahrzehnte klassischer Modephotographie

Lisa Fonssagrives (1911-1992), gebürtige Schwedin und Amerikanerin seit ihrer
Heirat mit Irving Penn, war in den 30er, 40er und 50er Jahren eines der berühmtesten
Photomodelle der Modegeschichte und das gefragteste Gesicht für Magazine wie
Vogue und Harper’s Bazaar. Sie stand allen prominenten Photographen ihrer Zeit
Modell: George Hoyningen-Huene, Man Ray, Horst P. Horst, Erwin Blumenfeld,
George Platt-Lynes, Louise Dahl-Wolfe, Norman Parkinson, Richard Avedon – und
natürlich Irving Penn, der mit ihr wohl seine schönsten Modeaufnahmen machte.
Der neue Titel des Schirmer/Mosel-Verlages Lisa Fonssagrives-Penn: Drei Jahrzehnte
klassischer Modephotographie versammelt die schönsten dieser Aufnahmen und zeichnet
ein schillerndes und vielschichtiges Bild der klassischen Modegeschichte Mitte des 20.
Jahrhunderts.

Die ausgebildete Tänzerin Lisa Fonssagrives beherrschte ihren Körper souverän und
ließ sich auch bei den waghalsigsten Aufnahmen, wie Blumenfelds akrobatischem
Schnappschuss am Rande des Eiffelturms nicht doubeln. Sie weigerte sich von
‚shootings’ zu sprechen, legte ihr Make-Up stets selbst auf und lotete, mit dem
natürlichen Blick einer Künstlerin, bereits vor jeder Zusammenarbeit Licht-
verhältnisse, Komposition, den Schnitt der Kleidung und subtile Gestik aus, um
„die Probleme des Photographen zu lösen“. Lisa bezeichnete ihre Vorarbeit selbst
als den „Versuch, eine erste Linie zu finden, so wie man auch eine Zeichnung
beginnen würde.“
Das erste ‚Supermodel’ der Modegeschichte war Inspiration und Muse für die
Photographen ihrer und späterer Generationen. Sie erreichte den Höhepunkt ihres
Erfolgs mit vierzig Jahren – heute beinahe eine Undenkbarkeit – und zierte noch mit
fünfzig das Cover von Harper’s Bazaar. Karrieren als Photographin, Modedesignerin
und – mit einigem Erfolg – als Bildhauerin schlossen sich an.

Dem amerikanischen Mode- und Portraitphotograph David Seidner (1957-1999)
gelingt mit diesem Buch des Schirmer/Mosel-Verlages eine große Hommage an Lisa,
„die vollkommene Schönheit in Person“. Martin Harrison und er ergänzen zudem die
wunderbaren Modeaufnahmen der prominenten Photographen-Riege um zwei
einführende und persönliche Texte, die Lisas bewundernswerten Charakter, ihren an-
steckenden Optimismus, ihre Klugheit und natürliche Anmut lebendig werden lassen.

Irving Penn (1917-2009) hat dem Schirmer/Mosel-Verlag seine schönen
Modephotographien noch zu Lebzeiten zur Verfügung gestellt, weshalb wir als
einziger Verlag in der Lage sind, zur Feier seines 100. Geburtstags das Ehepaar Irving
Penn und Lisa Fonssagrives-Penn im professionellen Paarlauf in und um die Welt zu
schicken. Die deutsche Ausgabe der Begleitpublikation zur großen Irving-Penn
Retrospektive ist ebenfalls vor kurzem im Schirmer/Mosel-Verlag erschienen:
Irving Penn – Centennial (€ 68.-)

Lisa Fonssagrives-Penn
Drei Jahrzehnte klassischer

Modephotographie
Hrsgg. von David Seidner

Mit einem Text von
Martin Harrison

152 Seiten, 118 Tafeln
in Farbe und Duotone

ISBN 978-3-8296-0796-4
€ 49.80, (A) € 51.20, CHF 57.30

Schirmer/Mosel

Presseabteilung
press@schirmer-mosel.com

Tel. 089-2126700

Irving Penn – Centennial
Ausstellungen:

Metropolitan Museum
of Art, New York

noch bis 30.07. 2017

Grand Palais, Paris
21.09.2017 bis 29.01. 2018

weitere Stationen in
Berlin und Sao Paulo

„Ich habe mein ganzes Leben
lang gebildhauert –

mit Materialien und
mit meinem Körper;

und ich glaube, der Unterschied
war nicht sehr groß, wenn ich
photographiert worden bin –

ich selbst war eine Form
im Raum.“

Lisa Fonssagrives-Penn

„Die vollkommene Schönheit
in Person“

David Seidner

