PRESS RELEASE

JEAN PROUVé
Meubles 1929-1958

opening Wednesday, 12th April 2000

from 7.00 pm
cocktail from 7.00 pm

from 13th to 22nd April 2000

Tuesday, Friday, Saturday and Sunday 10.30 am – 7.30 pm

Wednesday and Thursday 10.30 am – 9.00 pm

Monday 3.30 pm – 7.30 pm

Galleria Carla Sozzani

corso Como 10 – 20154 Milano, Italia

tel. +39 02.653531 fax +39 02.29004080

press@galleriacarlasozzani.org

www.galleriacarlasozzani.org
JEAN PROUVé
meubles 1929-1958

curated by Nathalie Jean

thanks to gallerist Philippe Jousse, Paris

private collectors Azzedine Alaïa and Peter Tellini,

the Vitra Design Museum, Weil am Rhein

"Prouvé combines the soul of an engineer with that of an architect, or better yet the soul of a builder with that of an architect, for everything he touches and creates immediately takes on an elegant plastic form, with masterful solutions in terms of resistance and production.”

Le Corbusier

Jean Prouvé’s work made a profound mark on the twentieth century, both in the history of architecture and in the history of furniture. Despite the multifaceted and diverse nature of his work, he managed to impose a style of exemplary rigour, through ever-new research into construction procedures, never seeing any major difference between designing a chair or a building. Given that economical means and solid structures determine any building method, Jean Prouvé claimed mastery of technique and profound familiarity with materials above all.

The exhibition includes about 40 original pieces produced between 1929 and 1958, along with a selection of photographs, designs and documents of the day.

They are architectural elements, lamps and items of furniture, including some rare specimens such as the 1950 “Afrique” table; a rare folding chair of which only six were made, as a wedding gift for the designer’s sister Marianne in 1929; a table made for the 1952 Milan Triennial; a big wall-mounted bookcase dated 1958. A room from the “Cité Universitaire d’Antony” is also reproduced in the exhibition.

JEAN PROUVé
Jean Prouvé was born in Paris in 1901, the second of seven children. His father was Victor Prouvé, artist and co-founder with Emile Gallé – Jean’s godfather – of the Ecole de Nancy, the Art Nouveau movement of the Lorraine region.

He grew up in a fervent artistic and intellectual environment in Nancy, and at fifteen started working as an apprentice to a blacksmith. His unusual ability to learn on his own was evident immediately: a technologically acute spirit capable of designing every detail with great care, with a craftsman’s specialised skill.

In 1923 he opened his own studio in Nancy. Always in search of innovative techniques and ideas, he started using folded sheet metal, which he said expresses “forces in actions” and offers a dynamism that is absent in the tubular steel technique introduced by the Bauhaus.

In 1930 he became a founding member of U.A.M. – Union des Artistes Modernes – along with Le Corbusier, Pierre Jeanneret, Robert Mallet-Stevens and Pierre Chareau. He founded Les Ateliers Jean Prouvé in the same year.

For this architect and engineer without any kind of diploma, a pragmatic craftsman and artist, “furniture is never made on the drawing table". Prouvé sought strength and economy of means and materials in his projects, with the ethical requirement of satisfying as many people as possible and making modernity accessible to all.

It is in this light that, after the war, he purchased a piece of land in Maxéville on which to build his own factory, which opened in ’47 and was employing 250 people three years later. His architectural studies and projects are impressive, such as his industrially made aluminium houses, shipped as far away as Africa. His furniture production increased and Prouvé began a fertile partnership with Charlotte Perriand in the ’30s.

In 1953 he left the factory to its financiers and founded Constructions Jean Prouvé. Now well-known, he worked with numerous architects, from Breuer to Niemeyer; between ’57 and ’70 he taught at C.N.A.M. – Conservatoire National des Arts e Metiers.

Though he received numerous official acknowledgements, Prouvé, who died in Nancy in 1984, was too far ahead of his times. His work is only now getting the international attention it deserves.

Solo shows
1964
Pavillon de Marsan, Musée des Arts Décoratifs, France

1971
Fine Arts Museum, Nancy, France

1973
“Jean Prouvé”, House of Culture and Free Time, Saint-Etienne,

France

1977 “Rétrospective de l’oeuvre de Jean Prouvé”, Advanced Technical School, Geneva, Switzerland

1981 "Jean Prouvé – Constructeur", Boymans-Van Beuningen Museum, Rotterdam, Holland

1983 “Jean Prouvé", French Architecture Institute, Paris, France

1985 "Two Master Metal Workers (Jean Prouvé and Serge Mouille), 1950 Delorenzo Gallery, NY, USA

1985 “Deux Maîtres du Métal (Jean Prouvé et Serge Mouille), Galerie 1950-Alan, Paris, France

1986 "Jean Prouvé – Les Maisons à Portique", Nancy School of Architecture, France

1987 Galerie Down Town, Paris, France

1989
"Jean Prouvé: meubles 1924-1953", Museum of Decorative Arts,

Bordeaux, France

1990 "Jean Prouvé in Lorrain", Modern Architecture Archive of Lorrain, Museum of the History of Iron, Nancy Jarville, France; Jousse Seguin Gallery, Paris, France

1990-91 "Jean Prouvé – Builder", CCI Gallery, Centre Georges Pompidou, Paris, France

1994 Jousse Seguin Gallery, Paris, France

1995 Louis Moret Foundation, Martigny, Switzerland; Galerie Ulrich Fiedler, Cologne, Germany

1996 French Institute of Cologne, Germany

1997 Art Attitude Gallery, Nancy, France

1998 "Jean Prouvé", Architecture and Industry Foundation, Luxembourg
“Jean Prouvé, architectural elements and furnishings”, Jousse Seguin Gallery, Paris, France
“Jean Prouvé, furniture and prototypes”, Enrico Navarra Gallery, Paris, France

1999 "Jean Prouvé: meubles 1929-1956", Galleria Carla Sozzani, Milan, Italy

Group shows

1925
International Decorative Arts Exposition, Paris, France

1937
World’s Fair, Paris, France

1939
New York Exposition, USA

OTUA Exposition, Révillon Hall, Paris, France

1947
Urban Planning and Living Exposition, France

1948
Housewares Exhibition, Paris, France

Museum of Decorative Arts, Paris, France

1950
Housewares Exhibition, Paris, France

8th Milan Triennial, Italy

1951
Housewares Exhibition, Paris, France

Housewares Exhibition, Hanover, Germany

1952
Housewares Exhibition, Paris, France

1953
9th Milan Triennial, Italy

Zurich Exposition, Switzerland

1956
10th Milan Triennial

1958
Housewares Exhibition, Paris, France

World’s Fair, Brussels, Belgium

1964
Museum of Decorative Arts, Paris, France

1965
Artistic Decorators’ Salon, Grand Palais, Paris, France

1981
"Paris/Paris, 1937-1957", Centre Georges Pompidou, Paris,

France

1987
"The style of the ’50s", Mairie VIème Arrt., Paris, France

1988
“The U.A.M. Years 1929-1958”, Decorative Arts Museum, Paris,

France

"The 50s", Centre Georges Pompidou, Paris, France

1992
“U.A.M.”, Jousse Seguin Gallery, Paris, France

1994
“The style of the ’40s”, Saint-Lô, France

1995
“Europe after the flood”, La Caixa Foundation, Vienna, Austria

1996
“100 Great Masterpieces”, Vitra Design Museum, Weil am

Rhein, Germany

1997
“The Radiant City”, F.R.A.C. Lorrain, Briey-en-Forêt, France

“Model apartment,” F.R.A.C., Upper Normandy, Le Havre,

France
