

For Immediate Release

Howard Greenberg Gallery

David “Chim” Seymour

Roman Vishniac

AFFIRMATION

February 1 – February 23, 2013

David "Chim" Seymour, Children Playing, Otwock, Poland, 1948. Gelatin

silver print, 8 3/4 X 13 inches

New York – Affirmation, a two-person exhibition of photographs by David “Chim” Seymour and Roman

Vishniac from the 1930s – 1950s will be on view at Howard Greenberg Gallery from February 1 – February

23, 2013. Among the great masters of European photography, Chim and Vishniac are famed for

photojournalism and social documentary depicting tumultuous events of the 20th century, as well portraits of

some of the most important celebrities of the time.

The exhibition at Howard Greenberg Gallery coincides with retrospective exhibitions of work by both

photographers at the International Center for Photography in New York City. We Went Back: Photographs

from Europe 1933 – 1956 by Chim and Roman Vishniac Rediscovered will be on view from January 18 - May 5,

2013.

Among the photographs on exhibit in Affirmation will be Chim’s powerful gelatin silver prints of children and

prostitutes in postwar Europe, as well as his classic image of American art historian Bernard Berenson

studying a partially nude female sculpture in Rome’s Borghese Gallery in 1955. Works by Vishniac will include

gelatin silver prints of his famous humanistic depictions of pre-war life in the Jewish ghettos of Eastern

Europe, which were described by Edward Steichen as “among photography’s finest documents of a time and

place.”

David Seymour, born Dawid Szymin in Warsaw, Poland, in 1911, was known as “Chim,” a nickname derived

from his surname. While a student in Paris, he picked up a camera and began photographing for magazines,

covering the Spanish Civil War from beginning to end. Chim left Europe in 1939 aboard a refugee ship

enroute from Spain to Mexico. He photographed in Mexico for a time before making his way to New York

where he established Leco Photographic Service. In 1942, he was drafted into the U.S. Army, and by 1943

was a naturalized U.S. citizen who was sent to England to work as a photo-interpreter. He returned to Paris

in 1944. In 1947, Chim co-founded the renowned photographic cooperative Magnum Photos with Robert

Capa and Henri Cartier-Bresson, whom he had met in Paris.

 2

Chim documented the effects of WWII on children across Europe in 1948 for numerous European

publications. He died at age 45 by machine gun fire while photographing the Suez War in 1956. His work is

in the collections of The Corcoran Gallery of Art, Washington D.C.; the International Center of

Photography, New York; and Victoria and Albert Museum, London.

Two new books on Chim are being published early this year. We Went Back: Photographs from Europe 1933

– 1956 by Chim (Prestel) by ICP curator Cynthia Young, which accompanies the ICP exhibition, and Chim:

Children of War (Umbrage Editions) by poet and photography historian Carole Naggar.

Roman Vishniac, known for his photography of Jewish communities in Central and Eastern Europe before the

Holocaust, won international acclaim for his book A Vanished World, published in 1983 with a forward by

Elie Wiesel. Born near Saint Petersburg, Russia, in 1897, he studied biology and would later become

accomplished in microphotography. Amid growing anti-Semitism, his family moved to Berlin in 1918. From

1935-38, Vishniac was commissioned by the American Jewish Joint Distribution Committee, the largest Jewish

relief organization at the time, to photograph Jewish life in Eastern Europe as part of a fund-raising effort.

The result was an extraordinary record of the Jewish community before the Nazis. Before the war, Vishniac

fled to France, where he spent three months in a concentration camp run by Vichy’s pro-Nazi government.

He was able to obtain visas for himself and his family, and they arrived in New York in 1940, where he

thrived as a photographer, biologist, and teacher of art history until his death 1990. His photographs are in

the collections of The Museum of Modern Art, New York; Smithsonian Institute, Washington D.C.; British

Museum, London; and Musée du Louvre, Paris.

