

Alina Szapocznikow
Ventre-coussin (Belly Cushion), 1968

© ADAGP, Paris. Courtesy The Estate of Alina Szapocznikow / Piotr Stanislawski / Galerie Loevenbruck, Paris / Hauser & Wirth. Photo Fabrice Gousset, courtesy Loevenbruck, Paris.

Alina Szapocznikow *Ventre-coussin* (Belly Cushion), 1968

Polyurethane foam
34 X 30 X 18 cm; 13 3/8 x 11 13/16 x 7 1/16 in
Inv. No. : ASCRS380.2

Selling price : 120 000 euros

Exhibitions history (all versions)

2019	"To Exalt the Ephemeral: Alina Szapocznikow, 1962 – 1972"	Hauser & Wirth	New York	US
				29.10.2019 – 21.12.2019
2018	"Alina Szapocznikow: Human Landscapes"	Staatliche Kunsthalle	Baden-Baden	DE
				21.07.2018 – 07.10.2018 Curated by: Luisa Heese
2017	"Alina Szapocznikow: Human Landscapes"	The Hepworth Wakefield	Wakefield	GB
				21.10.2017 – 28.01.2018 Curated by: Andrew Bonacina, Marta Dziewanska
2012	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	Hammer Museum	Los Angeles	US
				05.02.2012 – 06.05.2012 Curated by: Elena Filipovic, Joanna Mytkowska. Organized by Allegra Pesenti, Curator, Grunwald Center for the Graphic Arts. Organized by Allegra Pesenti, Curator, Grunwald Center for the Graphic Arts.

2012	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	The Museum of Modern Art (MoMA)	New York	US
		07.10.2012 – 28.01.2013 Curated by: Elena Filipovic, Joanna Mytkowska. Organized at MoMA by Connie Butler, The Robert Lehman Foundation Chief Curator of Drawings. Organized at MoMA by Connie Butler, The Robert Lehman Foundation Chief Curator of Drawings.		
2012	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	Wexner Center for the Arts	Columbus, Ohio	US
		19.05.2012 – 05.08.2012 Curated by: Elena Filipovic, Joanna Mytkowska		
2011	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	WIELS Contemporary Art Center	Brussels	BE
		10.09.2011 – 08.01.2012 Curated by: Elena Filipovic, Joanna Mytkowska		
1998	"Alina Szapocznikow. 1926-1973"	Zachęta National Gallery of Art	Warsaw	PL
		18.05.1998 – 05.07.1998 Curated by: Anda Rottenberg, assisted by Joanna Puzynska. Includes session devoted to Szapocznikow's artistic legacy, May, 19.		
1998	"Alina Szapocznikow. 1926-1973"	National Museum	Krakow	PL
		15.10.1998 – 20.12.1998 Curated by: Anna Krol		
1975	"Espaces intuitifs"	Maison pour tous	Saint-Quentin en Yvelines	FR
		02.10.1975 – 30.10.1975		
1974	"Aidez l'Espagne. En solidarité avec les prisonniers politiques espagnols. Exposition-vente"	44, Rue de Rennes	Paris	FR
		11.02.1974 – 16.02.1974		
1973	"L'Expression"	Galerie Claude Bollack	Strasbourg	FR
		20.06.1973 – 20.09.1973 Organized by Lara Vincy		
1972	"INTER-ETRENNES. Tombola vente du cadeau de vos rêves sous l'égide de Pierre Restany"	Galerie Lara Vinci	Paris	FR
		08.09.1972 – 16.09.1972 Curated by: Pierre Restany		
1971	"Instants et choses"	Aurora Gallery	Geneva	CH
		07.10.1971 – 30.10.1971		
1968	"Design"	226, boulevard Saint-Germain	Paris	FR
		10.1968 Curated by: Joe Colombo, Giorgio de Ferrari, Gérard Saint-Fort Paillard Inaugural exhibition of Design S.A.		

Bibliography

2019	<i>To Exalt the Ephemeral: Alina Szapocznikow, 1962-1972</i>	Hauser & Wirth Publishers	Zurich	p. 93
2019	<i>The Inner Mirror. Conversations with Ursula Hauser, Art Collector</i>	Hauser&Wirth Publishers	New York	
2018	<i>Human Landscapes</i>	Verlag der Buchhandlung Walther König	Cologne	p. 25 ; 121, n°63

2012	<i>Lovely, Human, True, Heartfelt - The letters of Alina Szapocznikow and Ryszard Stanisławski - 1948-1971</i>	Museum of Modern Art in Warsaw	Warsaw	p. 347, n°39
2011	<i>Alina Szapocznikow - Awkward Objects</i>	Agata Jakubowska - Museum of Modern Art in Warsaw	Warsaw	p. 29 ; 119
2011	<i>Alina Szapocznikow, Sculpture Undone 1955-1972</i>	WIELS Contemporary Art Center and Mercatorfonds	Brussels	p. 42 ; 71 ; 109 , n°26 ; 14 ; 75
2011	<i>Alina Szapocznikow: Sculpture Undone, 1955-1972</i>	The Museum of Modern Art (MoMA), Mercatorfonds	New York, Brussels	p. 42 ; 71 ; 109 , n°26 ; 14 ; 75
2004	<i>Capturing Life. Alina Szapocznikow - Drawings and Sculptures</i>	Josef Grabski / IRSA	Krakow / Warsaw	p. 164, n°49
2001	<i>Katalog rzeźb - Aliny Szapocznikow</i>	National Museum in Krakow	Krakow	p. 163, n°380.2

Art in mass production

The **Bellies** series was created using a variety of materials. Szapocznikow wanted to make a series in polyurethane –she planned to mass-produce soft cushions, which could make their way into every home and every kindergarten. As a result, approximately 100 pieces of *Belly Cushions* were created in 1968. These were exhibited in the Design Gallery in Paris (50 pieces), along with the *Big Bellies* during the open-air show “Socha Peštanskych Parkow ‘69” (30 pieces) and at other exhibitions.¹

A pioneer in the use of synthetic materials (which brought about her death from cancer at age 47), Szapocznikow tended increasingly toward the production of objects, while never ceasing to explore the body, particularly her own, as a metaphor for life. [...] There is a baroque dynamic to her manifest self-references, her castings of mouths, bellies and colored breasts, among others, attest the insolence of an artist determined to enjoy life right up to the end.² Alina Szapocznikow is now recognized as one of the preeminent woman sculptors of the post-war era; her work has been presented at premier institutions, from the Centre Pompidou to MoMA. In the years after her death, by contrast, art historians were virtually silent on her art, even though she had been well connected in the circles of artists and curators of her time. A Holocaust survivor, she spoke with a markedly female voice, articulating an enormously forceful and energetic engagement with the image of a surreal sensuality informed by pop art in conjunction with the existential transience of the material.

1. Jola Gola, “L’oeil de Boeuf – Finding the key to the works of Alina Szapocznikow,” in *Awkward objects*, 2011, Museum of Modern Art, Warsaw, p.65.

2. Patricia Brignone, “Alina Szapocznikow,” *artpress* no. 239, 1998, p.72.

Alina Szapocznikow, *Belly-Cushions*, 1968, Collection of Museum of Modern Art (MoMA), New York

Loevenbruck

6, rue Jacques Callot
75006 Paris

t +33 1 53 10 85 68

contact@loevenbruck.com
www.loevenbruck.com

Series *Ventre-coussin*, 1968

Loevenbruck

6, rue Jacques Callot
75006 Paris

t. +33 1 53 10 85 68

contact@loevenbruck.com
www.loevenbruck.com

Photo Shoot for Elle Magazine, 1968

Alina Szapocznikow

Born: 1926, Kalisz, Poland. Died: 1973, Passy, France.

Alina Szapocznikow is now recognized as one of the preeminent woman sculptors of the post-war era. Her work has been presented at premier institutions, from the Centre Pompidou to MoMA. In the years after her death, by contrast, art historians were virtually silent on her art, even though she had been well connected in the circles of artists and curators of her time. A Holocaust survivor, she spoke with a markedly female voice, articulating an enormously forceful and energetic engagement with the image of a surreal sensuality informed by pop art in conjunction with the existential transience of the material.

Representation

Galerie Loevenbruck	Paris	FR
Hauser & Wirth	Zurich, London, New York, Somerset, Los Angeles, Hong Kong & Gstaad	

Educational background

1945	Studio Otokar Velímský	Prague	CZ
1946	Artistic Industrial College of studio Josef Wagner	Prague	CZ
1948	École Nationale Supérieure des Beaux-Arts	Paris	FR

Public collections

Centre national des arts plastiques	Paris	FR
Tate	Londres	GB
MoMA	New York	US
MOCA	Los Angeles	US
Philadelphia Museum of Art	Philadelphie	US
The Isreal Museum	Jerusalem	IL
Museum of Modern Art	Varsovie	PL
Galerie nationale d'Art Zacheta	Varsovie	PL
Muzeum Sztuki	Łodz	PL
Musée national	Cracovie	PL
Musée national	Wroclaw	PL
Musée national d'art moderne - Centre Pompidou	Paris	FR

10 major solo exhibitions

2018	"Alina Szapocznikow: Human Landscapes"	Staatliche Kunsthalle 21.07.2018 – 07.10.2018 Curated by: Luisa Heese	Baden-Baden	DE
2017	"Alina Szapocznikow: Human Landscapes"	The Hepworth Wakefield 21.10.2017 – 28.01.2018 Curated by: Andrew Bonacina, Marta Dziewanska	Wakefield	GB
2014	"Alina Szapocznikow: Body Traces"	Tel Aviv Museum of Art (TAMA) 06.02.2014 – 31.05.2014	Tel Aviv	IL
2013	"Alina Szapocznikow. Du dessin à la sculpture"	Cabinet d'art graphique, MNAM / Centre Pompidou 27.02.2013 – 20.05.2013	Paris	FR
2012	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	The Museum of Modern Art (MoMA) 07.10.2012 – 28.01.2013	New York	US
2012	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	Wexner Center for the Arts 19.05.2012 – 05.08.2012	Columbus, Ohio	US
2012	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	Hammer Museum 05.02.2012 – 06.05.2012	Los Angeles	US
2011	"Alina Szapocznikow: Sculpture Undone, 1955-1972"	WIELS Contemporary Art Center 10.09.2011 – 08.01.2012	Brussels	BE
1998	"Alina Szapocznikow. 1926-1973"	Zachęta National Gallery of Art 18.05.1998 – 05.07.1998 Curated by: Anda Rottenberg, assisted by Joanna Puzynska. Includes session devoted to Szapocznikow's artistic legacy, May, 19.	Warsaw	PL
1973	"Alina Szapocznikow, Tumeurs, Herbier"	Musée d'Art moderne de la Ville de Paris 08.05.1973 – 03.06.1973 Curated by: Pierre Restany	Paris	FR