[image: image1.jpg]pelle di donna
IDENTITA E BELLEZZA TRA ARTE E SCIENZA

Triennale di Milano 24 gennaio / 19 febbraio 2012

WOMEN AND THEIR SKIN. Identity and Beauty in Art and Science
List of works on exhibition

Section I - The Discovery of Skin

· Photographic enlargements of the planet’s skin and photos of the cosmos, edited by Massimo Papi, photographs by Maurizio Riccardi
· Jean-Louis Alibert, Simple Erysipelas, plate 4, from Trattato compiuto delle malattie della pelle. Ordine delle dermatosi eczematose, Venice, 1835, watercolour on engraving, cm 44.5x29.5
· Jean-Louis Alibert, Scarlet Fever, plate 12, from Trattato compiuto delle malattie della pelle. Ordine delle dermatosi esantematiche,Venice, 1835, watercolour on engraving, cm 44.5x29.5
· Anonymous, French Sculpture of a Skinned Man, 19th century, plaster, h 120 cm
- Anna Morandi, Woman’s Face, c. 1755, anatomical model in wax and wood, cm 37x35x14, Museo di Palazzo Poggi, Università di Bologna

- Anna Morandi, Sensitive Hands, c. 1755 , anatomical model in wax, fabric and wood, cm 31x43x23, Museo di Palazzo Poggi, Università di Bologna

· Ettore Sobrero, Miniature Model of an 18th-Century Apothecary’s Shop, 2011, mixed media, cm 41x35x19
· Ettore Sobrero, Model of a Late 19th-Century Boots Chemist Shop, 2011, mixed media, cm 32x36x18
· Amalric Walter, Face, c. 1900, pâte de verre, cm 10x15x5

· The hall of Boots the Chemist, Birmingham New Street, 1928

· The first shop purchased by Jesse Boot, Goose Gate, Nottingham, 1886

· Portraits of Jesse and Florence Boot, c. 1886

Section II - The Paradise of Hygiene, the Hell of Modesty

· Talcum powder container, c. 1900-1930, Boots Historical Archive, Nottingham

· Perfume bottles, 1910-1950, Boots Historical Archive, Nottingham
- Soaps from the 1920s, 1950s and 1960s, Boots Historical Archive, Nottingham

- Anonymous, French Mannequin, early 20th century, wood with papier-mâché head, cm h 165
- John Kacere, Nude from Behind, 1978, oil on canvas, cm 130.5x218
- Max Klinger, Eve and the Serpent, 1898, engraving from Opus III: Eve and the Future, 1880, series of six engravings, cm 22.4x26.2, sixth Edition, Wilhelm Felsing, Berlin, 1898
- Otto Lendecke, Milk Bath, 1914, engraving, cm 32x29

- Mel Ramos, Peekabooblonde, 1980, lithograph and collage on cardboard, cm 15x21

- Sam Shaw, Marilyn in the Bubble Bath Scene on the Set of “The Seven Year Itch”, 1955, photograph, cm 67x100

- Bathtub, 19th century

- Tin dyed to create a faux wood effect, cm 68x150x60

- System Krauss Bathtub, early 20th century, Galvanised tin, cm 70x90x146

- Hip Bath, 19th century, majolica, cm 63x70x64

- Container for used water with funnel and lid, 19th century, ceramic, cm 30x28

- Ginori Factory, Portable, mauve green metal toilet including a bathroom set with flower-decorated, majolica water jug, basin and bucket, 1850, enamelled iron and majolica, cm 76x6 x40
- Ginori Factory, Bidet in its wooden container, c. 1830, white majolica with multicoloured border decoration of stylized green laurel leaves and brown berries, cm 12x29x48.5 (bidet)

- Ginori Factory, Wall washbasin, c. 1838-1896, white porcelain, container cm 45x32, two-handled basin cm 14x42

- Ginori Factory, Soap holder and comb holder with two perfume bottles, 1840, decorated opalescent majolica, diam. cm 5x 13.5

- Face massage set, early 20th century, case containing five ivory rollers with ebony handles, cm 18x26
Section III - Beauty’s Face. The Role of the Skin
- Anonimous, Italian Venus, 19th century, plaster, cm 165x50

- Giacomo Balla, The Delicacy of Roses, 1915-1916, tempera on canvas, cm 32.5x23.5

- Vanessa Beecroft, Variety, 2001, photographic print, cm 75x92

- Giuseppe Bellone, Piero Manzoni in his Studio in via Fiori Chiari, Milan, c. 1961, photographic print, cm 36.5x50.5

- Adriana Bisi Fabbri, Tranquility, 1918, oil on canvas, cm 100x99

- Adriana Bisi Fabbri, The Seven Capital Sins, 1914, oil on canvas, cm 117x180

- Adriana Bisi Fabbri, Portrait of an Unknown Woman (Caricature after Pollaiolo), 1912, pencil on paper, cm 63x43

- Giuliana Cuneaz, Corpus in fabula, 1996, mixed media, cm 230h x 200 diam.

- Henri de Toulouse-Lautrec, Mademoiselle Marcelle Lender en buste, 1895, lithograph and pastel in eight colours on linen paper, cm 32.5x24.1

- Marcel Duchamp, Shaved Mona Lisa, 1945, collage, cm 21x13.8

- Marcel Duchamp, Untitled (Woman Descending the Stairs), c. 1956, photographic collage, cm 35x27
- Marcel Duchamp, Nude Descending the Stairs, 1937, reproduction and collage, cm 35x20

- Robert Gligorov, Martina, 1998, from the series Fatal Insomnia, Lambda print on dibond, cm 60x60

- Běla Kolářová, For Paris’s Apple, 1985, assemblage, false hair, makeup, mixed media, cm 56x42
- Roy Lichtenstein, Modern Art, 1967, silkprint, cm 20x27.5

- Uliano Lucas, Catherine Schaub, an actress at the Théâtre du Soleil, applying makeup before the show “Les Atrides” during the Orestiadi Gibellina, 1993, photographic print, cm 40x50

- Luigi Maio, Azacrema Wolanderma / Azazello’s Cream (from The Master and Margarita), 2011, indian ink, pencil and acrylic on paper and polystyrene, four panels, 50 x 70 cm
- Alberto Martini, Dressing the Bride, 1930, oil on cardboard, cm 75x52.5

- Francesco Merletti, First Lady. Theatre, 2008, mixed media, cm 22x23.5x28.3
- Alphonse Mucha, The Four Seasons, c. 1896, oil on canvas, four panels, cm 172.5x248.5

- Yoshie Nishikawa, Dolls, 1995 (2009), Photographic print, cm 103x103
- Man Ray, Fifty Faces of Juliet, 1945, eight photographic prints, new prints, cm 35x28 each. Courtesy Fondazione Marconi, Milan

- Man Ray, Nu de dos, c. 1927, photographic print, new print from 1975, cm 35.5x25. Courtesy Fondazione Marconi, Milan
- Man Ray, Violon d’Ingres (Kiki), 1924, photographic print, new print from 1980, cm 30x24. Courtesy Fondazione Marconi, Milan

- Man Ray, Noire et blanche, 1926 , photographic print, new print from 1980, cm 23x30. Courtesy Fondazione Marconi, Milan
- Man Ray, La robe noire, 1930 , photographic print, new print from 1980, cm 30x24. Courtesy Fondazione Marconi, Milan

- Man Ray, Natasha, 1931, solarised photographic print, new print from 1980, cm 30x22. Courtesy Fondazione Marconi, Milan

- Man Ray, Untitled, c. 1924, photographic print, new print from 1980, cm 22x30. Courtesy Fondazione Marconi, Milan

- Odilon Redon, Beatrice, 1897, lithograph, cm 29x32.5

- François-Auguste-René Rodin, Seated Woman, c. 1906, pencil and watercolour on paper, cm 30x21

- James Rosenquist, Zone, 1972, lithograph on paper, cm 78x78

- Mimmo Rotella, Donna Jordan, 1970s. décollage on canvas, multiple, cm 109.4x66

- Alberto Savinio, Penelope, 1953, oil on canvas, cm 50x40

- Andres Serrano, Magdalena, 2011, cibachrome, silicon, plexiglas, wood frame, cm 152.4x125.7
- Franz von Bayros, The Toilette, 1907, from the series Die Bomboniere, engraving, cm 29.5x34

- Andy Warhol, Marilyn, 1967, silkscreen print, cm 91.5x91.5
- Andy Warhol, Ladies and Gentlemen, 1975, silkscreen print, cm 95.3x64.7, editore Gabriele Mazzotta

- Andy Warhol, Marisa Berenson, cover of “Interview”, n. 2, 1975m, colour print, cm 38x29
- Andy Warhol, Jodie Foster, cover of “Interview”, n. 6, 1980, colour print, cm 43x27.8
- Tom Wesselmann, Maquette for Monica in the Bedroom, 1986, cut cardboard and enamelled metal, cm 22 x 31 x 4.5

- Advertising Poster for Boots No 7 Serum, 2006

Section IV - Installation – Metamorphosis of a Woman’s Skin
- 20th Century Makeup Styles: The Twenties, The Fifties, The Sixties, The Seventies,The Eighties , The Nineties-Noughties. Photographer: Stefan Giftthaler; stylist: Marianna Redaelli; makeup: Aaron Henrikson @ Green Apple; hair: Kilian Marin @ Green Apple; model: Maria Mnich @ Next. Thanks to Demaldé
- Gillo Dorfles, Witch in Metamorphosis, 2010, acrylic on canvas, cm 90x100

- Marinella Pirelli , Double Portrait, 1974, experimental cinema
- Omar Ronda, Marilyn - Simonetta, 2011, iron frozen, cm 134x134

Section V - Skin and Identity

- Drawing of a Pictish warrior woman from Ancient Britain, a people the Roman army encountered during Caesar’s invasion. Men and women had their bodies completely tattooed, engraving, 1600, Museo del Tatuaggio, Milan
- Drawing of a tattooed woman from the Marquesas Islands, Museo del Tatuaggio, Milan
- Period engravings of Polynesian women, Museo del Tatuaggio, Milan
- Tattooing tools, provenance: Japan, Museo del Tatuaggio, Milan
- Objects used by prisoners to create tattoos, Museo del Tatuaggio, Milan
- Sample of tattooed skin, c. late 19th century – 1930, Japanese, Museo del Tatuaggio, Milan
- Indian tattooing chart, a kind of catalogue of designs for tattoos showing the most widespread motifs used by Indian women of the Gir Forest in the State of Gujurat. Women applied the tattoos to each other to mark the most important stages in life. Small abstract designs were made of many dots, or depictions of deities, animals and flowers, which traditionally added charm to brides and also made them faithful. Museo del Tatuaggio, Milan
- Baule ethnic group, Ivory Coast, Seated Woman with Scarification, h 48.5 cm

- Luba ethnic group, Democratic Republic of Congo, Woman with a Two-Strand Necklace, cm h 36

- Betty Broadbent, American circus star, 1950s, Museo del Tatuaggio, Milan
- Completely Tattooed Circus Star, 1950s, Museo del Tatuaggio, Milan
- Prostitute with tattooed briefs, 1950s, Museo del Tatuaggio, Milan
- A Hainu woman’s face with tattooed mouth, Museo del Tatuaggio, Milan

- Andrea Chisesi, Maria, 2011,l from the project Icons by Andrea Chisesi and Nicolai Lilin, canvas prepared with Bologna gesso, applied photographic print and pictorial work in oil, acrylic, gesso and gilding with gold leaf, cm 110x130x2

- Lucio Fontana, Attese, 1961, emulsion paint on canvas, cm 43x35

- Uliano Lucas, In a Tattoo Studio, 1991, photographic print, cm 40x50

- Lazhar Mansouri, Four Portraits of Chaoui Women, Montagne Aurés, Algeria, photograph, cm 48.5x38

- Francesco Merletti, Maddalena, 2000, oil and enamel paint on canvas, cm 120x180
- Maia Sambonet, Neti Neti: Neither Open nor Closed, 2011, paper drum, wood, paper treated with liquid rubber, wire, glass, cm 21.5x21.5x19
Section VI - A Tactile Look – Skin Lab
- Cesare Bettini, Model of the Human Visual Apparatus (eyes open) mid-19th century, wax, cm 60x50x18

- Cesare Bettini, Model of the Human Visual Apparatus (eyes closed) mid-19th century, wax, cm 60x50x18, Museo delle Cere Anatomiche “Luigi Cattaneo”, Università di Bologna

- Grazia Gabbini, Sur-face, 2011, collage of paper and pigments on canvas, cm 200x390

- Robert Gligorov, Shoes, 1998, photographic printing on shoes, cm 18x36x40

- Abel Herrero, Metropolitans, 2011, oil on canvas, cm 180x400

- Piero Manzoni, Fingerprints, 1961, ink on paper, cm 70x52.5

- Filippo Tommaso Marinetti, Tactilism Manifesto, January 1921, typeface print, four pages, cm 29.2x21.5
- Bruno Munari, Tactile Panel, 1938, mixed media (iron, sandpaper, wire, rope, velvet, fur, fabric, plastic, nails) on a wood support, cm 122x13x3
- Bruno Munari, Tactile Panel, 1994, perforated sheet metal, sandpaper, glass beads and fur on a sisal base, 28 x 38 cm
- Bruno Munari, Tactile Panel, 1970s, wood, straw and mixed media, cm 82x28 cm

- Bruno Munari, Tactile Panel, 1970s, wood, fur and mixed media, cm 28.5x15

- Karl Prantl, Stein zur Meditation, 1990, marble, diam cm 32 x 29

- Man Ray, Champ d’amour, 1958, glass bottle with a photo of Juliet, cm 28x20x3

- Duca Federico da Montefeltro by Piero della Francesca, three-dimensional rendering of the painting for use by the blind, alabaster plaster, cm 47x33x6, Istituto dei Ciechi Francesco Cavazza, Museo Tattile Anteros, Bologna

- The Birth of Venus by Sandro Botticelli , three-dimensional rendering of the painting for use by the blind, alabaster plaster, cm 57x87x7, Istituto dei Ciechi Francesco Cavazza, Museo Tattile Anteros, Bologna

- Allegory of Prudence by Tiziano Vecellio, three-dimensional rendering of the painting for use by the blind, alabaster plaster, cm 54x50x3,5, Istituto dei Ciechi Francesco Cavazza, Museo Tattile Anteros, Bologna

- Okita by Kitagawa Utamaro, three-dimensional rendering of the print for use by the blind, alabaster plaster, cm 62x44x21 cm, Istituto dei Ciechi Francesco Cavazza, Museo Tattile Anteros, Bologna

- Teaching Chart for the Blind about the Human Body, print on vinyl, cm 31x27, Istituto dei Ciechi, Milan

- Teaching Chart for the Blind of the Tale of the Scarecrows, print on vinyl, cm 31x27, Istituto dei Ciechi, Milan
- Teaching Chart for the Blind Illustrating the Transition from Reality to Symbol, print on vinyl, cm 19x14, Istituto dei Ciechi, Milan-
- Braille Typewriter, 1857, Hughes model in aluminium , Istituto dei Ciechi, Museo Louis Braille, Milan
- Braille Typewriter, 1898, Hall model: the property of Helen Keller, the famous deaf and dumb woman who used it to write her autobiography, Istituto dei Ciechi, Museo Louis Braille, Milan
- Giuseppe Penone, Unravel Your Own Skin -11 June 1970, 1970, photograph and printer’s ink on paper, cm 33.5x82.8
- Pietro Pirelli, Narcissus’s Hydrophone, 2011, sensible lamp, drum leather, wood, cm 138x138, plexiglass, led, water, sound, cm 63, site specific installation
[image: image2.jpg]Una mostra

FONDAZIONE
J FA\ ’ ANTONIO
—— Mazzorta

S0

LABORATORIES

PG

[image: image1.jpg][image: image2.jpg]