

GLASSTRESS 2011

edited by
Francesca Giubilei

Marsilio

GLASSTRESS 2011

54th International Art Exhibition/
La Biennale di Venezia

Venice 4th June>27th November, 2011

Istituto Veneto di Scienze Lettere ed Arti
Palazzo Cavalli Franchetti
Venice

Berengo Centre for Contemporary Art
and Glass
Murano Venice

Wake Forest University
Venice

conceived by Adriano Berengo
produced by Venice Projects, Venice
promoted by MAD-The Museum of Arts
and Design, New York

curators Lidewij Edelkoort, Peter Noever,
Demetrio Paparoni
with the contribution of
Bonnie Clearwater

*site-specific indoor and outdoor
installations curated by* Peter Noever:
Kendell Geers, Zaha Hadid, Magdalena
Jetelova, Michael Kienzer, Koen
Vanmechelen, Erwin Wurm

special project
Mike + Doug Starn

VENICEPROJECTS

with the patronage of

sponsored by

Umar
Dzhabrailov

Shintaro Akatsu Gallery

University
of Bridgeport

solidere

exhibition management

general co-ordination
Marco Berengo
Francesca Giubilei

art director
Silvano Rubino
exhibition staging
Koen Vanmechelen
organizing secretariat
Barbara Amali

Laura Bresolin
shipping department
Daniela Bufo
Mauro Falcier
insurance broker
Pierluigi Morasco
translations
Brenda Lea Stone
Debra Levine
Chris Roth
catalogue co-ordination
Francesca Giubilei

event communication

*communications and graphic
design*
+fortuna/cheeste
PR agencies
Organisation in Design
Margriet Vollenberg & Margo
Konings
AtemporaryStudio di
Samantha Punis e Giovanna
Felluga
info press
Laura Bresolin

sponsorship department
Nadia Taiga
Xian Frances Fang

berengo studio 1989

master glass blower
Danilo Zanella

Walter Ballarin
Marco Giuman
Roberto Mavaracchio
Roberto Salso

Giorgio Alzetta
Roberto Berengo
Roberto Campello
Guido Chiozzotto
Gianni Gallo
Francesco Juris
Roberto Lazzari
Paola Malvezzi
Gianluca Rossetti
Giovanni Scarpa
Giacomo Semenzato
Diva Trevisani
Marino Zaffalon

special thanks to
Shintaro Akatsu
Randa Armanazi
Dawn Bennet
Andrea Busetto
Savino Cancellara
Sandro Franchini
Holly Hotchner
Christian Minotto
Giovanna Palandri
VeneziaNews

Gallery Fons Wetters,
Amsterdam
Angeles Bvba Collection,
Antwerp
Studio Plensa, Barcelona
ArtBug-Giulio Zanardi,
Bassano del Grappa
Lorch+Seidel Contemporary,
Berlin
Galerie Max Hetzler, Berlin
Xavier Hufkens Gallery,
Bruxelles
Galerie Rodolphe Janssen,
Bruxelles
Galerie Gisela Capitain,
Cologne
Goodman Gallery,
Johannesburg-Cape Town
Kosuke Mori
Urs Meile Gallery, Lucerne-
Beijing
Stephen Friedman Gallery,
London
Zaha Hadid Architects, London
Galleria Raffaella Cortese,
Milan
Sawaya&Moroni, Milan
Studio Urquiola, Milan
Triumph Gallery, Moscow
Lehmann Maupin Gallery,
New York
Claire Oliver Gallery, New York
David Zwirner, New York
PaceWildenstein, New York
R 20th Century Gallery and
Salon 94 Gallery, New York
Tracy Williams Gallery, New
York
Gallery Lelong, Paris
SAAZS, Paris
Thaddeus Ropac Gallery, Paris-
Salzburg
Galleria Continua, San
Gimignano-Beijing-Le Moulin
Kukje Gallery, Seoul
Shanghart Gallery, Shanghai
SCAI, The Bathhouse, Tokyo
Yumiko Chiba Associates,
Tokyo
Novalis Fine Art, Turin
Galleria Michela Rizzo, Venice

many thanks to
Assicurazioni Generali
B Restaurant
Mauro Bonaventura
Leonardo Cimolin
Carlo Colizza
Romano De Angeli
Daniele Donà
Fonderia F.lli Bon
Gruppo Fallani
Stoffel Hias
Massimo Lunardon
Metal Riv- Giuseppe Bonini
NuovoStudioFactory+Officine
Panottiche
Ongaro&Fuga
Rosa Salva
Jane Rushton
Falegnameria Santini Andrea
e Paolo
Silvano Signoretto
Andrea Zilio

*special thanks to all the artists
for the enthusiasm they
brought to this project*

reflections

Adriano Berengo Marcel Duchamp's The Large Glass gives me the opportunity to reflect on the meaning of making and communicating art and on the role of the 'things' that have marked the course of history, or at least that of art.

This work by Duchamp has always been appreciated tardily, perhaps because the artist did everything he could to not conform to the spirit and logic of his era. The work The Bride Stripped Bare by Her Bachelors – also known as The Large Glass – begun in 1915 and left unfinished, is the perfect embodiment of this artist's entire philosophy: behind every work is the life of the person who made it, the tradition of the techniques used, a clear and penetrating vision of the world in which it is immersed, a disenchanting view of the work itself, experienced by the artist primarily through the inertial nature of a 'thing' that mirrors the world around it.

These thoughts on art, conceived primarily as an area freed from the rules of a method, pushed me to follow my intuition to promote glass, the material I had chosen to work with, by going against tradition and presenting it as the ideal means with which to translate contemporary needs. And so it was that in 2009, after twenty years of working in the field of art glass, the Glasstress exhibition was conceived, which offered a rich collection of works in glass made by a good fortyfive international artists of the past and present. It was followed two years later by Glasstress 2011, presented at the 54. Esposizione Internazionale d'Arte, a further step towards "a new, visionary manifesto for glass and art". On this occasion the works of over sixty internationally famous as well as emerging artists and designers were put on display at two venues: Palazzo Cavalli Franchetti in Venice and the Berengo Centre for Contemporary Art and Glass on Murano. This second exhibition focused chiefly on the world of today, broadening to also bring together various creative genres and above all seeking to directly involve all the artists and designers in the production of their works. Thus, Glasstress has become an artistic platform striving to create synergies between local traditions and global culture; between contemporary business, art, and handicraft; between different cultures and artistic disciplines. Returning to Duchamp's The Large Glass, the work that inspired my thoughts, it is clear that the choice of glass as the support for creating this memorable work was certainly not accidental; rather it served as a technical device with which to subvert the custom and tradition of painting. The artist wanted to enter a whole new dimension, a transparency of space, taking the viewer beyond the commonplace to a place that the artist himself described as "invisible and unpredictable [...] something that could not be perceived with the eyes". It is with this objective, this end in mind that the contemporary artists exhibiting in Glasstress 2011 have also labored to create their works.

contents

photo credits
Francesco Allegretto

and
Savino Cancellara, pp. 90-91; 122-123
Grant Delin (Yutaka Sone portrait), p. 123
Steve Double (Zaha Hadid portrait), p. 122
Francesco Ferruzzi, p. 188
Gasull Fotografia, p. 189
Liedeke Kruk (Maria Roosen portrait), p. 122
Attilio Maranzano, p. 155
Bo Mathisen (Tanja Sæter portrait), p. 122
OMOTE Nobutada (SANDWICH) (Nawa Kohei portrait), p. 122
Chris Sanders (Kiki Smith portrait), p. 91
Mike+Doug Starn, pp. 78-79
Nadia Taiga, pp. 90-91; 122-123
Thes (Luke Jerram portrait), p. 122

We apologize if, due to reasons wholly beyond our control, some of the photo sources have not been listed

© Domenico Bianchi, by SIAE 2011
© Ernst Billgren, by SIAE 2011
© Monica Bonvicini, by SIAE 2011
© Jan Fabre, by SIAE 2011
© Charlotte Gyllenhammar, by SIAE 2011
© Vik Muniz, by SIAE 2011
© Ted Noten, by SIAE 2011
© Jaume Plensa, by SIAE 2011
© Maria Roosen, by SIAE 2011
© Thomas Schütte, by SIAE 2011
© Doug Starn, by SIAE 2011
© Mike Starn, by SIAE 2011
© Erwin Wurm, by SIAE 2011

©2011 by Marsilio Editori® s.p.a. in Venice
first edition: September 2011
ISBN 978-88-317-1131

www.marsilioeditori.it

Colour separation
Fotolito Veneta, San Martino Buonalbergo (Verona)

Printed by
Studio Fasoli, Verona
for Marsilio Editori® s.p.a. in Venice

Reproduction in part or in whole, also for internal educational use,
by any means, including photocopying, is prohibited without
specific authorisation

	Murano Berengo Centre for Contemporary Art and Glass	107	No Stress in the Lagoon <i>Peter Noever</i>
19	Anthon Beeke	113	Its a Trick, Right? <i>Chris Mann</i>
20	Pieke Bergmans		Venice Istituto Veneto di Scienze Lettere ed Arti, Palazzo Cavalli Franchetti
23	Joost van Bleiswijk	127	Kendell Geers
24	Kiki van Eijk	132	Zaha Hadid
27	Paula Hayes	135	Magdalena Jetelova
28	Jaime Hayon	136	Michael Kienzer
31	Yuichi Higashionna	139	Koen Vanmechelen
32	Luke Jerram	140	Erwin Wurm
35	Marya Kazoun	143	Domenico Bianchi
36	Konstantin Khudyakov	144	Ernst Billgren
39	Marta Klonowska	147	Barbara Bloom
42	Oleg Kulik	150	Monica Bonvicini
45	Hitoshi Kuriyama	153	Jan Fabre
46	Hye Rim Lee	156	Charlotte Gyllenhammar
49	Tomáš Libertiny	159	Liu Jianhua
50	Massimo Lunardon	160	Michael Joo
53	Nabil Nahas	165	Marya Kazoun
54	Atelier Ted Noten	168	Konstantin Khudyakov
57	Anne Peabody	171	Nawa Kohei
58	Javier Pérez	172	Oleg Kulik
61	Recycle Group	175	Atelier van Lieshout
62	Antje Rieck	176	Urs Lüthi
65	Antonio Riello	179	Vik Muniz
66	Bernardi Roig	180	Nabil Nahas
69	Maria Roosen	183	Tony Oursler
70	Ursula von Rydingsvard	184	Javier Pérez
73	Tanja Sæter	187	Jaume Plensa
74	Andrea Salvador	190	Bernardi Roig
77	Mike + Doug Starn	193	Judith Schaechter
80	Patricia Urquiola	194	Thomas Schütte
85	Pharrell Williams	197	Anatoly Shuravlev
86	Shi Yong	200	Kiki Smith
89	5.5 designers	203	Yutaka Sone
		204	Fred Wilson
		211	Tokujin Yoshioka
		214	Zhang Huan
93	Art, Design and an Attraction for Fire <i>Demetrio Paparoni</i>		
99	Art into Craft/Craft into Art <i>Bonnie Clearwater</i>		
105	The Alchemy of Everyday <i>Lidewij Edelkoort</i>		

murano
berengo centre
for contemporary
art and glass

Anthón Beeke
born in 1940
lives and works
in Amsterdam,
The Netherlands

Eiaculatum, 2009
glass, variable
dimensions
Courtesy the artist

anthon beeke

**Pieke
Bergmans**
born in 1978
lives and works
in Amsterdam,
The Netherlands

Desk Light Bulb,
2009
industrial lamp
and table, hand
blown glass, led
lights
125x125x50 cm
Courtesy Pieke
Bergmans-Design
Virus, Amsterdam

**Joost van
Bleiswijk**
born in 1976
lives and works
in Eindhoven, The
Netherlands

*Fragile Factory/
Industry Pallet,*
2011
glass
50X120X80 cm
Courtesy Venice
Projects, Venice

*Fragile Factory/
Heavy Duty
Trestles, 2011,*
detail
glass
96X180X75 cm
Courtesy Venice
Projects, Venice

joost van bleiswijk

kiki van eijk

Kiki van Eijk
born in 1978
lives and works in
Eindhoven,
The Netherlands

*Allotment/
Scarecrow*, 2011
glass
199X110X54 cm
Courtesy Venice
Projects, Venice

*Allotment/Sowing
Time-Pots*, 2011
glass
63x33x cm
Courtesy Venice
Projects, Venice

*Allotment/
Harvest_Red Fruit
Bucket*, 2011
glass
37x70x38 cm
Courtesy Venice
Projects, Venice

Paula Hayes
born in 1958
lives and works
in New York, USA

*Vertical Giant
Terrarium,
2008/2009*
hand blown glass
with custom
planting
147.3x35.6 cm
Courtesy R 20th
Century Gallery,
New York

paula hayes

jaime hayon

Jaime Hayon
born in 1974
lives and works
in London, England,
Barcelona, Spain
and Treviso, Italy

Testa Mecanica,
2011
glass
55x52x43 cm (yellow);
53x52x43 cm (green);
53x35x43 cm (red)
Courtesy the artist
and Venice Projects,
Venice

Yuichi Higashionna
born in 1951
lives and works in
Tokyo, Japan

Seta/Chandelier,
2011
Murano glass
chandelier, neon
150x140x cm
Courtesy Yumico
Chiba Associates,
Tokyo; Venice
Projects, Venice

yuichi higashionna

luke jerram

Luke Jerram
born in 1974
lives and works
in Bristol, England

Round Swine Flu,
2011
glass
20x20 cm
Courtesy the artist

E. Coli, 2010
glass
24x128x30 cm
Courtesy Venice
Project, Venice

Marya Kazoun
born in 1976
lives and works in
Venice, Italy; New
York, USA and
Beirut, Lebanon

Petrified Skins
Installation, 2007
murano blown
glass, sand
Variable
dimensions

The Ignorant Skin
installation/
performance
2005
thread, fabric,
glass pearls, wool,
stuffing, glue on
canvas, human
beings
1125x280x200cm
Performance:
Andrea Busetto,
Christian Minotto
Courtesy Venice
Projects, Venice

marya kazoun