[image: image2.jpg]Palazzo Ducale Ca’ Rezzonico

Ca’ Pesar Museo del Vetro
Museo Correr Museo del Settecento Veneziano Galleria Internazionale dArte Moderna Museo del Merletto
Torre dell'Orologio Museo di Palazzo Mocenigo Palazzo Fortuny

Museo di Storia Naturale
Casadi Carlo Goldoni

[image: image5.jpg]K&
! ! cultura dell'energia

@ ﬂ ﬁ energla della cultura

SAFET ZEC

The Power Of Painting
Correr Museum, II floor
8 May – 18 July 2010
The exhibition offers over one hundred and thirty works comprising oils, temperas, drawings in pencil, sketches and preparatory studies, large canvases and small paintings. Some of these works have never been on public display before and, completed by the Bosnian artist during the last ten years of his activity, represent a dramatic, extraordinary protagonist of figurativeness today.

[image: image1.jpg]

Endowed with exceptional, precocious talent, <vai 1892>Zec </vai> goes back to classical ancestors: Tintoretto, Palma the Younger, Caravaggio and Freud; he shows not only the linguistic confidence of his ancient teachers but also the eager studies of a solitary researcher combined with a craze for experimentation.

Whether finished or unfinished, the quantity and quality of his work is surprising, but its transparency is crystal clear, the control complete, and it is all totally lucid and rational.

Furthermore, Safet Zec is, perhaps, the most important representative of reflection on the tragedy of a people and the endless possibilities of painting that can participate in both their suffering, and provide poetical interpretations of an everyday life.

Curated by Pascal Bonafoux and Giandomenico Romanelli, catalogue Skira.

The exhibition is being carried out with the support of the Galerija SOL in Ljubljana.

[image: image2.jpg][image: image3.jpg]Servizio Marketing, Immagine, Monicada Corta Fumei con Tel +39 0412700353 /0/2/5/1
Comunicazione e Ufficio Stampa Riccardo Bon, Silvia Negretti, Fax +39 041 2700358
Daiscdine; 2139 Alessandro Paolinelt,

30123 Venezia

The exhibition is arranged in highly evocative thematic sequences that wind along the nine rooms on the second floor of the Correr Museum.

The first great piece, Facciata veneziana [Venetian Façade] (tempera and acrylic on paper, cm 120x350) is witness to the ties and sense of belonging the artist had with the city that welcomed him when the war in former Yugoslavia forced him to flee Sarajevo in 1992. This is followed by the images, atmosphere and tools of his Venetian atelier, his space and world, both refuge and origin of an artistic existence and activity that are reborn and renewed.

Of heartbreaking authenticity, the views of a “minor” Venice are followed by still lives, what Zec called “silent lives”, boats and doors, forgotten objects, baskets, brushes, colours, rope, bread boards and mirrors. And shapes of bread that are of sacred beauty.

Safet Zec was born in Bosnia in 1943, the last of eight children born to a shoemaker who moved to Sarajevo from Rogatica, a town in the east of Bosnia, during World War II. His outstanding talent was already clear when he was a child; he attended the High School of Applied Arts in Sarajevo and the Academy in Belgrade where he was almost considered a prodigy. However, the interior isolation he felt during that period made him destroy nearly all his early works. In Belgrade he met his artist wife Ivana and together they restored an old house in the Ottoman district of the ancient city of Pocitelj, near Mostar, a place that was very popular with artists. When he returned to live in Sarajevo in 1987 and had already made his name on the international art scene he still kept that house. When the war broke out, the world Zec had grown up in, one of harmonious co-existence between peoples of different cultures and religions was overturned. Pocitelj was destroyed and with it, all his engravings. Death and destruction in Sarajevo forced him to flee with his family. It was in Udine that he returned to work in 1992 with the generous help of the printer Corrado Albicocco and from there went to Venice in 1998. Once the war ended, Zec would assiduously return to his homeland. In the heart of Sarajevo, the Zec Studio-Collection was reopened and is now both a centre for cultural initiatives and an exhibition venue for his works. On the occasion of the opening of the new bridge of Mostar, in 2004 a book of engravings curated by the School of Urbino using Zec’s plates was presented. Newly restored, in the future, his
home-atelier in Pocitelj is to house a school of graphics.

His most recent and important awards include:

2001 anthological exhibition in Lille curated by Martine Aubry, in the abandoned church of Sainte-Marie-Madeleine, which was restored for the occasion.

2003 “Leonardo Sciascia” award for engraving.

2004, a self-portrait of Zec was placed on display together with those by Picasso and Duchamp at the exhibition MOI! Autoportraits du XX siècle by Museé du Luxembourg in Paris.

2005 Linus Pauling award from the International League of Humanists.

2007 "Chevalier de l'ordre des Arts et des Lettres" from the French Ministry of Culture.

IMAGES can be downloaded from www.museiciviciveneziani.it

SAFET ZEC

THE POWER OF PAINTING
Correr Museum, II floor
8 May – 18 July 2010

GENERAL INFORMATION

Venue: Correr Museum, Piazza San Marco, Venice

Official opening: Saturday 8 May 2010
Open to the public: 8 May – 18 July 2010
Opening hours: 10am/6pm (ticket office 10am/5pm)

TICKETS

€ 5
Free entrance

those purchasing tickets for The Museums of St. Mark’s Square or the Musei Civici Veneziani Museum Pass; Residents and those born in the Municipality of Venice; children 0/5 years old; disabled persons with guides, authorised guides; tourist interpreters accompanying groups*; 1 free tickets every 15 tickets with prior bookings;

*ID required

INFORMATION

www.museiciviciveneziani.it

mkt.musei@fmcvenezia.it
+3904142730892
BOOKING

on line www.museiciviciveneziani.it (pay by credit card up to 24 hours prior to the appointment)

+3904142730892

[image: image4.jpg]Fondazione
Musei Civici Venezia

Institutional partner of Fondazione

Fondazione Musei Civici di Venezia

[image: image3.jpg]
 1

[image: image5.jpg]