[image: be-logo_4C_red (1)][image:][image:]
[image:]
Venice, Island of San Giorgio Maggiore
10th May – 28th July 2019

BURRI
la pittura, irriducibile presenza

curated by Bruno Corà

The Fondazione Giorgio Cini presents a landmark survey show dedicated to Alberto Burri (1915-1995). This exhibition constitutes the final chapter of a series of international exhibitions and events staged to celebrate the avant-garde Italian artist over the course of the past year.

The exhibition is organised with the Fondazione Burri and in collaboration with Tornabuoni Art and Paola Sapone MCIA and in partnership with Intesa Sanpaolo.

Taking place at the Fondazione Giorgio Cini, on the island of San Giorgio Maggiore, between the 10th of May and 28th of July, BURRI la pittura, irriducibile presenza constitutes the final chapter of a series of international exhibitions and events staged to celebrate the avant-garde Italian artist Alberto Burri (1915-1995) over the course of the past year.

Curated by Bruno Corà, the President of the Fondazione Alberto Burri, and organised with the Fondazione Burri and in collaboration with Tornabuoni Art and Paola Sapone MCIA, in partnership with Intesa Sanpaolo, the exhibition, chronologically covers the many important facets of Burri’s artistic output, and includes a number of masterpieces belonging to each phase of the artist’s career – from the incredibly rare Catrami series, starting in 1948, to the final Cellotex works from 1994. The show presents around 50 masterpieces on loan from important museums in Italy and abroad, from the Fondazione Burri and from prestigious private collections. Significantly, the Fondazione Burri, in the artist’s home town of Città di Castello, Umbria, is lending many major works from its collection for the first time, creating a fuller picture of the artist than has previously been seen. Together, these works span the entire length of Burri’s career as one of the most important figures in the Post-War art of the 20th century. The show is also somewhat of a homecoming for Burri, whose work was last shown in Venice in 1983, when the former Cantieri Navali on the island of Giudecca played host to 18 examples from Burri’s cycle of works entitled Sestante, or ‘Sextants’.

Viewers will have the privilege of seeing a unique grouping of his most important works, many of which have never been seen before - from the rare first series of works titled Catrami (‘Tars’, from 1948) and Muffe (‘Moulds’, from 1948), presented in conversation with his iconic Sacchi (‘Sacks’, from 1949-50) and the Gobbi (‘Humps’, from 1950) works, all the way through to the seductive Combustioni (‘Combustions’, from the 1960s), the Legni (‘Woods’, from 1955), the Ferri (‘Irons’ from 1958), the contorted Plastiche (‘Plastics’, from the 1960s) and the extraordinary evolution of the Cretti (‘Cracks’, from the 1970s), which, with the Sacchi and Plastiche, became perhaps one his most recognisable series of works, and ending with the large-scale and colourful Cellotex works, which he made up until the mid 1990s. This show proposes a holistic and meaningful analysis of the way in which this pioneer of contemporary art of the second half of the 20th century tackled the central theme that underlies his entire oeuvre: the transformative use of materials, or ‘matter’, into art.

“Just over a quarter of a century following his death, in 1995, this show will shine a light on the radical transformation that Burri brought to the art of the 20th century,” says Bruno Corà, curator of the show and President of the Fondazione Burri, who continues: “The revolution Burri brought to art by engaging with a systematic presentation of material as the subject matter itself, rather than using it as a tool for representation, is arguably as important as when Giotto abandoned the stylised gold skies of Mediaeval art and began to paint it blue, just as it appeared in nature. What brings these two innovators together is the introduction of something ‘real’ in lieu of imitation. The absolute shock of Burri’s work in the years that followed WWII can be measured in terms of the quantity of art and artists that he clearly influenced, from the New Dada of Rauschenberg, Johns e Dine, to the Nouveau Réalisme of Klein and Rotella, the Arte Povera of Pistoletto, Kounellis, Pascali and Calzolari, as well as process-based art and monochromatic neo-minimalism.”

Highlights of the show at the Fondazione Cini include some large Sacchi works from 1952, each one around 2.5m wide, which Rauschenberg is known to have seen in Burri’s studio in 1953, while he was preparing for his own show, titled ‘Boxes and Fetishes’, at the Galleria dell’Obelisco, in Rome. Rauschenberg’s visit to Burri’s studio had such a profound effect on him that it changed the way he made art, and in 1954 he began his famous Combine Paintings, which show obvious influences taken from Burri’s own work. The show also includes a cycle of very important Plastiche and Cretti works, as well as a monumental Cellotex work from 1979, measuring almost 3m x 4m.

The work of Alberto Burri has received increasing international attention in the past years, consecrating him as one of the most influential artists of the 20th century. In 2015, the Solomon R. Guggenheim Museum in New York presented a survey show which then travelled to the Kunstsammlung Nordrhein-Westfalen K21 Ständehaus in Düsseldorf, while the Fondazione Burri itself hosted a major exhibition in Città di Castello (in the province of Perugia).

This exhibition is complemented by a multimedia archive, including never-before-seen film footage of the artist at work. A bilingual catalogue (Italian-English) with introductions by the curator Bruno Corà, President of the Fondazione Burri, and Luca Massimo Barbero, Director of the Institute of Art History at the Fondazione Giorgio Cini, proves to be a useful tool in the study of Burri’s work and also includes an updated bibliography. The exhibition has been designed by the architect Tiziano Sarteanesi.

[bookmark: _GoBack]Tornabuoni Art is proud to return to Venice to help organise this exhibition with the Fondazione Cini, following their successful collaboration on the exhibition Alighiero Boetti: Minimum/Maximum at the Fondazione Cini in 2017, with Agata Boetti and the Boetti Archive. Tornabuoni Art is the leading international gallery of Italian post-war art and works with public and private collections world-wide in this field, through its galleries in London, Paris, Florence, Milan and Switzerland. Close relationships with the foundations that represent the artists and with the authors of their catalogues raisonnés have enabled the gallery to mount important exhibitions and publish numerous scholarly catalogues in collaboration with Forma Edizioni, Florence.

Paola Sapone is the Director of Monte Carlo International Art (MCIA), a gallery specialised in European 20th-century art. She continues the work of the Sapone Gallery, founded by her father Antonio Sapone, a close friend of Burri who represented the artist. Today Paola Sapone continues to promote Burri's work and the importance of the Alberto Burri Foundation.

Intesa Sanpaolo, as part of its Culture Project, a three year plan of cultural initiatives, is supporting this exhibition both as a sponsor and as a lender of two works from its collection. These importrant pieces by Burri are Sabbia (1952) and Rosso nero (1953), form part of the bank’s collecting programme ‘Works from the 1900s’, a collection dedicated to promoting 20th- and 21st-century art and installed in the Bank’s museum in Milan, the Gallerie d’Italia. It is particularly relevant for Intesa Sanpaolo to show these works in this exhibition, during the Venice Biennale, which provides an occasion to highlight their importance and value to the wider world of art.

Exhibition organised with:

[image: Descrizione: Macintosh HD:Users:francescafungher:Dropbox:CF PROGETTI ATTIVI:CINI:STORIA DELL'ARTE:BURRI:LOGHI:logofondazione-h100.jpg]

In collaboration with:

[image: Descrizione: Macintosh HD:Users:francescafungher:Dropbox:CF PROGETTI ATTIVI:CINI:STORIA DELL'ARTE:BURRI:LOGHI:recsconintegrazioniintesasanpaoloproblemalogo:vettoriali_paola sapone (1).eps]

In partnership with
[image: Descrizione: Macintosh HD:Users:francescafungher:Dropbox:CF PROGETTI ATTIVI:CINI:STORIA DELL'ARTE:BURRI:LOGHI:loghi_cini_B.png]

Press contacts:

International Press
Sarah Greenberg
Evergreen Arts
+44 (0) 7866543242
sgreenberg@evergreen-arts.com
www.evergreen-arts.com

Italian Press
Fondazione Giorgio Cini onlus
Tel.: +39 041 2710280
stampa@cini.it
www.cini.it/press-release

Fondazione Palazzo Albrizzini Collezione Burri
Studio ESSECI - Sergio Campagnolo
www.studioesseci.net
tel. +39 049 663499
Contact: Simone Raddi, gestione2@studioesseci.net

Intesa Sanpaolo
stampa@intesasanpaolo.com
tel. +39 02 8796 2641
[image:]
image3.png
NEtEsapio0 |G T

GALLERIE DITALIA|

image1.jpeg

image2.emf
torabuoniArt
Paola Sapone MCIA

image4.jpeg
BECK & EGGELING

INTERNATIONAI FINE ART

image5.jpeg
fonddzzone

GTORGIO CINI

image6.jpeg
Urricio stampA - FONDAZIONE GiorGIO CINI
Isola di San Giorgio Maggiore - 30124 - Venezia
Telefono: 041 2710280

E-mail: stampa@cini.it - Sito Internet: www. cini. it

