

GLADSTONE GALLERY

Harriet Lloyd-Smith, "Largest collection of Mario Merz igloos pop up in Pirelli HangarBicocca," *Wallpaper*, November 5, 2018

Wallpaper*

Largest collection of Mario Merz igloos pop up in Pirelli HangarBicocca

ART / NOVEMBER 5, 2018 / BY HARRIET LLOYD-SMITH

Exhibition view of 'Igloos', by Mario Merz, Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza* Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018

In 1967, critic Germano Celan coined *arte povera*, an umbrella term for a cluster of avant-garde, anti-consumerist creatives originating from Turin, Rome and Milan. One of these artists was Mario Merz who sought to oppose what he viewed as the dehumanising forces of industrialism and the 'ready-made'. In the late 1960s, this concept was embodied in what would become his signature motif, the igloo.

GLADSTONE GALLERY

Beginning his career in the wake of the Second World War, Merz's political activism in the *Giustizia e Libertà* anti-fascist movement earned him a year in jail. There he met critic Luciano Pistoï, who would later become a crucial influence in the artist's early work, fuelled by Bricolage, Informalism and the 20th-century writers including Cesare Pavese and Ezra Pound.

His first igloo was conceived in 1968 in Rome's Galleria Arco d'Alibert. *Igloo di Giap* is a hemispherical steel structure clad in bags of clay with snippets of literature scrawled around the circumference in neon. This was pivotal; Merz's paintings were sidelined and he got a taste for the igloo's symbolic properties, physical limitations and prehistoric roots. The artist became enveloped in its mobility, resourcefulness and potential; a venture that would endure, evolve and germinate for another 40 years until the artist's death in 2003.

Senza titolo, 1985, by Mario Merz. Exhibition view at Pirelli HangarBicocca, Milan, 2018. Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018

GLADSTONE GALLERY

The cacophonous 200,000sq m decommissioned factory space of Pirelli HangarBicocca is now hosting the largest ever staging of these works in its Cubo and Navate spaces. In collaboration with Merz Foundation, the exhibition builds on the artist's solo show at the Kunsthaus, Zurich in 1985, with 31 of the iconic sculptures sourced from private collections and global art galleries curated in a largely chronological order. 'Here, the idea was that the igloos would form one work,' says Vicente Todolí, Pirelli HangarBicocca's artistic director.

Merz had a persistent fascination with Fibonacci sequence, a mathematical pattern of numbers whereby any given number is the sum of the two numbers that precede it. The sequence is a recurring theme on and around the igloos and even appears as a substantial standalone work running along 100 metres of Le Navate's rafters illuminated in neon.

It was the idea that the sequence was infinite, rational and corresponded with proliferation in nature, that Merz particularly revelled in. 'He always had these in his studio [Fibonacci numbers] they were the rhythm of his work and life,' says Todolí. For Merz, mathematics was an abstract concept, it was clearly entrenched in the laws of nature; his igloos are in turn firmly rooted in natural forms.

GLADSTONE GALLERY

Exhibition view of 'Igloos', by Mario Merz, Pirelli HangarBicocca, Milan, 2018. Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018

Here, the artist's aptitude for mix-media and material combinations is brought to the fore. He married raw, primordial substances like mud, moving water and wax with industrial materials including steel rods, precariously placed glass shards and newspaper stacks. As the concept evolved, he began to incorporate other metaphors including the table, signifying basic human need, fulfillment and social interaction.

This gave rise to a body of work riddled with contradictions: enclosure and exposure; occupation and absence; manmade and organic. 'Mario liked contrast, he liked to play with paradoxes.' Todolí reflects.

In this vast 'nomadic' encampment, 40 years of devotion to one form comes to fruition. For Merz, the igloo was a timeless symbol of humanity and organic transformation. 'The igloo is a home, a temporary shelter,' the artist remarked in 1984, 'since I consider that

GLADSTONE GALLERY

ultimately, today, we live in a very temporary era, for me the sense of the temporary coincides with this name: igloo.’

Exhibition view of 'Igluos', by Mario Merz, Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*

La goccia d'acqua, 1987, by Mario Merz. Exhibition view at Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*

GLADSTONE GALLERY

Noi giriamo intorno alle case o le case girano intorno a noi?, 1977 (reconstruction 1985), by Mario Merz. Exhibition view at Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*

Exhibition view of 'Igloos', by Mario Merz, Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*

GLADSTONE GALLERY

Exhibition view of 'Igloos', by Mario Merz, Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*

Igloo del Palacio de las Alhajas, 1982, by Mario Merz. Exhibition view at Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*

GLADSTONE GALLERY

Sentiero per qui, 1986, by Mario Merz. Exhibition view at Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*

Noi giriamo intorno alle case o le case girano intorno a noi?, 1977 (reconstruction 1985), by Mario Merz. Exhibition view at Pirelli HangarBicocca, Milan, 2018. *Photography: Renato Ghiazza. Courtesy Pirelli HangarBicocca, Milan. © Mario Merz, by SIAE 2018*