

CENTER FOR ITALIAN MODERN ART OPENS TO PUBLIC FEBRUARY 22 WITH INAUGURAL PROGRAM FOCUSED ON FUTURISM

**New Foundation Advances Appreciation and Scholarship of Modern and Contemporary Italian Art
through Annual Installation and Fellowship Program**

**Opening Installation Spotlights Creative Output of Futurist Fortunato Depero
and Marks First In-Depth Presentation of Artist's Work in New York since 1928**

Fortunato Depero, *Doppio ritratto di Marinetti* (*Double Portrait of Marinetti*), 1923.
© 2013 Artists Rights Society (ARS), New York / SIAE, Rome.

New York, NY (February 12, 2014) – The Center for Italian Modern Art (CIMA) opens to the public on February 22, 2014, with an inaugural installation dedicated to the far-reaching work of Futurist artist and designer Fortunato Depero (1892 – 1960). Marking the first comprehensive New York presentation of Depero since the artist lived in the city in the late 1920s, the installation reflects a core mission of the foundation: to present modern Italian masterworks, rarely seen outside of Italy, to new audiences. Established in 2013 by curator, art historian, and collector Laura Mattioli, CIMA is dedicated to advancing public appreciation and scholarly research of modern and contemporary Italian art throughout the United States and around the world. Each year, CIMA organizes and presents a focused installation, and supports scholars in research fellowships tied to core exhibition themes, providing opportunities for the public and scholars alike to explore Italian 20th-century art in-depth and to consider the legacy and ongoing impact of this work on contemporary art.

“Italy is highly praised for its excellence in fashion, design, and the culinary arts, but until very recently Italian modern and contemporary art has been largely overlooked. Our goal at the Center for Italian Modern Art is to serve as an incubator for new discourse, scholarly debate, and increased public appreciation of 20th-century Italian art, in all its variety and complexity,” said CIMA Executive Director Heather Ewing. “Through our coordinated installations and fellowships, and our related programming, we hope to inspire, support, and stimulate new institutional and scholarly attention on the significant artistic movements of this time.”

CIMA’s inaugural installation presents more than 50 rarely seen works by Depero in a variety of media, including paintings, sculpture, tapestries, collages, drawings, and graphic design. The works are all drawn from the Gianni Mattioli Collection, compiled by Laura Mattioli’s father and considered one of the most important holdings of Italian avant-garde and 20th-century art. Additional Futurist works from the Collection are on view at the Solomon R. Guggenheim Museum for the concurrent presentation *Italian Futurism 1909 – 1944: Reconstructing the Universe* (February 21 – September 1, 2014). In conjunction with the foundation’s opening, CIMA is hosting a series of scholarly lectures and presentations on Depero and is publishing a catalogue of work from the exhibition.

“The launch of the Center for Italian Modern Art marks a critical milestone for the international appreciation of 20th-century Italian art and an important step in overcoming the range of cultural, academic, and political obstacles that for far too long have prevented a broader awareness of the significance of modern and contemporary Italian art,” said CIMA Founder and President Laura Mattioli. “I was fortunate to be immersed in the incredible work of this period from an early age—an experience that has guided and inspired both my professional and personal life—and I am now humbled and excited to introduce such thought-provoking works to new audiences.” She added, “Traditionally misunderstood, Depero was one of the most innovative of all the Futurist artists. Through him, we seek to clarify the international dynamics of Futurism and the resonances it still has for contemporary art today.”

About the Installation

On view from February 22 through June 28, 2014, CIMA’s inaugural installation documents Fortunato Depero’s most original and creative period and showcases his diverse roles as a Futurist artist, graphic designer, product designer, and theorist. Presented in CIMA’s intimately scaled installation space, and curated by Laura Mattioli, the installation fosters close looking and encourages direct and durational interactions with the works of art on view, ranging from Depero’s first forays into Futurism in 1913 through the work he created in New York City around 1930.

Born in 1892 in the Trentino region of Italy, Depero enlisted in the Futurist ranks after moving to Rome in 1914, where he studied the work of Umberto Boccioni and befriended Filippo Tommaso Marinetti and Giacomo Balla. Although he identified with Futurism throughout his 50-year career, Depero collaborated with artists throughout Europe and created an aesthetic that pushed beyond the movement’s orthodoxy, engaging in fruitful dialogues with Dada and Metafisica, Valori Plastici and Art Deco, the Ballets Russes and the Société Anonyme. His non-traditional work merged the boundaries between high and popular culture, a conceit championed by the Futurists. In 1928, Depero moved to New York and opened a workshop on 464 West 23rd street, called Depero’s Futurist House. It was here where he exported the factory-like model of production that he had experimented with while living in Rovereto, Italy, producing

paintings, wall panels, pillows, interiors, posters, stage settings, and costumes. It was also in New York that Depero launched collaborations with magazines, including *Vogue*, *Vanity Fair*, and *The New Yorker*, among others.

The installation provides an overview of the range of work Depero developed during these first two prolific decades of his career. Highlights include:

- A group of drawings from 1913 and 1914 that reflect Depero’s first interactions with the Futurist movement and his early focus on the deconstruction of forms and the graphic representation of movement. These works are installed next to Umberto Boccioni’s iconic *Sviluppo di una bottiglia nello spazio* (*Development of a Bottle in Space*), 1913;
- Large paintings, sculptures, and tapestries from the inter-war period, which represent the activity of Depero’s Casa d’Arte in Rovereto and the Futurist House he later established in New York in the late 1920s. With these, the artist explored a model of production between craft and industry, and developed his own unique vocabulary, mixing Futurism with Metaphysical imagery. Robotic, colorful fauna inhabit magical cityscapes in paintings such as *Diavoletti di caucciù a scatto* (*Little Rubber Devils*), 1919, and *Cavalcata fantastica* (*Fantastical Ride*) and *Città meccanizzata dalle ombre* (*City Mechanized by Shadows*), both from 1920; and
- The first futurist book, Depero’s “bolted” anthology, *Depero Futurista* (“*Libro imbullonato*”) from 1927. Documenting the life, work, and ideas of Depero and his friends, *Depero Futurista* is an innovative self-portrait of the artist that revolutionized the traditional concept of the book. This pivotal work will be presented at CIMA unbound with each page individually displayed as part of a large-scale installation. A second copy of the work will be displayed intact with its unique nuts-and-bolts binding—a binding that intentionally makes the work incompatible with other traditional books, as it would damage any neighboring volumes on a shelf.

CIMA concurrently presents two iconic works by Italian conceptual artist Fabio Mauri (1926 – 2009), a leading figure of the postwar Italian avant-garde whose eclectic artistic output ranged over several fields, including visual art, literature, theater, writing, and performance. The first work is the white enamel-on-canvas painting *Schermo* (1968), which belongs to a series first undertaken by Mauri in 1957 as he strove to challenge the teachings of the *Informel*, the post-war Italian art movement often compared to Abstract Expressionism. The second is a video of the performance *Gran Serata Futurista 1909 – 1930* (1980), a four-hour-long film divided into three parts exploring historical events surrounding the early 20th-century Italian avant-garde, particularly the activism and militarism of the Futurists in favor of Italy’s entrance into World War I. When presented in dialogue with Depero, both Mauri works introduce important questions about the impact and legacy of Futurism in light of its historic ties to Fascism.

Depero Catalogue

On the occasion of CIMA’s inauguration and in conjunction with the Depero installation, CIMA has developed a full-color catalogue that includes a biography of the artist and a complete portfolio of the works by Fortunato Depero exhibited in CIMA’s gallery space. Additional material—scholarly essays, a

timeline, and bibliography developed over the course of the academic year by CIMA fellows and leading voices in the field—will be available for download on CIMA’s website.

Public Programming

In conjunction with its annual installation, CIMA organizes and presents special tours, events, lectures, symposia, and study days. These programs are an essential component of CIMA’s mission to support scholarship and advance dialogue around Italian modern and contemporary art. Major upcoming programs include:

- The *Fortunato Depero Study Day* (February 21, 10 a.m. – 6 p.m.): Encompassing a series of scholarly lectures, presentations, discussion groups, and installation tours, the Study Day invites participants to explore facets of Depero’s career and broader issues surrounding his legacy and impact.
- The *Fortunato Depero Conservation Science Roundtable* (February 24, 9:30 a.m. – 1 p.m.): This roundtable discussion for conservators, curators, conservation scientists, and other interested participants considers questions of technique and conservation in Italian 20th-century art, focusing in particular on the work of Depero.

For more information, please visit italianmodernart.org.

About CIMA

The Center for Italian Modern Art (CIMA) is a private, nonprofit foundation established to promote scholarly research and advance public appreciation of modern and contemporary Italian art in the U.S. and internationally. Through research fellowships, annual installations, and ongoing sponsorship of cultural programming, CIMA advocates for a deeper awareness of 20th-century Italian art and its enduring legacy and serves as an incubator for new discourse and scholarly debate. Established in 2013 and based in New York City, CIMA is overseen by Executive Director Heather Ewing, with guidance by the CIMA Advisory Committee, including President Laura Mattioli, Emily Braun, Flavio Fergonzi, Vivien Greene, and Valentina Pero.

Location, Hours, and Admissions

CIMA is located in New York City’s SoHo neighborhood, at 421 Broome Street, on the 4th floor.

CIMA is open by appointment only for guided tours on Fridays and Saturdays. Visits last approximately one hour and are led by CIMA’s fellows. The tour costs \$10. Entry for students is free, but reservations are required. Group tours can be arranged by appointment on other days. For more information and to book tours, go to italianmodernart.org.

Media Contacts:

Juliet Sorce, Resnicow Schroeder Associates, 212-671-5158 / jsorce@resnicowschroeder.com

Hanna Gisel, Resnicow Schroeder Associates, 212-671-5162 / hgisel@resnicowschroeder.com

Meg Floryan, Resnicow Schroeder Associates, 212-671-5173 / mfloryan@resnicowschroeder.com