[image: image1.png]


[image: image2.png]CIVICL
VENEZIANI


EMANUELE LUZZATI
Marco Polo’s ‘Il Milione’ 

Venice, Museo Correr, 1st floor

10 December 2005 - 2 April 2006
Friday 9 December 2005 the Venice Museo Correr sees the opening of the exhibition 

EMANUELE LUZZATI
Marco Polo’s ‘Il Milione’ 

The exhibition will be open to the public from 10 December 2005 to 2 April 2006, with the same opening hours as the Museo Correr. Admission is included in the price of the ‘Museums of St. Mark’s’ ticket.

Curated by Cristina Taverna, the show comprises forty original works in pastels and collages which Luzzati produced for a new edition of the fourteenth-century Tuscan version of ‘Il Milione’, to be published by Nuages on occasion of the exhibition. This material is accompanied by antique editions of the text, and by maps, ivories, ceramics and other objects from the Museo Correr collections – including the famous wooden statue which is said to depict Marco Polo himself. All in all, a fascinating show, laid out within the rooms dedicated to Venetian Civilisation. 

In this anniversary year, the exhibition brings together the surprising images created by Luzzati and a number of precious artefacts from the Museum collections (many of them not normally on display). These are either directly linked with ‘Il Milione’ or else illustrate the theme of travel and the crucial relationship which existed between Venice and the Orient. All the exhibits have been selected for the occasion by Camillo Tonini.

On the one hand, therefore, there is the talent, optimism and sheer joie de vivre of the great Venetian, whose story is one of the most fascinating ever told; on the other, a journey back through time, with the help of fifteenth-century illuminated codices, Ptolemaic atlases, manuscript maps, objects from the Near and Far East, and various antique editions of ‘Il Milione’ itself.

In the illustrations created by Luzzati, joy and amazement are uppermost. And that same sense of wonder and imagination can also be found in the antique materials inspired by the same themes.

In Luzzati’s ‘Il Milione’ there is none of the austerity of the palaces of power; little of the fear and tragedy associated with difficult situations. What one finds is optimism and light-heartedness; and in the illustrations that deal with the long crossings of sea and desert, there is simply a certain stark emptiness, used to render the idea of the time required for these interminable journeys. Including the great Map of Asia by Abraham Ortelius and Giuseppe Rosaccio, the cartographical material from the Museum’s collection is extremely rare in itself and serves to illustrate the geographical knowledge of the day and contemporary perceptions of the Far East. Furthermore, the importance attributed to Marco Polo’s own journey can be seen in Francesco Griselini’s manuscript map, which served as a model for the large painting celebrating the Venetian which now hangs in the Sala dello Scudo of the Doge’s Palace and charts the entire route eastwards taken the Polo family of travellers. 

Luzzati himself comments, “Even nowadays I would love to undertake a journey like Marco Polo’s, but it is too late. I have always admired his ability to tackle incredible things and come through them unharmed. Marco Polo was clearly a blithe spirit; even in prison, he was dictating the account of his adventures to Rustichello, with an unfailing lightness of touch. And I always feel close to him when, just a few steps from my home in Genoa, I pass near the Ducal Palace, where he was held a prisoner; where one can still feel him as a tangible presence. For Marco Polo, even the most terrifying things became the subject of fable; his adventures are recounted without drama, without fear. And another thing that has always fascinated me is how he was able to communicate in all those different languages… What an extraordinary traveller he was.”

(*) Admission with usual ‘Museums of St. Mark’s’ ticket at usual times (9am-5pm, with ticket office 9am-4pm, up to 31.March. From 1 April, 9am-7pm; ticket office 9am-6pm. Closed 25 December 2005, 1 January 2006. Full price 11 euro; reduced 5.50 euro; special reduction 3 euro. Admission free for Venice residents.

Musei Civici Veneziani, Servizio Marketing, Comunicazione e Ufficio Stampa: Monica da Cortà Fumei, Riccardo Bon, Alessandro Paolinelli, Sofia Rinaldi tel.++39 0412747607/08/14/18 fax /04; mkt.musei@comune.venezia.it; pressmusei@comune.venezia.it www.museiciviciveneziani.it
EMANUELE LUZZATI
Marco Polo’s ‘Il Milione’

Venice, Museo Correr, I floor

10 December 2005 - 2 April 2006
Emanuele Luzzati

Emanuele Luzzati born in Genoa in 1921.

Takes his diploma at the Lausanne Ecole des Beaux Arts.

Painter, decorator, illustrator and ceramicist, he also works on set and costume design for the theatre; later, with Giulio Gianini, he will work on film cartoons.

A career total of around five hundred set designs for theatre, opera and dance in major theatres in Italy and abroad; numerous illustrations for children’s books.

Luzzati produces the decorative panels, embossed work and tapestries for various cruise ships : the ‘Andrea Doria’, the ‘Leonardo da Vinci’, the ‘Michelangelo’, the ‘Ausonia’ and the ‘Marco Polo’. 

From 1981 to 1984 an exhibition of his work – “The Magical Stage Curtain”- travels around Italy and abroad, having first been held at Rome University.

He exhibits at the Experimental Graphics section of the 1972 Venice Biennale.

In 1988 Luzzati does the illustrations for a special presentation edition of some of Grimms’ fairytales (Le Fiabe scelte), which is published by Olivetti.

In March 1990, the four sections of a comprehensive exhibition dedicated to Luzzati’s work open at Reggio Emilia, Cavriago, Sant'Ilario and Montecchio.

Luzzati is a member of the AGI (Alliance Graphique Internationale) and of the Motion Picture Academy, having won two nominations for his animation films La gazza ladra and Pulcinella.

In 1989 he produces the illustrations for an edition of Voltaire’s Candide, published by Nuages.

In 1992 he receives an honorary degree in Architecture from the University of Genoa.

In 1993 the Union of European Theatres organises an exhibition Emanuele Luzzati set designer, the first venue for which is the Centre Georges Pompidou in Paris.

 In November 1995 he receives the Ubu Award for the best set designs of the year – for the production of Pinocchio put on at the Teatro della Tosse in Genoa, which had been founded in 1975 by Luzzati himself, together with Tonino Conte and Aldo Trionfo.

In 1996 he produces the illustrations for an edition of Pinocchio published by Nuages.

In December 1996 a retrospective of his work opens at the Ducal Palace in Genoa. For Christmas 1997 the City Council of Turin commissions him to ‘decorate’ the Porta Nuova railway station, and create a large Crib in the gardens in front of it. The following year Luzzati designs a play park for children, inspired by Mozart’s The Magic Flute.

In 1998 he produces the illustrations for an edition of Alice in Wonderland, published by Nuages.

In 1999 Luzzati designs the production of The Barber of Seville at the Teatro San Carlo in Naples.

In December 2000 a space dedicated to the work of Emanuele Luzzati is inaugurated in the Porta Siberia structure of Genoa’s Old Port, being de-developed to designs by the Renzo Piano Architectural Studio.

In 2001 Luzzati produces the illustrations for a selection of tales from The Decameron, published by Nuages.

In 2002, again for Nuages, he illustrates a second volume of stories from The Decameron and the book of fairystories Animali Sapienti by Giorgio Matteotti. In 2004 he produces the illustrations for Peter Pan, and – in 2005 – for Il Corsaro di Ventimiglia and Il Milione.
� EMBED MSPhotoEd.3  ���


[image: image3.png]


_1193155237.bin

