MAD.
SQ.
ART.
GIUSEPPE
PENONE

```
•••••••••••••••••••••••••
 •••••••
•••••••••••••••••••
• • • • • •
....
. . . . .
. . . . .
 . . . . .
 . . . . . . . . .
. . . . .
••••••
 . . . . . . . . . . . .
• • • • • • • • • • • •
. . . .
 • • • • • • • • • • • •
. . . . . . . . . . . . . . . .
• • • •
 • • • • • • • • • • • • •
. . . . . . . . . . . . . . . .
 • • • • • • • • • • • • • • • • • •
. . .
 . . . . . . . . . . . . . . . . . . .
 • • • • • • • • • •
• • • •
••••••
  . . . .
 •••••••
\bullet
0000
 ....
. . . . .
. . . . .
. . . . .
. . . . . . . .
. . . . .
•••••••
```

MAD. SQ. ART 2013. GIUSEPPE PENONE IDEAS OF STONE (IDEE DI PIETRA)

September 26, 2013 - February 9, 2014 Madison Square Park Presented by the Madison Square Park Conservancy

CONTENTS.

Foreword
Brooke Kamin Rapaport, Senior Curator
Madison Square Park Conservancy
Tree Aria
Michael Brenson
Giuseppe Penone
Previous Mad. Sq. Art Exhibitions
Acknowledgments

FOREWORD.

When Giuseppe Penone (Italian, b. 1947) reflected recently on his first visit to Madison Square Park in 2008, he said that he was mesmerized by a green oasis in Manhattan's downtown. It wasn't only the site that challenged the artist, but the cacophony surrounding it: celebrated skyscrapers including the great Flatiron Building and the august New York Life Building; the street motion of bicycles, taxis, and trucks; and the constant movement of pedestrians. All this activity bore down on Madison Square Park. If Penone didn't embrace this dissonance, he perfectly sidestepped it by creating one of the most contemplative installations yet on our Oval Lawn. Idee di pietra-Olmo (Ideas of Stone—Elm), Triplice (Triple), and Idee di pietra—1303 kg di luce (Ideas of Stone—1303 kg of Light) are three bronze trees in the northern, middle and southern areas, respectively, of the park's central space. The works are towering forms—each is around thirty feet high—and have a powerful presence. They also evoke the park's natural flora and assimilate into the setting. Their location on the Oval Lawn, amid mature trees, has been happily confounding to some: Penone's sculptures harbor heavy, ponderous boulders selected by the artist from the Orco River, outside his native Turin. Those moments of fascination, enrapture, and investigation are what we wish for our audience.

Since *Ideas of Stone (Idee di pietra)* opened in late September 2013, the public has come to expect its presence in the park. Picnickers sit tight against the tree trunks enjoying a meal. Office workers surround the bronze trees during their lunch break. Even New York's finest squirrels and birds are somehow fooled by Penone's exquisitely crafted works. But these are not lush arbors with leafy branches. The pieces are stark and even skeletal as they celebrate the essence of a tree's bare form rather than the height of summer.

It has been a privilege to host Giuseppe Penone's first outdoor sculpture exhibition in New York City. A member of the Italian Arte Povera movement in the late 1960s, Penone has continued to use the simplest elements to create the most moving statements. We are all struck by his exacting skills as a craftsman and aesthetician and his singular ability to site his sculpture. Our colleagues at Marian Goodman Gallery—Marian Goodman, Elaine Budin, Leslie Nolen, and Linda Pellegrini—are long-term supporters of the artist and staunch advocates for his work in our park. We are grateful for their munificence. We could not have been as successful in all of the Mad. Sq. Art projects without affirmation from the Board of Trustees of the Madison Square Park Conservancy and our Art Advisory Committee. Penone's project is the twenty-seventh in a series of Mad. Sq. Art shows. He has brought a unique greatness to this program.

Brooke Kamin Rapaport Senior Curator Madison Square Park Conservancy

TREE ARIA.

Michael Brenson

Giuseppe Penone found the three big trees on walks. The Chestnut was diseased; the Elm had been knocked over by the snow; the Nettle had grown over a road that was being repaired after years of disuse. After working on them in his studio, he had two cast in bronze in the nearby village of Volvera, the other in a larger foundry in Pietrasanta, in Tuscany. Their destination was Manhattan's Madison Square Park. Many Penone sculptures have been exhibited outdoors in Europe. This is his first outdoor sculpture exhibition in the United States.¹

The eye-catchers are the stones, high in the branches. These small granite boulders, too, were found, in their case in the Orco River, around thirty miles from Penone's home, near Turin. Inside each is a myriad of crystals. Like the thirty-foot-tall bronze trees, the stones are forms of fossilized life, with evidence of an inner network. All are whitish, lighter in color than the grayish bronze. Each weighs hundreds of pounds. Each is affixed to its tree by an invisible iron rod. The stones seem to be nestling in or caressed by the trees. The Stone, Bronze and Iron Ages are all represented here.

Two of the sculptures are titled *Idee di pietra (Ideas of Stone)*. A single stone is held in a juncture of *Idee de pietra - Olmo*. Five stones seem to occupy *Idee di pietra - 1303 kg di Iuce* like lion or bear cubs. *Triplice (Triple)*, installed between the other two sculptures, is also unpatinated, without leaves, whose weight on limbs and branches is evoked by the stones. The bronze trees may be bare but none seems barren. While the trunks of the *Ideas of Stone* are embedded in the earth, the roots of *Triplice* are visible. *Triplice* seems partly arisen, as if it had been slowly yanked out of the earth. Or as if it had decided the time was right to branch out on its own.

(Left) Idee di pietra - 1303 kg di Iuce (Ideas of Stone - 1303 kg of Light), 2010. Bronze, river stones. 355 x 160 x 80 inches (900 x 400 x 200 cm). Courtesy of the artist and Marian Goodman Gallery, New York.

(Next spread) *Triplice* (*Triple*), 2011. Bronze, river stones. 355 x 275 x 160 inches (900 x 700 x 400 cm). Courtesy of the artist and Marian Goodman Gallery, New York.

Triplice is a vision. It has three trunks. One "had been smashed by other trees and continued to grow while touching the ground," Penone said. "Another had been folded over the first, and the third surged up perfectly vertical." The two thinner trunks extend over the grass like giant tentacles or feelers. A massive stone appears to thwart the trunk on the ground, like someone refusing to get off another person's foot. Branches of the two smaller trunks touch, a couple of them coiling around each other like cats. Other branches are perched like antennae, or like children on a ledge. The operatic sculpture could be gliding, as if underwater. The thickest trunk, almost "perfectly vertical," is as erect and elongated as a Giacometti. The stone in a juncture near the top inevitably suggests a head. Its branches are like outstretched arms, like those of the condemned figure in Goya's *Third of May* 1808. The topmost branches suggest tentacles, too, this time of a mollusk. "Once upon a time there was a dinosaur slug" could be the opening line of *Triplice*'s tale.

The *Ideas of Stone* are creaturely, too, but more singular as images. *Olmo* could be part human, part ostrich. The big stone that it seems to be offering or bearing on its back or belly suggests a baby or head. *1303 kg di luce* is also part human—its knotty, leathery bent body like that of an aged woman—and part bird, its neck thrust forward, its head back, as if in a mating dance, and its trunk goes up and up, like the neck of a giraffe; and its top

branches unfurl horizontally in a startling divergence. The bulk and comparative size of the largest of the stones give it a sense of unbudgeable weight. While the stones press down on the trees, however, their color and shape liken them to eggs, the association of which relieves some of their load, and despite their obstructive heaviness the trees seem to rise undeterred. The sculptures emphasize the coexistent pulls of gravity and antigravity, descent and ascent. While these trees cannot escape the earth, their primary energy is as irresistibly antigravitational as sap, or as plants yearning for sun.

Are these trees dreaming stones? Are the stones the children, or the brains, of trees, which after all are susceptible to petrifaction? If the stones are eggs, what is their offspring? If they are buds, what is their fruit? If they are brains, what is their thought? If trees, which populated the earth long before Homo sapiens, are animate, in many ways like human beings, as well as like sculpture, did trees dream us before we dreamed about them? Did sculpture dream us before we began using stone and wood to make sculptural things?

Far from their place of origin, in public, in an oasis of green amid the stone canyons of New York City, the new celebrities of Madison Square Park, the ill-fated trees are observed and admired as they could not have been in the woods. As bronze sculptures, the trees' animal, vegetable and mineral identities are unmistakable. More

captivating and somehow not just bigger but also greater than everyone in their midst, the trees now seem beyond death.

There is no sense of loss here. Is this because, like statues, including those punctuating Madison Square Park, Penone's bronze trees are commemorative? Is it because they are treated like rock stars? For their four-and-a-half-month run, Madison Square Park is their stage. We are guests at their scene. Is it because the transmutation from tree to bronze sculpture seems natural?

In the spring of 2012, Giuseppe Penone received a phone call inviting him to visit the Chauvet cave in southeastern France—the one that inspired Werner Herzog's 2010 film Cave of Forgotten Dreams. The invitation was for the next day only. Penone left home when someone discovers it is possible to participate in the life of a at three a.m. and drove from Piedmont to the Ardèche. The "cavity" of the cave was like "a skull," he remembered, whose side walls "support[ed] the projection of images, which are the sensations and emotions of the reality of the period." Like many earlier twentieth-century artists who were amazed by prehistoric cave painting, Penone felt that the animals on the walls could have been painted yesterday. The visit was "an unbelievable experience, because paintings that are made with charcoal have been there for thousands of years... who did those 30,000 years ago?" The artist

"has communicated to us his understanding and emotion in relation to the reality he knew. And that touches us because it's a feeling we have, too."3

Communicate "to us his understanding and emotion in relation to the reality he knew," in a way "that touches us because it's a feeling we have, too"—this is what Penone does. His heightened, almost preternatural, responsiveness both to the discrete emanations of materials and processes, and to the vast sweep of natural and creaturely life, grows out of his childhood in the village of Garessio, in Piedmont, where farmers were as attuned to the minutiae and immensities of nature as their ancestors had been millennia earlier. Penone's ability to hear as announcements the mute frequencies of nature developed into his belief in the potential of poetic awareness. What is the effect of that moment tree, stone or river? When someone suddenly wonders if a tree or stone has impulses and desires? When perceiving the barely perceptible temporalities of a stone or tree delivers a sense of interiority that is intensely private without being privately owned?

Penone is even more an artist of the tree than Caspar David Friedrich or Paul Cézanne, whose affinity for trees he has cited with affection.⁴ No matter how repeatedly writers have emphasized the importance of trees in his work, it is impossible to

(Right) Fig 1. Alpi Marittime. Continuerà a crescere tranne che in quel punto (Maritime Alps. It will continue to grow except at this point), 1968 (detail). Six black-and-white photographs. Each 25 x 19 inches (63 x 49 cm). Penone Archive, courtesy of the artist and Marian Goodman Gallery, New York.

(Left) Fig 2. Albero di 12 metri (Tree of 12 Meters), 1980. Larch wood, 470 x 20 x 20 inches $(1200 \times 50 \times 50 \text{ cm})$. Installation view in Italian Art Now: An American Perspective, Solomon R. Guggenheim Museum, New York, 1982. Photo by Carmelo Guadagno.

(Far right) Fig 3. Albero delle vocali (Vowel Tree), 1999-2000. Bronze, vegetation. 175 x 180 x 470 inches (450 x 3000 x 1200 cm). Installation view, Jardin des Tuileries, Paris. Courtesy of the artist.

discuss his work apart from them. They are his signature image and reality. He has drawn, carved and cast them. Discovering and displacing them aligns his sculpture trees with the tradition of the found object as well. In the late 1960s, when he was in his early twenties, he embedded in one tree an iron cast of his hand, which over time the tree began to engulf like a mouth, or to wrap itself around, like a hand [Fig 1]. In perhaps his most beloved works, Penone carved deeply and laboriously, and, in the final stages, with between bronze and trees. "Bronze casting is based on the falling consummate delicacy, into industrial beams, eventually arriving at the saplings miraculously intact at their core, their embryonic vulnerability exposed [Fig 2].

Albero delle vocali (Vowel Tree) was cast from a hundred-foot-long oak that had been knocked over by snow [Fig 3]. Penone cut the tree into roughly ten-foot-long sections and adjusted them in his studio before sending them to the foundry.⁵ In 2000 the bronze sculpture was installed in the Jardin des Tuileries in the heart of Paris. The oak is a mythic tree. This one is huge and wild; the Tuileries Garden is manicured and geometric. Looking not so much nourish the foliage that is equivalent to the surface of sculpture in fallen as crashed, at one end the sculpture tree is propped up on its bronze. The matrix that enfolds the tree is the air. The bronze roots, which present a delirious display. Over years, decades, centuries, what happens inside the earth—where most humans assume vegetal life hardly moves—can, when placed above ground, provide as much of a visual spectacle as a fire in a cave or the tentacles of a giant squid. Enmeshed amid freshly planted

trees, this sculpture tree is not a ruin. It is a mammoth battery of vegetal energy that seems both to evoke speech, in images of vowels enunciated by its roots, an aria of the roots, and to obliterate sound. Penone's sculpture makes silence.6

The Bronze Age revered trees. Penone believes that the lost-wax process was inspired in part by a wondrously intricate connection of the molten bronze. The system of vents necessary to the pouring distributes the metal in the void of the matrix by the force of gravity. From a central pouring the metal runs into the peripheral ramifications of the vents to form the surface of the sculpture. The metal, with its fall, pushes out the air of the matrix creating a circulation. To make the vents, reeds or tree branches have always been used. The invention and conception of bronze casting embodies a deep knowledge and reflection on the growth of vegetation. The tree, with its fluid form, exemplifies the falling towards the light of matter, and the branches, with their extension, testifies to the profound tie that exists between its cast and the growth of vegetation."7

For Penone a tree is a perfect sculpture. A tree, he said, "is a figure that is already in itself an extraordinary sculpture, a living entity

memorizing in itself its own structure and form." Concentric rings reveal the logic of a tree's development. "The history of the tree" is "enclosed and memorized" in the wood. "The arrangement of the branches shows us which side was exposed to the sun and which was in the shade."8 Like sculpture, and like human beings, a tree depends on balance. It, too, has multiple points of view, changing while humans and other creatures move around it. It is earthbound yet defies gravity. A tree is a declaration in the present while projecting itself into the future. Unlike human beings, it keeps growing. Many trees have several times the life span of humans.

More than sculpture and humans, however, trees evoke the primordial past. Throughout prehistory it was impossible for human beings to get away from trees. They were majestic and shadowy things, forbidding and protective, innumerable and haunting. In the thickness of forests, human animals had to adapt themselves to trees, as well as to other animals more at home in the forest. Trees inspired sacrifices and prayers and an awareness of metamorphosis. are not monstrous. His dinosaur slug and giant ostrich are not Many cultures have mythologies of tree worship.

We know this. Penone knows that everyone encountering his tree sculptures in a public park lives with the ancient human connection to trees. He knows that even surrounded by skyscrapers, in 2013, amid a universe of concrete, these ancient connections are waiting to be activated, perhaps particularly in small parks, one of whose

purposes is to enable these connections to be safely remembered. He knows that encountering his bronze trees while sitting or strolling, or during meetings, coffee breaks and trysts, can awaken sensations and memories not only of other times and places but also of ancestral wandering and wondering, discovery and fear, and secret rituals—ecstatic, fabulous, desperate, dark. He knows that the attachment to wandering and wondering remains, and that through sculpture trees we can begin to ask what trees and humans learned together.

Penone's interventions are startling but not violent. "Your work, as I know it, never has that negative attitude," Benjamin Buchloh said to him, "and nor does that of your contemporaries—it's never radically critical, annihilating like Manzoni, for example. It's far more complex, subtle, philosophical perhaps."9 Penone's work is fluid. In his sculptural world, everything is moving. Each material is touched by other materials, each body by other bodies. His animal images beasts. None of the multitude of actions that his sculpture trees seem capable of is threatening. Human and vegetal, prehistory and the present, hand and tree, touch but do not collide.

Idee di pietra - Olmo (Ideas of Stone - Elm), 2008. Bronze, river stones. 315 x 160 x 100 inches (800 x 400 x 250 cm). Courtesy of the artist and Marian Goodman Gallery, New York.

Ш

Even as Penone seems to join one reality to another, however, enabling us to feel so close to other materialities that we are almost inside them, his sculpture accentuates displacement and difference. One place to another. One material to another. One body holding, offering or pressing into another. One historical era in the immediacy of another. They attach, sometimes flow into one another, but don't fuse.

While the three bronze sculptures do not produce a sense of loss, they do generate an experience of separateness. When Penone took a stone from a river, then found the same kind of stone and carved it to make it look like a replica of the river stone, it was apparent immediately that the hand-carved stone was not the stone modeled by water. When he carved into the skin of marble to expose the veins inside, he revealed that marble, like us, has skin and veins, and the marble has something like a circulatory system but no blood is pumping through it. The marble vein, Didier Semin writes, "is a fine geological layer." ¹⁰ Penone made molds of parts of his face and placed them in the earth alongside potatoes, which grew to resemble those parts. He cast the resembling potatoes [Fig 4]. The bronzes are obviously not his face, even as they demonstrate the kinship among vegetable, bronze and human bodies.

The three bronze sculpture trees, hollow and subtly but decisively manipulated by the artist, are not the trees they seem to replicate. Up close it is apparent that *Triplice* was cast in multiple sections. The difference is given by touch as well: obviously wood does not feel like metal. And actual trees could not stably hold small boulders in the junctures of tall branches. Penone's interventions enunciate the principle of the non-identical. A tree is not a person. A stone is not an egg. The tree vowels are not the alphabet of human speech. *Triplice* and *Idee di pietra* were made in Italy for New York, where the titles are given as *Triple* and *Ideas of Stone*. Always translation. Always one language to another.

There are no limits to what we can know, Penone's work seems to say, except that there are. The full animate world is open to experience, as long as we do not forget that the boundaries between humans and the rest of nature are absolute. Conjuring

these affinities and differences is an imperative the cave painters of Chauvet understood. Maybe art began with this imperative. Thousands of years later, as the Digital Apparatus levels time and place, this threshold is no less marvelous, hearing its call a no less urgent matter.

- ¹ Giuseppe Penone, e-mail to the author, October 19, 2013. Penone made later casts of all three trees for his large 2013 exhibition in Versailles.
- ² See Alfred Pacquement, "Entretiens avec Giuseppe Penone," *Penone Versailles* (Évreux, France: Krapp Graphique, 2013), p. 32.
- ³ See Benjamin Buchloh, "Interview with Giuseppe Penone," in Laurent Busine, ed., *Giuseppe Penone* (Brussels: Mercatorfonds, 2012), pp. 13, 21. ⁴ See Pacquement, pp. 32, 37.
- ⁵ Penone, e-mail to the author, October 20, 2013.
- ⁶ I have relied on Didier Semin's description of the work at the beginning of his essay "Giuseppe Penone: Magic Delivered from the Lie of Being Truth," in Busine, p. 29.
- ⁷ See Giuseppe Penone, *Writings* 1968-2008, ed. Gianfranco Marianello and Jonathan Watkins (Bologna: MAMbo [Museo d'Arte Moderna di Bologna] / IKON, 2009), p. 263. I found the quotation in Semin, p. 31.
- ^a Giuseppe Penone, quoted by Daniel Sotif, "Destin de l'Arbre," *Giuseppe Penone: Arbre des voyelles* (Paris: Musée du Louvre, École National Supérieure des Beaux-Arts de Paris and Centre National des Arts Plastiques, 2010), p. 7. Cited in Semin, p. 37.
- ⁹ See Buchloh, p. 16.
- ¹⁰ See Didier Semin, "In Praise of Simple Questions," *Giuseppe Penone: Sculture di linfa*, Venice Biennale exhib. cat. (Milan: Mondadori Electa, 2007), pp. 217-223.
- ¹¹ I'm grateful to Sarah Hamill for the notion of the non-identical.

(Right) Fig 4. Patate (Potatoes), 1977. Five bronze elements, potatoes. Dimensions variable. Photo by Jon and Anne Abbott, courtesy of the artist and Marian Goodman Gallery, New York.

GIUSEPPE PENONE.

EDUCATION

Diploma di Scultura, Accademia di Belle Arti, Turin

SELECTED SOLO EXHIBITIONS AND PROJECTS

2013	Ideas of Stone (Idee di pietra), Madison Square Park, New York
	Giuseppe Penone: Le corps d'un jardin, Galerie Marian
	Goodman, Paris
	Giuseppe Penone, Kunstmuseum Winterthur, Winterthur, Switzerland
	Penone Versailles, Château de Versailles, Versailles, France
	Giuseppe Penone: Alfabeto and Entre les lignes, Chapelle du Méjan, Arles, France
2012	Giuseppe Penone: Spazio di luce, Whitechapel Gallery, London
	Giuseppe Penone, Centre d'Arts et de Nature, Parc du Château,
	Domaine de Chaumont-sur-Loire, France
	Traversées, La Fabrique du Pont d'Aleyrac, Saint-Pierreville,
	France; Pas d'Panique, Lagorce, France; Château du Pin,
	Fabras, France
	Giuseppe Penone, Jardin des Plantes, Paris
	Giuseppe Penone, Marian Goodman Gallery, New York
2011	Elevazione, Centro de Arte Contemporânea Inhotim, Brumadinho. Brazil
	In limine, Galleria Civica d'Arte Moderna e Contemporanea

	Penone Versailles, Château de Versailles, Versailles, France	
	Giuseppe Penone: Alfabeto and Entre les lignes, Chapelle du Méjan, Arles, France	
2012	Giuseppe Penone: Spazio di luce, Whitechapel Gallery, London Giuseppe Penone, Centre d'Arts et de Nature, Parc du Château, Domaine de Chaumont-sur-Loire, France Traversées, La Fabrique du Pont d'Aleyrac, Saint-Pierreville,	2007
	France; Pas d'Panique, Lagorce, France; Château du Pin, Fabras, France Giuseppe Penone, Jardin des Plantes, Paris	2006
	Giuseppe Penone, Marian Goodman Gallery, New York	
2011	Elevazione, Centro de Arte Contemporânea Inhotim, Brumadinho, Brazil	
	<i>In limine</i> , Galleria Civica d'Arte Moderna e Contemporanea (GAM), Turin	
2010	Giuseppe Penone: Drawings and Sculptures, Fondation De Pont, Tilburg, Netherlands	
	Giuseppe Penone: Des veines, au ciel, ouvertes and Les pierres des arbres, Musée des Arts Contemporains du Grand-Hornu, Hornu, Belgium	2004
	Idee di pietra (Ideas of Stone), Booth School of Business, University of Chicago, Chicago	
2009	Giuseppe Penone, Ikon Gallery, Birmingham, England	2003

Giuseppe Penone, Toyota Municipal Museum of Art,
Toyota, Japan
Giuseppe Penone: Nelle mani: Opere dal 1968 al 2008, Studio
per l'Arte Contemporanea Tucci Russo, Torre Pellice, Italy
Giuseppe Penone, Museo de la Ciudad, Quito, Ecuador
Giuseppe Penone: Matrice de sève, École Nationale Supérieure
des Beaux-Arts, Cabinet des Dessins Jean Bonna,
Cour Vitrée du Palais des Études, Paris
Giuseppe Penone, Galerie Marian Goodman, Paris
Giuseppe Penone, Marian Goodman Gallery, New York
Giuseppe Penone, Museo d'Arte Moderna di Bologna (MAMbo),
Bologna, Italy
Giuseppe Penone: The Hidden Life Within, Art Gallery of
Ontario, Toronto
Giuseppe Penone, Académie de France à Rome,
Villa Medici, Rome
Il giardino delle sculture fluide, La Venaria Reale, Turin,
2003-2007
Sculture di linfa, La Biennale di Venezia, Venice
Giuseppe Penone, Museum Kurhaus Kleve, Kleve, Germany
Sulla punta della matita si specchia la pelle dell'universo, Studio
per l'Arte Contemporanea Tucci Russo, Torre Pellice, Italy
<i>Élévation</i> , Cézanne Aix 2006, Jardin Public du Parc du
Jas de Bouffan, Aix-en-Provence, and Musée Granet,
Aix-en-Provence, France
Giuseppe Penone, Centro Sperimentale per le Arti
Contemporanee, Il Filatoio, Caraglio, Italy
Le vene del chiostro (Veins of the Cloister), Memling in
Sint-Jan Hospitaalmuseum, Bruges, Belgium
Giuseppe Penone: The Imprint of Drawing, The Drawing Center,
New York; Milton Keynes Gallery, Milton Keynes, England
Giuseppe Penone, Musée National d'Art Moderne, Centre
Georges Pompidou, Paris; Fundació La Caixa, Barcelona

Giuseppe Penone, Galerie Marian Goodman, Paris

2008

	Giuseppe Penone, Marian Goodman Gallery, New York Giuseppe Penone: Paesaggi del cervello, Centro Arti Visive	1994	L'image du toucher, Maison de la Culture d'Amiens, Amiens, France
	Pescheria, Pesaro, Italy		Centro Culturale Teresa Orsola Bussa de Rossi, Fossano, Italy
2002	Spoglia d'oro su spine d'acacia, Spazio per l'Arte Contemporanea Tor Bella Monaca, Rome	1993	Giuseppe Penone: La structure du temps, Château d'Annecy, Annecy, France
	Neanderthal Hecke, Neanderthal Museum, Mettmann, Germany		Images de pierre, Centre Genevois de Gravure Contemporaine,
2001	Giuseppe Penone, Studio per l'Arte Contemporanea		Geneva
	Tucci Rosso, Turin	1992	I Have Been a Tree in the Hand, Marian Goodman Gallery,
	Elevazione, Centrum, Dijkzigt, Westersingel, Rotterdam,		New York
	Netherlands		Giuseppe Penone invita Johannes Cladders, Foro per l'Arte
2000	Respirare l'ombra, Synagoge Stommeln, Pulheim-Stommeln,		Contemporanea Scavi Archeologici, Verona, Italy
	Germany		Le acque, i venti, le genti, gli alberi, i serpi sono vene di pietra,
	Giuseppe Penone: New Work, Marian Goodman Gallery,		Réfectoire de l'Abbaye de Tournus, Tournus, France
	New York		Unghia e marmo (Fingernail and Marble), Shinjuku
	Giuseppe Penone: Dessins et sculptures 1968-2000,		I-Land Estate, Tokyo
	Rennes Espace, Paris	1991	Giuseppe Penone, Museo d'Arte Contemporanea Castello
	Linee d'acqua (Water Lines), FRAC Annecy, France		di Rivoli, Turin
	Albero-giardino (Tree-Garden), Giardino dei Caduti di Cefalonia e Corfù, Turin		<i>L'espace de la main</i> , Musée de la Ville de Strasbourg, Strasbourg, France
	Albero delle vocali (Vowel Tree), Jardin des Tuileries, Paris		Foglie e suture, Église de Courmelois, Val-de-Vesle,
1999	Giuseppe Penone, Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain	1990	Reims, France The Eroded Steps, Dean Clough Art Foundation,
1998	Galleria Civica di Arte Contemporanea, Trento, Italy		Halifax, England
	Biforcazione: Pozzo 2 (Bifurcation: Well 2), Fondation Cartier	1989	Giuseppe Penone, Marian Goodman Gallery, New York
	pour l'Art Contemporain, Paris, 1991-1998		The Eroded Steps, Henry Moore Sculpture Trust,
1997	Giuseppe Penone, Fondation De Pont, Tilburg, Netherlands		Halifax, England
	Giuseppe Penone: The Veins of Stone, Toyota Municipal		Sutura (Suture), Parc des Champs-de-Bataille, Quebec
	Museum of Art, Toyota, Japan	1988	Giuseppe Penone, Spazio d'Arte Artiaco, Pozzuoli, Italy
	Giuseppe Penone, Carré d'Art, Musée d'Art Contemporain,		Giuseppe Penone, Musée Rodin, Paris
	Nîmes, France		Faggio di Otterlo (Otterlo Beech), Rijksmuseum Kröller-Müller,
	Pièges de lumière, Die Adern des Steins, Kunstmuseum Bonn,		Otterlo, Netherlands
	Bonn, Germany		Soffio di foglie (Breath of Leaves) and Senza titolo (Untitled),
	Giuseppe Penone, Museo de Arte Moderno, Buenos Aires		Conservatoire National Supérieur de Musique et de Danse de
1995	Giuseppe Penone, Marian Goodman Gallery, New York		Lyon, Lyon, France

	Pozzo di Münster (Münster Well), Alter Hörster Friedhof,		Memling in Sint-Jan Hospitaalmuseum, Bruges, Belgium
1000	Karlstrasse and Wemhoffstrasse, Münster, Germany		Oltre il muro, Museo d'Arte Contemporanea Castello di Rivoli,
1986	Giuseppe Penone, Musée des Beaux-Arts, Nantes, France		Turin Tacita Daan William Kentridge Gabriel Orozen Giusenne
	Creuser la mémoire de la boue, Palais des Beaux-Arts, Charleroi, Belgium		Tacita Dean, William Kentridge, Gabriel Orozco, Giuseppe Penone, Niele Toroni, Lawrence Weiner, Galerie Marian
	Giuseppe Penone, Musée de Peinture et Sculpture, Grenoble,		Goodman, Paris
	France		Tour d'horizon—Werke aus der Sammlung Migros Museum
	Tre paesaggi (Three Landscapes), park of the Ministère de la		für Gegenwartskunst, Migros Museum für Gegenwartskunst,
	Recherche, Montagne Sainte-Genevieve, Paris		Zurich
	Gesto vegetale / Soffio di foglie (Vegetal Gesture / Breath of	2011	The World Belongs to You, Palazzo Grassi, François Pinault
	Leaves), park of the Musée Départemental d'Art Contemporain		Foundation, Venice
	Château de Rochechouart, Rochechouart, France		Arte Povera 1968, Museo d'Arte Moderna di Bologna (MAMbo),
	Una biforcazione e tre paesaggi (One Bifurcation and Three		Bologna, Italy
	Landscapes), Sheraton Society Hill, Philadelphia		Arte Povera 1967-2011, La Triennale di Milano, Milan
	Sentiero 3 (Sentier de charme) (Path 3: Hornbeam Path),		Arte Povera alla Galleria Nazionale d'Arte Moderna, Galleria
	sculpture park, Domaine de Kerguéhennec, Bignan, France		Nazionale d'Arte Moderna, Rome
1985	Giuseppe Penone, Marian Goodman Gallery, New York		Arte Povera al MAXXI, Museo Nazionale delle Arti del XXI
	Giuseppe Penone, Château de Malle, Preignac, France		Secolo (MAXXI), Rome
1984	Giuseppe Penone, ARC, Musée d'Art Moderne de la Ville de		Arte Povera International, Museo d'Arte Contemporanea
	Paris, Paris		Castello di Rivoli, Turin
1983	Giuseppe Penone, Fort Worth Art Museum, Fort Worth, Texas;		Silent Echoes: Collection Exhibition I, 21st Century Museum of
	Museum of Contemporary Art, Chicago; National Gallery of		Contemporary Art, Kanazawa, Japan
10.00	Canada, Ottawa		Gran Torino: Italian Contemporary Art, Frost Art Museum,
1982	Giuseppe Penone and Soffio di foglie / Albero d'acqua		Miami Cha fava 2 Anta Daviaga Dia historia ahan Jahua Lantaa
	(Breath of Leaves / Tree), Städtisches Museum Abteiberg,		Che fare? Arte Povera: Die historischen Jahre, Lentos
1000	Mönchengladbach, Germany Givsonna Panana Stadaliik Musaum, Amstardam		Kunstmuseum Linz, Linz, Austria; Kunstmuseum Liechtenstein,
1980	Giuseppe Penone, Stedelijk Museum, Amsterdam Kabinett für Aktuelle Kunst, Bremerhaven, Germany	2010	Vaduz, Liechtenstein Essential Experiences, Palazzo Riso, Museo d'Arte
	Halle für Internationale Neue Kunst. Zurich	2010	Contemporanea della Sicilia, Palermo
	Vereniging voor Aktuele Kunst, Ghent, Belgium		Rudolf Steiner and Contemporary Art, Kunstmuseum
	Ausstellungs Studio, Mönchengladbach, Germany		Wolfsburg, Wolfsburg, Germany
1979-80	InK, Halle für Internationale Neue Kunst, Zurich		I Believe in Miracles—10th Anniversary of the Lambert
1978	Giuseppe Penone: Objekte, Zeichnungen, Projektionen, Fotos,		Collection, Collection Lambert, Avignon, France
- -	Staatliche Kunsthalle, Baden-Baden, Germany		On Line: Drawing Through the Twentieth Century, The Museum
	Giuseppe Penone: Objekte und Wandzeichnungen, Museum		of Modern Art, New York
	Folkwang, Essen, Germany		Die Natur der Kunst: Begegnungen mit der Natur vom 19.
	Studio Torelli, Ferrara, Italy		Jahrhundert bis in die Gegenwart, Kunstmuseum Winterthur,
1977	Giuseppe Penone: Bäume—Augen—Haare—Wände—Tongefäss,		Winterthur, Switzerland
	Kunstmuseum Luzern, Lucerne, Switzerland		Noir ou blanc, FRAC Picardie, Amiens, France
1976	Studio De Ambrogi, Milan	2009	Italics: Arte italiana fra tradizione e rivoluzione (Italian Art
	Pietra e albero (Stone and Tree), Giardini di Rebuffone,		Between Tradition and Revolution), 1968-2008, Palazzo
	Brescia, Italy		Grassi, François Pinault Foundation, Venice; Museum of
1971	Incontri Internazionali d'Arte, Rome		Contemporary Art, Chicago
1970	Aktionsraum I, Munich		The Russian Linesman, Hayward Gallery, London; Leeds Art
1968	Deposito d'Arte Presente, Turin		Gallery, Leeds, England; Glynn Vivian Art Gallery, Swansea,
CE: EST-	D CROUD EVILIBITIONS		England
SELECTE	D GROUP EXHIBITIONS		Hot Spots: Rio de Janeiro / Milano-Torino / Los Angeles,
2017	Morandi and Casorati in the De Fernario Callection: France		Kunsthaus Zurich, Zurich
2013	Morandi and Casorati in the De Fornaris Collection: From Workshop to Work, Italian Cultural Institute, New York		A mancha humana / The Human Stain, Centro Galego de Arte Contemporánea, Santiago de Compostela, Spain
	Neunzehnhundertsiebzig: Material, Orte, Denkprozesse,		1968: The Great Innocents, Kunsthalle Bielefeld, Bielefeld,
	Kunstmuseum Luzern, Lucerne, Switzerland		Germany
	Turbulences II, Villa Empain, Fondation Boghossian, Brussels		Écritures silencieuses (Silent Writings), Espace Louis Vuitton,
	Fragile?, Le Stanze del Vetro, Fondazione Giorgio Cini, Venice		Paris
	Prima materia, Punta della Dogana, François Pinault Foundation,	2008	Revolutions: Forms That Turn, Sydney Biennial, Sydney
	Venice		Origins, Hudson Valley Center for Contemporary Art, Peekskill,
	Gli anni settanta: Arte a Roma, Palazzo delle Esposizioni, Rome		New York
2012	Arte Povera: The Great Awakening, Kunstmuseum Basel, Basel,	2007	Drawing Connections: Baselitz, Kelly, Penone, Rockburne, and
	Switzerland		the Old Masters, The Morgan Library & Museum, New York
	dOCUMENTA (13), Kassel, Germany, and Kabul, Afghanistan	2006	La force de l'art, Grand Palais, Paris
	Kabinettstücke (Cabinet Pieces), Weserburg / Museum für		Where Are We Going?, Palazzo Grassi, François Pinault
	Moderne Kunst, Bremen, Germany		Foundation, Venice
	Arte torna arte, Galleria dell'Accademia, Florence	2005	Contradicting Architecture, Galerie Marian Goodman, Paris
	Arte povera, Neues Museum Weimar, Weimar, Germany		Jardin des plantes, FRAC Picardie, Amiens, France; Galeries des
			Lycées, Péronne, France; Espace StJacques, Saint-Quentin,
	Pelle di donna, Triennale Bovisa, Milan		
	Matters of Fact, Hessel Museum, Annandale-on-Hudson,		France
	Matters of Fact, Hessel Museum, Annandale-on-Hudson, New York	202	Some Trees, Neuer Aachener Kunstverein, Aachen, Germany
	Matters of Fact, Hessel Museum, Annandale-on-Hudson,	2004 2003	

Les pleurants: Tant d'amours et tant de larmes / De pleuranten,

Memling in Sint-Jan Hospitaalmuseum, Bruges, Belgium

1987

Giuseppe Penone, Marian Goodman Gallery, New York

Pozzo di Münster (Münster Well), Alter Hörster Friedhof,

Collection, Tate Liverpool, Liverpool, England Village Global, Musée des Beaux Arts, Montreal The Last Picture Show: Artists Using Photography, 1960-1982, Walker Art Center, Minneapolis; UCLA Hammer Museum, Los Angeles Skin Deep, MART Rovereto, Trento, Italy A Sculpture Show, Marian Goodman Gallery, New York Arte Povera from the Castello di Rivoli Collection, Museum of Contemporary Art, Sydney MenschenSpuren, Neanderthal Museum, Mettmann, Germany Comer o no comer (To Eat or Not to Eat), Salamanca 2002, Centro de Arte Salamanca Spain Dialogue ininterrompu, Musée des Beaux-Arts de Nantes, 2001 Nantes, France Zero to Infinity: Arte Povera 1962-1971, Tate Modern, London; Walker Art Center, Minneapolis; Museum of Contemporary Art, Los Angeles; Hirshhorn Museum and Sculpture Garden, Washington, D.C. Le temps vite, Musée National d'Art Moderne, Centre Georges Pompidou, Paris; Palazzo delle Esposizioni, Rome; Centre de Cultura Contemporània de Barcelona, Barcelona Kwangju Biennial, Kwangju, South Korea 2000 Arte Povera: Arbeiten und Dokumente aus der Sammlung Goetz 1973 bis heute, Neues Museum Weserburg, Bremen, 1995 Germany; Kunsthalle, Nuremberg, Germany; Kölnischer Kunstverein, Cologne, Germany; Museum Moderner Kunst Stiftung Ludwig, Vienna; Konsthallen, Göteborg, Sweden; Sammlung Goetz, Munich Le beauté in fabula, Palais des Papes d'Avignon, Avignon, France Enclosed and Enchanted, Museum of Modern Art, Oxford, England 1999 Arte Povera: Arbeiten und Dokumente aus der Sammlung Goetz 1958 bis 1972, Neues Museum Weserburg, Bremen, Germany; Kunsthalle, Nuremberg, Germany; Kölnischer Kunstverein, Cologne, Germany; Museum Moderner Kunst Stiftung Ludwig, Vienna; Göteborg Konsthall, Göteborg, Sweden; Sammlung Goetz, Munich Woods, Galleria Monica de Cardenas, Milan Silent Friendship: 1960-90's Artists, Toyota Municipal Museum 1994 of Art, Toyota, Japan Die Sammlung Paul Maenz, Neues Museum Weimar, Weimar, Germany Paysages d'artistes, Fondation Daniel et Florence Guerlain, Les Mesnuls, France Forêt de bord / Le lien: La nature instrumentalisé, Musée de Louviers, Louviers, France A Summer Show, Marian Goodman Gallery, New York Les champs de la sculpture 2000, Champs-Élysées, Paris Breaking Ground, Marian Goodman Gallery, New York Arte città, Galleria Civica d'Arte Moderna e Contemporanea, Arte italiana 1945-1995: Il visibile e l'invisibile, Aichi Prefectural Museum of Art, Aichi, Japan; Museum of Contemporary Art, Tokyo; Yonago City Museum of Art, Tottori, Japan; Museum of Contemporary Art, Hiroshima; Taipei Fine Arts Museum, 1993 Taipei, Taiwan *Être nature*, Fondation Cartier pour l'Art Contemporain, Paris Gravure, vous avez dit gravure, Musée Jurassien des Arts,

Moutier, Switzerland The Magic of Trees, Fondation Beyeler, Basel, Switzerland Gravures et multiples, Centre Genevois de Gravure

Contemporaine, Geneva L'empreinte, Musée National d'Art Moderne, Centre Georges

Pompidou, Paris

Giuseppe Penone, NICAF Tokio '97, Galerie Tokoro, Tokyo Nature vivante, Galerie Marian Goodman, Paris A Summer Show, Marian Goodman Gallery, New York Arte Povera e dintorni, Galleria Civica, Cortina d'Ampezzo, Italy Alpenblick, Kunsthalle Wien, Vienna 20/20, Marian Goodman Gallery, New York

Arte italiana ultimi quarant'anni: Materiali anomali, Galleria d'Arte Moderna di Bologna, Bologna, Italy

Le superfiel infinibili e paradigmi ritrovati, Associazione Culturale Promere (Marco Fattori e Carlo Dani), Florence

Imagined Communities, Oldham Art Gallery, The Minories, Colchester, England; John Hansard Gallery, Southampton, England; Walsall Museum and Art Gallery, Walsall, England; Hayward Gallery, London

Collezionismo a Torino, Museo d'Arte Contemporanea Castello di Rivoli, Turin

Des formes de la nature, Maison de la Culture à Namur, Namur Belgium

Recaptured Nature, Marian Goodman Gallery, New York L'art au corps, Galeries Contemporaines des Musées de Marseille, Marseille, France

Vetrophanie, Palazzo Ducale, Colorno, Parma, Italy New Persona / New Universe, Stazione Leopolda, Biennale di Firenze. Florence

Dessins en séries, Maison de la Culture d'Amiens, FRAC Picardie, Amiens, France

A Group Show, Marian Goodman Gallery, New York

Arte Povera: Les multiples, Musée d'Art Moderne et d'Art Contemporain, Nice, France

Natures contemporaines: Oeuvres de Fonds Régional d'Art Contemporain Picardie, Centre d'Animation Culturelle de Compiègne et du Valois, Compiègne, France; Musée Abbaye Saint-Léger, Soissons, France

Collections contemporaines, Musée National d'Art Moderne, Centre Georges Pompidou, Paris

La Biennale di Venezia, Venice

Féminin-masculin: Le sexe de l'art, Musée National d'Art Moderne, Centre Georges Pompidou, Paris

Time Machine: Antico Egitto e arte contemporanea, Museo Egizio, Turin

Wild at Heart, Henry Moore Sculpture Trust, Tramway, Glasgow Referanser, Museet for Samtidkunst, Oslo; Lillehammer Kunstmuseum, Lillehammer, Norway; Bergen Kunstforening, Bergen, Norway

Prospekt/Retrospekt, Kunstmuseum Luzern, Lucerne, Switzerland

The Italian Metamorphosis, Solomon R. Guggenheim Museum, New York

Dessiner une collection d'art contemporain, Musée du Luxembourg, Paris

Le saut dans le vide, Maison Centrale des Artistes, Moscow Inauguration du MAC, Galeries Contemporaines des Musées de Marseille, Marseille, France

Zeitgenössische Kunst aus Frankfurter Banken, Jahrhunderthalle Hoechst, Frankfurt am Main, Germany

Le verre: Recherche et création de France, Meguro Museum of Art. Tokvo

Je vous ai tant aimés, CAPC Musée d'Art Contemporain de Bordeaux, Bordeaux, France

L'orizzonte: Capolavori dello Stedelijk Museum di Amsterdam,

Museo d'Arte Contemporanea Castello di Rivoli, Turin Un'avventura internazionale: Torino e le arti 1950-1970, Museo

d'Arte Contemporanea Castello di Rivoli, Turin G7 presenta G7: La scultura, uno scultore, un'opera, Galleria

Studio G7, Bologna, Italy La società lunare, anno primo, Numero Uno, Rome

Beelden op de berg 6, Arboretum Belmonte, Wageningen, Netherlands

Hindsight: Selected Works Made for the Henry Moore Sculpture Trust Studio 1989-93, Dean Clough, Halifax, England

Manifeste: Arte Povera, Musée National d'Art Moderne, Centre Georges Pompidou, Paris

Noir dessin, Musée National d'Art Moderne, Centre Georges Pompidou, Paris

Le jardin de la vierge, Espace 231 Nord, Brussels; Liège, Belgium CIRVA: Le verre, manières de faire, Musée du Luxembourg, Paris

33.

1992 Pour la suite du monde, Musée d'Art Contemporain, Montreal Regard multiple: Galeries contemporaines, Musée National d'Art Moderne, Centre Georges Pompidou, Paris À visage découvert, Fondation Cartier pour l'Art Contemporain, Jouy-en-Josas, France 5th Triennale Fellbach Kleinplastik, Fellbach, Germany Natural Order, Tate Gallery, Liverpool, England Les collections du Fonds Régional d'Art Contemporain des Pays 1987 de la Loire, Musée des Beaux-Arts de Nantes, Nantes, France Manifeste 4, Musée National d'Art Moderne, Centre Georges Pompidou, Paris 1991 A Group Show, Marian Goodman Gallery, New York This Land..., Marian Goodman Gallery, New York Arte Povera 1971 und 20 Jahre danach, Kunstverein München, Architettura e urbanistica a Torino 1945-1990, Lingotto, Turin Il miraggio della liricità: Arte astratta in Italia dal dopoguerra a oggi, Liljevalchs Konsthall, Stockholm 15th Biennale Internazionale del Bronzetto e della Piccola Scultura, Palazzo dell Ragione, Padua, Italy 1990 Concept Art, Minimal Art, Arte Povera, Land Art, Sammlung Marzona, Kunsthalle Bielefeld, Bielefeld, Germany Régions de dissemblance, Musée Départemental d'Art Contemporain Château de Rochechouart, Rochechouart, Von der Natur in der Kunst, Wiener Festwochen, Vienna Opere anni '70, Studio d'Arte Contemporanea Giuliana de Crescenzo, Rome 4th Australian Sculpture Triennial, National Gallery of Victoria, Melbourne, Australia Temperamenti: Contemporary Art from Northern Italy, Tramway, Glasgow Arte Povera: La collection du Musée National d'Art Moderne-Centre Georges Pompidou, Musée Cantini, Marseille, France Hommage aan Vincent van Gogh, Rijksmuseum, Amsterdam Vies d'artistes, Usine Fromage, Rouen, France; Musée Ancien Évêché, Évreux, France Casinò fantasma, Ca' Vendramin, Casinò Municipale, Venice A Group Show, Marian Goodman Gallery, New York Arte moderna e contemporanea a confronto, Collezione Peggy Guggenheim and Solomon R. Guggenheim, Palazzo Venier dei Leoni, Venice A Sculpture Show, Marian Goodman Gallery, New York Italian Art in the Twentieth Century, Royal Academy of Arts, Acquisitions, Solomon R. Guggenheim Museum, New York Arte Fiera, Bologna, Italy Materialmente: Scultori degli anni '80, Galleria Comunale d'Arte Moderna, Bologna, Italy The Bristol Sculpture Project, Ashton Court, Bristol, England Verso l'Arte Povera, Padiglioni d'Arte Contemporanea, Milan; Espace Lyonnais d'Art Contemporain, Lyon, France Museo d'Arte Contemporanea, Turin 2000 Jahre: Die Gegenwart der Vergangenheit, Bonner Kunstverein, Bonn, Germany Hortus artis, Orto Botanico, Turin Elisabeth Kaufmann, Basel, Switzerland Vertical Landscapes, Musée de Québec, Quebec Arte Fiera, Bologna, Italy L'autoritratto non ritratto nell'arte contemporanea, Pinacoteca Comunale e Loggetta Lombardesca, Ravenna, Italy Mythos Italien, Bayerische Staatsgemäldesammlungen, Munich Zurück zur Natur, aber wie?, Städtische Galerie in Prinz-Max-Palais, Karlsruhe, Germany A Sculpture Show, Marian Goodman Gallery, New York CAPC Musée d'Art Contemporain de Bordeaux, Bordeaux, From the Southern Cross, Art Gallery of New South Wales, Sydney; National Gallery of Victoria, Melbourne, Australia La double transparence: 30 vases pour le CIRVA, Centre

1986

1983

1982

L'avanguardia plurale 1960-1970, Regione Abruzzo, Pescara, Italy

Italian Art Now: An American Perspective. Solomon R.

National des Arts Plastiques, Paris; Musée du Ranquet, Guggenheim Museum, New York Clermont-Ferrand, France; Centro Cultural Campoamor, Oviedo, Spain; Michel Aveline Éditeur, Marseille, France; Musée Faure, Aix-les-Bains, France; Centre d'Art Contemporain, The Museum of Modern Art, New York Montbéliard, France; Musée Joseph Déchelette, Roanne, France; Musée Grand-Hornu Images, Hornu, Belgium; CIRVA, Amsterdam Marseille, France; National Museum, Brunei Georges Pompidou, Paris 2nd Ushimado Biennial, Ushimado, Japan Voluti inganni: Disegno degli scultori 1945-1987, Studio G7, Standing Sculpture, Museo d'Arte Contemporanea Castello di Museum des 20. Jahrhunderts, Vienna Rivoli Turin Italie hors d'Italie, Musée des Beaux-Arts, Nîmes, France Kunstverein, Stuttgart, Germany Arte Povera, Centre de Création Contemporaine, Tours, France documenta 8, Museum Fridericianum, Kassel, Germany Switzerland Münster Skulptur Projekte, Westfälisches Landesmuseum, 1981 Münster, Germany De l'Arte Povera dans les collections publiques françaises, Kunstverein, Hamburg, Germany Musée Savoisien, Chambéry, France; Musée de l'Hospice Comtesse, Lille, France; Musée d'Art, La Roche-sur-Yon, France Messegelände, Cologne, Germany Emerging Artists 1978-1986, Solomon R. Guggenheim Museum, New York Pompidou, Paris Falls the Shadow: Recent British and European Art, Hayward Gallery, London Graff 1966-1986, Musée d'Art Contemporain, Montreal Wunderkammern, La Biennale di Venezia, Venice Besana ottanta: Che cosa fanno oggi i concettuali?, Rotonda di via Besana, Milan Beuys zu Ehren, Städtische Galerie im Lenbachhaus, Munich Arte moderna a Torino, Società Promotrice delle Belle Arti, Turin Mater dulcissima, ex-Chiesa dei Cavalieri di Malta, Syracuse, Italy *Tu es pierre*, Vassivière-en-Limousin, France The Knot: Arte Povera, P.S. 1, Long Island City, New York Del Arte Povera a 1985, Palacio de Cristal, Palacio de Velázquez, d'Art Moderne de la Ville de Paris, Paris Madrid 1979 The European Iceberg, Art Gallery of Ontario, Toronto Transformations in Sculpture, Solomon R. Guggenheim Museum, Préfiguration d'une collection, Musée Départemental d'Art Hamburg, Germany Contemporain Château de Rochechouart, Rochechouart, France Museum, Amsterdam Sculptures: Première approche pour un parc, Fondation Cartier pour l'Art Contemporain, Paris Il modo italiano, Los Angeles Institute of Contemporary Art, Los Angeles Eindhoven, Netherlands Coerenza in coerenza, Mole Antonelliana, Turin An International Survey of Recent Painting and Sculpture, 1977 The Museum of Modern Art, New York Kunsthaus Zurich, Zurich Skulptur im 20. Jahrhundert, Merian Park, Basel, Switzerland Internationale neue Kunst aus der Sammlung MGB: Erwerbungen 1977-1984, Kunsthaus Zurich, Zurich Institut d'Art Contemporain, Montreal Ouverture 1984, Museo d'Arte Contemporanea Castello di Rivoli, New Art at the Tate Gallery 1983, Tate Gallery, London Nell'arte. Villa Medici. Rome Turin: Venice De statua, Stedelijk Van Abbemuseum, Eindhoven, Netherlands 1976 Mostra parallele, Galleria d'Arte Moderna e Contemporanea, Bordeaux, Bordeaux, France Verona, Italy Artisti italiani contemporanei 1950-1980, Chiesa di San Samuele Venice Wales, Sydney Biennial, Sydney Codici e marchingegni 1492-1983, Casa di Leonardo, Vinci, Italy Self-Portraits, Fine Arts Building, New York Biennial 17, Middelheim, Antwerp, Belgium 1974 Arte e scienza per il disegno del mondo, Mole Antonelliana, Turin Una storia d'arte a Torino 1965-1983, Kölnischer Kunstverein, Städtische Museum, Leverkusen, Germany Cologne, Germany Informazione '60-'80: Arte concettuale, Auditorium San Lorenzo, Cento, Italy; Salone d'Onore, Galleria Ricci Oddi,

documenta 7, Museum Fridericianum, Kassel, Germany An International Survey of Recent Painting and Sculpture, '60-'80-Attitude/Concepts/Images, Stedelijk Museum, Choix pour aujourd'hui, Musée National d'Art Moderne, Centre New Work on Paper II, The Museum of Modern Art, New York La sovrana inattualità: Italienische Skulpturen der 70er Jahre, Vergangenheit, Gegenwart, Zukunft, Württembergischer Werke aus der Sammlung Crex, Kunsthalle Basel, Basel, 30 anni di arte italiana 1950-1980, Villa Manzoni, Lecco, Italy Kunst der 70er Jahre: Werke aus der Sammlung Crex, Westkunst: Zeitgenössische Kunst seit 1939, Rheinhallen *Murs*, Musée National d'Art Moderne, Centre Georges Linee della ricerca artistica in Italia 1969-1980, 10th Quadriennale Nazionale d'Arte, Palazzo delle Esposizioni, Identité italienne: L'art en Italie depuis 1959, Musée National d'Art Moderne, Centre Georges Pompidou, Paris Biennale de la Critique, Palais des Beaux-Arts, Charleroi, Belgium; International Cultureel Centrum, Antwerp, Belgium L'arte negli anni 70, La Biennale di Venezia, Venice The Poetry of Vision, ROSC '80, National Gallery of Ireland, Dublin; School of Architecture, University College, Dublin Ils se disent peintres, ils se disent photographes, ARC, Musée Le stanze, Castello Colonna, Gennazzano, Italy Dall'arte alla natura, dalla natura all'arte, La Biennale di Venezia, Das Bild des Künstlers: Selbstdarstellungen, Kunsthalle, Doors beeldhouwers gemaakt / Made by Sculptors, Stedelijk Museum des Geldes: Über die seltsame Natur des Geldes in Kunst, Wissenschaft und Leben, Musée National d'Art Moderne, Centre Georges Pompidou, Paris; Städtisches Kunsthalle, Hamburg, Germany; Stedelijk van Abbemuseum, Malerei und Photographie im Dialog von 1840 bis heute, Arte in Italia 1960-1977, Galleria Civica d'Arte Moderna, Turin Premières rencontres internationales d'art contemporain, Fotografia come analisi, Teatro Gobetti, Sala delle Colonne, Didattica 2: Perché e come, Modigliana, Italy; Forlì, Italy; *Identité—Identifications*, Societé des Expositions du Palais des Beaux-Arts, Brussels; Musée d'Art Contemporain de Recent International Forms in Art, Art Gallery of New South 12th São Paulo Biennial, Museo de Arte Moderna, São Paulo Die verlorene Identität: Zur Gegenwart des Romantischen, Kunst bleibt Kunst: Projekt '74, Kunsthalle, Cologne, Germany Combattimento per un'immagine, Galleria Civica d'Arte La ricerca estetica dal 1960 al 1970, Palazzo delle Esposizioni, Kunst aus Fotografie, Kunstverein Hannover, Hannover,

An Exhibition of New Italian Art, Arts Council of Northern Ireland Gallery, Belfast, Northern Ireland; David Hendricks Gallery, Dublin

documenta 5, Museum Fridericianum, Kassel, Germany 1972 1971 Arte Povera: 13 italienische Künstler, Kunstverein, Munich 7th Paris Biennial, Parc Floral, Bois de Vincennes, Paris Arte e critica '70, Sala di Cultura, Modena, Italy

> Between Man and Matter, 10th Biennial, Tokyo Metropolitan Art Gallery, Tokyo; Kyoto Municipal Art Museum, Kyoto; Aichi Prefectural Art Gallery, Nagoya, Japan; Fukuoka Art Museum, Fukuoka Japan

Processi di pensiero visualizzati: Junge italienische Avantgarde, Kunstmuseum Luzern, Lucerne, Switzerland

Conceptual Art, Arte Povera, Land Art, Galleria Civica d'Arte Moderna, Turin *Information*, The Museum of Modern Art, New York

Due decenni di eventi artistici in Italia: 1950-1970, Palazzo Pretorio Prato Italy

1969 Internationale Vorschau auf die Kunst in den Galerien der Avantgarde, Prospekt 69, Städtische Kunsthalle, Düsseldorf, Germany

> Rassegna biennale delle gallerie di tendenza italiane, Galleria della Sala Comunale di Cultura, Modena, Italy Konzeption-Conception: Dokumentation einer heutiger Kunstrichtung, Städtische Museum, Leverkusen, Germany

AWARDS

1970

2001 Rolf Schock Prize for the Visual Arts, Royal Swedish Academy of Sciences, Stockholm

35.

PREVIOUS MAD. SQ. ART EXHIBITIONS.

2013 Orly Genger Red, Yellow and Blue Sandra Gibson and Luis Recoder Topsy-Turvy: A Camera Obscura Installation

2012 Leo Villareal BUCKYBALL Charles Long Pet Sounds

2011 Jacco Olivier Stumble, Hide, Rabbit Hole, Bird, Deer, Home Alison Saar Feallan and Fallow

Jaume Plensa *Echo* Kota Ezawa City of Nature

2010 Jim Campbell *Scattered Light* Antony Gormley Event Horizon Ernie Gehr Surveillance

2009 Shannon Plumb The Park Jessica Stockholder Flooded Chambers Maid Mel Kendrick *Markers* Bill Beirne Madison Square Trapezoids, with

2008 Olia Lialina & Dragan Espenschied Online Newspapers: New York Edition Richard Deacon Assembly Tadashi Kawamata *Tree Huts*

Rafael Lozano-Hemmer Pulse Park

Performances by the Vigilant Groundsman

2007 Bill Fontana Panoramic Echoes Roxy Paine Conjoined, Defunct, Erratic William Wegman Around the Park

2006 Ursula von Rydingsvard Bowl with Fins, Czara z Babelkami, Damski Czepek, Ted's Desert Reigns

2005 Jene Highstein *Eleven Works* Sol LeWitt Circle with Towers, Curved Wall with Towers

2004 Mark di Suvero Aesop's Fables. Double Tetrahedron, Beyond

2003 Wim Delvoye Gothic

2002 Dan Graham *Bisected Triangle, Interior Curve* Mark Dion Urban Wildlife Observation Unit Dalziel + Scullion Voyager

2001 Navin Rawanchaikul / • Taxi Teresita Fernández Bamboo Cinema Tobias Rehberger Tsutsumu N.Y.

2000 Tony Oursler The Influence Machine

From 2000-2003, exhibitions were presented by the Public Art Fund on behalf of the Campaign for the New Madison Square Park.

ACKNOWLEDGMENTS.

Special thanks to John Barry, Meg Blackburn, Aine Brazil, Elaine Budin, Manhattan Borough Parks Commissioner William Castro, Gabriella De Ferrari, Martin and Mickey Friedman, Marian All other installation images by James Ewing Photography Goodman, Jennifer Isakowitz, Anna Jardine, Jennifer Lantzas, Leslie Nolen, Linda Pellegrini, Jan Rozenveld, Paula Scher, Ben Sisto, Lingxiao Tan, and Andrea Tolardo, and to the Board of Directors of the Madison Square Park Conservancy for their visionary commitment to the Mad. Sq. Art mission.

We gratefully acknowledge the enthusiastic support of the New York City Department of Parks and Recreation.

Michael R. Bloomberg, Mayor Patricia E. Harris, First Deputy Mayor Veronica M. White, Commissioner, Parks & Recreation Kate D. Levin, Commissioner, Cultural Affairs

Photo Credits

Images on pages 26 and 27 by Malcolm Varon

Design Pentagram

Executive Director Keats Myer

Chief Operating Officer KC Sahl

Curatorial Manager Kyle Dancewicz

Mad. Sq. Art Committee

David Berliner Richard Koshalek Toby Devan Lewis Dan Cameron Roxanne Frank Danny Mever Ronald A. Pizzuti Martin Friedman Susan Sollins Liane Ginsburg

SUPPORT.

Mad. Sq. Art is the free contemporary art program presented by the Madison Square Park Conservancy in the 6.2-acre park located at 23rd Street and Fifth Avenue.

Major support for Mad. Sq. Art is provided by the Charina Endowment Fund, Liane Ginsberg, Agnes Gund, Toby Devan Lewis, Dorothy Lichtenstein, Sorgente Group of America, Tiffany & Co., and Anonymous. Substantial support is provided by the Irving Harris Foundation, The Sol LeWitt Fund for Artist Work, the Henry Luce Foundation, Danny and Audrey Meyer, Melissa S. Meyer, Ronald A. Pizzuti, The Rudin Family, the Joseph S. and Diane H. Steinberg Charitable Trust. John L. Thomson, Lizzie and Jonathan Tisch, and Tishman Speyer. Major exhibition support for Giuseppe Penone's Ideas of Stone (Idea di pietra) is provided by Marian Goodman Gallery, New York/Paris.

Delta Air Lines is the Official Airline of Mad. Sq. Art. Ace Hotel New York is the Official Hotel Partner of the Madison Square Park Conservancy. Mad. Sq. Art is supported in part with public funds from the New York City Department of Cultural Affairs, in partnership with the City Council.

For more information on the Madison Square Park Conservancy and its programs, please visit madisonsquarepark.org.

TIFFANY & CO.

MARIAN GOODMAN GALLERY

MAD. SQ. PK. CONSERVANCY

The Madison Square Park Conservancy is the public/private partnership with the New York City Department of Parks & Recreation that was established in 2002 as a nonprofit organization to operate Madison Square Park. The Conservancy is dedicated to keeping Madison Square Park a bright, beautiful, and active public park. The Conservancy raises the funds that support lush and brilliant horticulture, park maintenance, and security. The Conservancy also offers a variety of cultural programs for park visitors of all ages, including Mad. Sq. Art.

Madison Square Park Conservancy 11 Madison Avenue, 15th Floor New York, New York 10010 madisonsquarepark.org

Board of Directors

David Berliner, Chairman Bill Lukashok, Vice President Andrew Federbusch. Treasurer Leslie Spira Lopez, Secretary

Scott Alper Aine Brazil Laurie Burns William Castro Sheila Kearney Davidson James N. Fernandez

Liane Ginsberg Marc Glosserman Laurie Golub John Grudzina Gayle Rosenstein Klein Rochelle Korman Robert T. Lapidus

Marc Mezvinsky Ronald Pizzuti Joe Rose Jan Rozenveld Alex Sapir Jamie Welch

Danny Meyer

Founders

Debbie Landau Bill Lukashok

Danny Meyer

37.

```
•••••••••••••••••••••••••
 •••••••
•••••••••••••••••••
• • • • • •
. . . . . . . . . . . . . . . .
 ....
. . . . .
. . . . .
 . . . . .
 . . . . . . . . .
. . . . .
••••••
 . . . . . . . . . . . .
• • • • • • • • • • • •
. . . .
 • • • • • • • • • • • •
. . . . . . . . . . . . . . . .
• • • •
 • • • • • • • • • • • • •
. . . . . . . . . . . . . . . .
 • • • • • • • • • • • • • • • • • •
. . .
 . . . . . . . . . . . . . . . . . . .
 • • • • • • • • • •
• • • •
••••••
  . . . .
 •••••••
\bullet
0000
 ....
. . . . .
. . . . .
. . . . .
. . . . . . . .
. . . . .
•••••••
```

