

HAUSER & WIRTH

Press Release

Piero Manzoni Materials of His Time

Hauser & Wirth Los Angeles

14 February – 7 April 2019

Public opening: Saturday 16 February, 3 – 6 pm

Los Angeles... 'Piero Manzoni. Materials of His Time' is the first exhibition with the gallery and the first in Los Angeles in over 20 years devoted to the seminal figure of postwar Italian Art and progenitor of Conceptualism. Curated by Rosalia Pasqualino di Marineo, director of the Piero Manzoni Foundation in Milan, this exhibition focuses on Manzoni's revolutionary approach to unconventional materials through the exploration of what he dubbed 'Achromes' – paintings without color. Over 70 'Achromes' will be on view, comprised of such materials as sewn cloth, cotton balls, fiberglass, synthetic and natural fur, straw, cobalt chloride, polystyrene, stones, and more. The exhibition situates Manzoni as a peer of such artists as Lucio Fontana and Yves Klein, whose experiments continue to influence contemporary art-making today. 'Materials of His Time' will also present, for the first time, the items on a wish list Manzoni outlined in a 1961 letter to his friend Henk Peeters: a room all in white fur, and another coated in fluorescent paint, totally immersing the visitor in white light.

Complementing the exhibition is a special presentation of archival material from the collection of Guido and Gabriella Pautasso in the Book & Printed Matter Lab. Books, documents, and typewritten manuscripts authored by Manzoni shed light on the inner workings of his mind and artistic method. Tracing the artist's biography through the display of archival materials that accompanied Manzoni's practice adds another dimension to his life, reanimating his personal and creative journey for a contemporary audience.

This exhibition will subsequently travel to Hauser & Wirth New York, where it will be shown alongside 'Piero Manzoni. Lines,' a presentation of another significant series by the artist that began in 1959. On the occasion of these concurrent shows, Hauser & Wirth Publishers will release two new catalogues focused on the two major bodies of work.

HAUSER & WIRTH

About the Exhibition

Piero Manzoni initiated a paradigmatic shift in the status and function of the painting medium when he eliminated traditional materials from his practice in 1957, and began a series called 'Achromes.' He coined this term to signify the absence of color and attributed it, as title, to the white, or more aptly, colorless works produced between 1957 and his death in 1963. Shedding light on Manzoni's innovative approach to painting, this exhibition takes its title from a text written by the artist in 1960, in which he explains: 'Painting and pictorial problems... are not part of the modern cultural cycle: they died long ago... a new language is a total transformation, nor can it have anything to do with the old language; an artist can use only the materials (thoughts and forms) of his time.' Of the approximately 800 Achromes he created, more than 70 will be on view at Hauser & Wirth Los Angeles, evidencing the breadth of Manzoni's formal investigations, his retreat from the legacy of personal artistic expression, and his contribution to the foundation of Conceptualism.

In embracing a new visual language, Manzoni rejected the idea of art as a form of representation or expression; he instead emphasized the work of art as a 'total space,' comprising raw materials and an absence of color. He believed even two colors to be too much, as they would substantially detract from a pure and unmediated engagement with surface, texture, and form. Unlike the monochromatic works of his peers—such as Lucio Fontana's slit canvases and Yves Klein's paintings in the iconic hue of International Klein Blue—Manzoni's works obviate all color relationships and thus render the inherent color of their materials neutral, colorless, or a-chromatic, as noted by the title of his 'Achromes' series. The first iteration of these pieces in 1957 and 1958 were created with canvas and gesso, exemplified by the sewn canvas squares of 'Achrome' (1959). Manzoni created subsequent Achromes using canvas and kaolin, a white clay.

In 1960, at the height of his artistic maturity and cognizant of the path he needed to follow, Manzoni's experimentation with materials and forms exponentially grew, spurring the period of upmost productivity for this prodigious artist. The resulting Achromes inspired vast research into diverse natural, artificial, and synthetic materials, such as cotton wool, canvas, polystyrene, phosphorescent paint, and even bread, stones, and straw. These unorthodox materials can be seen in many of the works on view, including: 'Achrome' (1962), which comprises a four by four grid of bread rolls covered in kaolin, or 'Achrome' (1962), wherein tufts of stretched synthetic fiber form a rectangle.

HAUSER & WIRTH

Manzoni reflected on his process and artistic intentions, saying, 'The question for me is that of creating an integrally white surface (yes, integrally colourless, neutral) which is completely unrelated to any pictorial phenomenon or to any element that is extraneous to the value of the surface. It is a white that is not a polar landscape, or a beautiful or evocative material, or a sensation, or a symbol, or anything else; it is a white surface that is nothing else but a white surface (a colourless surface that is nothing else but a colourless surface). Or better still it exists, and that is sufficient. It is, and to be totally is pure becoming.'

In addition to stating that the Achromes were neither a polar landscape nor representative of anything beyond their physical components, Manzoni continuously stripped content from form by eliminating associations and visual referents. Despite the range of materials and shades of white employed in creating the Achromes, their meaning remained constant. Manzoni's various techniques evidence his search for an absolute surface. When his materials possessed an inherent color—like cobalt chloride salt or synthetic silk, as seen in 'Achrome' (1961)—Manzoni didn't view this quality as a color, but rather as a property of an Achrome.

Driven by his belief that each artwork must be a 'total space,' Manzoni also conceived of completely enveloping environments, in which minimal spatial interventions would transform a room. Though such immersive spaces were never completed during Manzoni's lifetime, they have been realized at Hauser & Wirth Los Angeles for the first time in this exhibition, more than half a century after their original conception. Taking direction from a wish Manzoni shared in a 1961 letter to his friend Henk Peeters, a room in all white fur and another coated in fluorescent paint have been constructed here, after a design by Stephanie Goto, effectively shrouding viewers in textured space and white light, respectively. These previously unrealized rooms further manifest his conceptual ideals, producing spaces so total that they fully occupy and employ the third dimension as medium.

About the Artist

Piero Manzoni was born in Soncino (CR) on 13 July 1933. After earning a diploma at the Istituto Leone XIII, a Jesuit classical lyceum, he attended the Faculty of Law and the Faculty of Philosophy in Milan and Rome, but intermittently. For many years, he spent his summers in Albisola, a holiday resort town in Liguria, and a rendezvous for many artists, from Asger Jorn to Lucio Fontana.

In 1956, Manzoni debuted as an artist at the '4a Fiera mercato, Mostra d'arte Contemporanea' hosted by the Castello Sforzesco in Soncino, and a few months later he showed his works at the 'Premio di pittura San Fedele'

HAUSER & WIRTH

in Milan. He participated in group shows and signed manifestos alongside other artists, including such names as Enrico Baj, Guido Biasi, Ettore Sordini, Angelo Verga. For a period of time he embraced the Movimento Arte Nucleare, but abandoned it early in 1958.

On several occasions he showed his work with Agostino Bonalumi and Enrico Castellani, and he began to collaborate with the artists of ZERO in Düsseldorf and other European Neo-Avant-Garde groups, continuing to do so in the years that followed. In 1959, the Galleria Azimut in Milan opened with an exhibition of Manzoni's 'lines.' Manzoni, together with Castellani, promoted the gallery, just as he did the magazine Azimuth, of which only two issues were published. Agostino Bonalumi, Enrico Castellani, Gianni Colombo, Dadamaino, Gabriele Devecchi, Yves Klein, Heinz Mack, Almir Mavignier, and Günther Uecker were among those who showed their work at the Galleria Azimut. The second issue of Azimuth (1960) included the essay 'Libera dimensione' (Free Dimension), one of Manzoni's seminal texts.

Manzoni participated in many solo and group shows in private galleries and in avant-garde spaces both in Italy and abroad (Albisola, Berne, Brussels, Copenhagen, Düsseldorf, London, Rome, Rotterdam, Taipei, Zagreb), but also in institutional venues (for example, the group shows 'Monochrome Malerei,' Sättdisches Museum, Leverkusen, 1960; 'Contemporary Italian Art,' Illinois Institute of Design, Chicago, 1960; 'Tentoonstelling Nul,' Stedelijk Museum, Amsterdam, 1962). Around 1961 – 1962, Manzoni together with the publisher Jes Petersen planned a 'monographic text' with totally see-through pages. In 1962, Vanni Scheiwiller published Manzoni's 8 Tavole d'accertamento (8 Plates of Assessment) accompanied by a text written by Vincenzo Agnetti. On 6 February 1963, Manzoni suffered a fatal heart attack in his studio on Via Fiori Chiari, Milan. Despite his untimely death at the age of twenty-nine, Manzoni has emerged as a forebear of Conceptual Italian Art due to his extensive oeuvre and countless artistic innovations.

Press Contacts:

Elizabeth Portanova
elizabeth@hauserwirth.com
+1 213 943 1634

Andrea Schwan
info@andreaschwan.com
+1 917 371 5023

Hauser & Wirth

901 East 3rd Street
Los Angeles CA 90013

Gallery hours:
Tuesday – Sunday
11 am – 6 pm

www.hauserwirth.com
[@hauserwirth](mailto:info@hauserwirth.com)

Caption and Courtesy Credits:
Unless otherwise specified, all
images and works by

Piero Manzoni
© Fondazione Piero Manzoni, Milan
Courtesy Fondazione Piero Manzoni,
Milan and Hauser & Wirth

Achrome
1962
Synthetic fiber
28.5 x 21.5 cm / 11 1/4 x 8 1/2 in

Achrome
1961
Synthetic fiber
42 x 33 cm / 16 1/2 x 13 in
Herning Museum of Contemporary
Art (HEART)
Photo: Søren Krogh

Achrome
1961
Cotton wool balls, fabric

15 x 20 cm / 5 7/8 x 7 7/8 in (cotton)
Private Collection
Achrome
1961
Rabbit skin, burnt wooden base
Herning Museum of Contemporary Art
(HEART)
Photo: Søren Krogh

Achrome
c. 1962
Bread and kaolin
31 x 31 cm / 12 1/4 x 12 1/4 in
Photo: Bruno Bani

Achrome
1961
Straw, reflective powder and kaolin
38.5 x 48 cm / 15 1/8 x 18 7/8 in
Herning Museum of Contemporary Art
(HEART)
Photo: Søren Krogh