

HUMAN
ANSAMBLE
MON
GALLI
ENS

VALERIO BERRUTI_JOSE' D'APICE_TROILO
SINGAPORE_2013

AN EXHIBIT OF CONTEMPORARY ITALIAN ART
VALERIO BERRUTI_JOSE' D'APICE_TROILO
FROM OCTOBER 21ST TO NOVEMBER 17TH 2013
ARTSPACE@HELUTRANS_SINGAPORE

Just before we fall asleep, in that latent state that progressively shuts down the activity of the cerebral cortex until we enter a state of total passivity, we become receptive to a fluctuating collage of dreamlike images that have nothing to do with our lives, our experiences, or even our imagination. Visions of faces, places, buildings and cities which, though utterly foreign to our lives, our subconscious allows us to glimpse in strobe-like flashes. Flaring gashes of inexistence. And in this inter-realm between waking and sleep, these images parade in a succession with no rhyme or reason, propositioning themselves to our inner eye in complete freedom, with no obligation to give them names, or to feel affection or disdain, simply generating the immense attraction that each of us experiences when confronted with the unknown. The extreme boundaries of our consciousness. All the restless “saudade” evoked by that unrecognizable territory that has manifested in my life, can be found in the works of these three spellbinders. Because it is the workings of an enchantment,

a magic spell, that is able to paint the inexistent. Expanding the world of reason, of addition and subtraction, breaking down traditional boundaries to let in the fresh air of energy, creativity and brash courage.

The brashness of Troilo, who, with superlative technical ability, launches his plastic body like a bullet to face the inexplicable. The scintillating ability of Berruti, who in celestial gardens, with the dust of comets, paints children evoking the fresh smell of books on the first day of school.

And then..the hyper-surrealism of D’Apice’s sublime works, capturing the simultaneous magic of those great illustrators of terror who populated our childhoods with ogres and fairies.

To all three, I feel obliged to offer my humble acknowledgement, for having confided their nightmares, their obsessions, enchanting us all in the process.

Pupi Avati

VALERIO
BERRUTI

Although the methods vary from fresco on canvas, sculptured figures to reliefs, there is a unique spirituality underlying them all – purity and innocence towards the world, or anxiety, sorrow, awe felt when trying hesitantly to be in contact with the sensitivity of wings vibrating the air. The girls are Berruti himself, myself looking at them and all human beings. In other words, they represent these feelings held by human beings.

Yoko Hiramatsu

Berruti depicts innocent girls responding with pure fear and joy towards the world. In his two dimensional works, the girls' faces are expressed according to the subtle arrangements of four minimal codes (referring to two modest eyes, nose and mouth). Their simple and soft forms with a mixture of timid curiosity, sorrow and bashfulness towards the world are depicted clearly on raw canvas with bare materiality, cardboards and fabric – as if they were spiritual marks. Berruti transformed the spirituality and iconic features of ancient painting and relief sculpture into contemporary terms through minimalism and deconstruction of form. His works also suggest a new sensitivity arising from the relationship between individuality and global collective consciousness.

Yuko Hasegawa

Children are a presence that validates the me-world relationship and describes that relationship beyond the desire for possession that comes with the inherent competition arising when the time for reproduction is mature and inevitably, the conflicts within us, as in other animals, this impulse creates. Children remind us who we were and who will come after us.

Angela Vettese

I wish that many people will experience the old and new, gentle and strong, universal world of Valerio Berruti.

Kaori Ikea

In Berruti's creations, the construction of a sacred space is embodied by the solemn silence suggested by the empty, indeterminate background and by the meditation of the children. A ritual silence, that without being represented (who can paint the silence?) is present as suggested atmosphere, as an expression of projected resources in their minimum materiality.

Danay Medina

(1)ALMOST BLUE_FRESCO ON JUTE_158X110cm_2013

(3)ALMOST BLUE_FRESCO ON JUTE_110X90cm_2013

(2)ALMOST BLUE_FRESCO ON JUTE_110X90cm_2013

(4)ALMOST BLUE_FRESCO ON JUTE_110X90cm_2013

(5)ALMOST BLUE_FRESCO ON JUTE_110X70cm_2013

(6)-(7)ALMOST BLUE_FRESCO ON JUTE_110X70cm_2013

(8)ALMOST BLUE_FRESCO ON JUTE_88X80cm_2013

(9)ALMOST BLUE_FRESCO ON JUTE_150X143cm_2013

(10)ALMOST BLUE_FRESCO ON JUTE_110X70cm_2013

(11)ALMOST BLUE_FRESCO ON JUTE_110X70cm_2013

1

2

3

5

6

7

4

10

8

9

11

12

13

14

COME SE FOSSE_SCULPTURE IRON AND ENAMEL_108X41X0.8cm_2012

1

2

3

4

5

6

7

8

9

10

11

12

13

16

19

14

17

20

15

18

21

JOSE'
D'APICE

“My hand is but the instrument of a distant will”. I love this sentence by Paul Klee. For the same reason, I love the works of José D’Apice, whose artistic activity is characterized by a constant, unyielding, almost obsessive search for that “distant will”. His pictures tell the story of our journey through life, with its ancestral influences, the fear, the passion, the love, the horror, the crimes and the dreams. José D’Apice gives us emotions. These emotions sometimes upset us, since they penetrate into the depths of our memory and of our conscience. Here lies the deep ethical meaning of his painting. We should be eternally grateful to artists like him, who face this hard task for us. As we should be eternally grateful to poets.

Oliviero La Stella

Through his great mastery of graphic techniques, José D’Apice unveils a dark, mysterious world, inspired by literature as well as by mysticism and transcendence. This relationship between graphic precision and transcendental content is deeply rooted in the European artistic tradition.

Prof. Dr. Helmut Reuter

Small and strange designs, created as if by chance, by following the rediscovered tracks of paper or of antique parchment that recounts first in a veiled way and then gains emphasis, body, and immediate citizenship in the unusual revelation.

Fernando de Azevedo

“...José D’Apice is a painter of preambles...”
“...Visions that have a vaguely Kafka-like coloring or remind one of Beckett’s digressions...”
“...The fact is that José D’Apice paints rather dire fairy tales, thankless and disagreeable, where man is a prisoner and can only ask the objects seen or the seeing itself to free him. These preambles remind me also of the eloquent silence to be found on the face of a Keaton when it undergoes metamorphosis...”
“...D’Apice paints counter to the verbal predominance of an historical era in which language, not only impoverished and in decline, is often also an hallucinogenic substance that positions the center of consciousness outside ourselves...”

Alberto Bevilacqua

A disturbing and problematic explorer of the imagination and subconscious, José D’Apice has, in time, generated a fantastic world loaded with cryptic implications and a vast and intricate collection of literary, scientific and anthropological references with the most diverse origins. And he has done so by putting into practice compositional modalities based on operations that continue to catch us off balance, which consist of the combination, fusion and metamorphic transformation of the iconic elements (but also of the concrete materials) he uses to produce his works. The unusual and most surprising feature of these is the often hyper-real effect that derives from a figurative elaboration of maniacal precision. There is, however, no virtuosity in this. His intention is to create, above all by means of mixed technique drawing and collage, a dimension of high-strung and hallucinated suggestiveness that is radically different from normal logic.

Francesco Poli

IMPERATOR MIXED MEDIA ON WOOD_70X100X3cm_2012

TUTTI I GIORNI LUI FA SEMPRE TUTTO UGUALE
MIXED MEDIA ON WOOD_48X16.5X4cm_2012

CASEMATTE

MIXED MEDIA ON PAPER_POLYPTYCH 20 DRAWINGS_16.8X24cm each_2006

1

2

3

4

5

6

7

8

9

10

PRIMAVERA-ESTATE

INK, WATERCOLOR, GRAPHITE AND COLLAGE ON PAPER, DIPTYCH, 55.5X146.5cm, 2008

AUTORITRATTO A LHASA
COLORED PENCIL AND SCREWS ON WOOD_24X50cm_2013

AUTORITRATTO DOPO

INK, PENCIL, GRAPHITE, SHELLAC ON PAPER_77X56cm_2008

CONCERTO PER MANO SOLA SOLETTA
MIXED MEDIA ON WOOD_100X70X10cm_2011

GRUPPO DI NARCISI MIXED MEDIA ON PARCHMENT_113X153cm_2007

LE COSE DI NR. 63 INK ON PARCHMENT_33.5X42cm_2013

IL SOGNO DEL MACELLAIO MIXED MEDIA ON PARCHMENT_76X138cm_2006

MAMMA MIA MIXED MEDIA ON PARCHMENT_87.5X83.7cm_2007

MEDUSA_COLORED PENCIL ON PAPER_77X56cm_2008

LA VIA LATTE
COLORED PENCIL, CHARCOAL, ACRYLIC ON PAPER_76.5X56cm_2009

LA NOSTALGIA DI E.A. PER E.A.
INK AND LEAD ON PAPER_75.5X56.5cm_2008

RITRATTO DI GRUPPO IN TRANSITO
MIXED MEDIA ON PARCHMENT_87.5X130cm_2007

I QUADERNI DI MALTA (1)_MIXED MEDIA ON PARCHMENT_99.2X73.4cm_2006

I QUADERNI DI MALTA (2)_MIXED MEDIA ON PARCHMENT_102.7X74.7cm_2006

TROILO

Have you ever seen a painting by Troilo?

He was born in Taranto, the southern end. On his first journey he traveled through Italy, arriving in Milan. The northern end.

He began as an art director and became a creative director. He won prizes and competitions and kept winning, creating campaigns that caused a stir. He produced appearances, aroused desire, created need. A champion of consumption, he won and kept winning. But a monster whispered in his ear: the Beast. The call of suppressed forces hidden beneath layers of rubble, of appearance, of objects..

This is the double life of Paolo Troilo: two subjects, two objects, two colors. A splitting in two, a schizophrenia. A split identity that creates a void in its midst. This is the abyss of the unknown. Don't look at it, don't stare at it, or you'll be lost. A bridge is needed to cross the abyss, a bridge to reconcile the two, so that One, I, the subject may return. The hoped-for ending of reconciliation, the longing to fuse with the Other to regain that which produces Sense: the self.

Two twins traveling at stellar speed might be reunited for few moments, now estranged. Time shatters, slows down, expands, and similar things become dissimilar. One becomes Two. Twins who are estranged, the relativistic paradox. Paolo Troilo travels through space at near-light speeds. He moves toward the unknown, toward the Self. At these speeds, space is flattened, it stretches, it bends; pieces of it fall off. A spaceship leaves a wake of contortions behind it.

Have you ever seen a painting by Troilo?

Everything is one and one is everything. Dissociation and fusion: the material is in perpetual transformation and yet it never changes, because it is always energy, spirit. Troilo's paintings exude a religiousness that is very human and very faithful to the land, and through it we can venture out elsewhere.

Have you ever seen a painting by Troilo?

Mattia Zappile

THE BASTARDIZED INK

ACRYLIC ON CANVAS PAINTED WITH FINGERS_80X120cm_2013

FIVE FALLING STARS

ACRYLIC ON CANVAS PAINTED WITH FINGERS_100X120cm_2013

FROM EVERYWHERE

ACRYLIC ON CANVAS PAINTED WITH FINGERS_180X120cm_2012

J WHO TOLD EVERYTHING

ACRYLIC ON CANVAS PAINTED WITH FINGERS_120X180cm_2013

mimi_ACRYLIC ON CANVAS PAINTED WITH FINGERS_120X180cm_2013

33 30 n 036 18 E
ACRYLIC ON CANVAS PAINTED WITH FINGERS_160X180cm_2013

ORIGAMI OF NEW YEAR'S DAY

ACRYLIC ON CANVAS PAINTED WITH FINGERS_100X220cm_2013

THE ELEPHANT

ACRYLIC ON CANVAS PAINTED WITH FINGERS_300X200cm_2012

PETRODOLLARS

ACRYLIC ON CANVAS PAINTED WITH FINGERS_40X50cm_2013

TURTLEDOVE IN JAIL
ACRYLIC ON WOOD PAINTED WITH FINGERS_77X57X3cm_2013

IL PUGNO_SCULPTURE MADE OF PLASTIC AND GLUE_40X40X40cm_2012

O ZONE_ACRYLIC ON CANVAS PAINTED WITH FINGERS_200X200cm_2012

RABBIT_ACRYLIC ON CANVAS PAINTED WITH FINGERS_160X180cm_2010

NO-FLY ZONE

ACRYLIC ON CANVAS PAINTED WITH FINGERS_120X150cm_2012

JUMP_ACRYLIC ON CANVAS PAINTED WITH FINGERS_130X180cm_2011

CRUZ

ACRYLIC ON CANVAS PAINTED WITH FINGERS_TRIPTYCH_70X240cm_2012

ARTIST BIOGRAPHIES

VALERIO BERRUTI_JOSE' D'APICE_TROILO

VALERIO BERRUTI

Born in Alba, Piemonte, in 1977, Valerio Berruti graduated in art criticism at D.A.M.S. of Torino, he lives and works in Verduno (CN) in a 17th century deconsecrated church bought and restored by the artist in 1995.

Selected solo exhibitions

- 2013 - Dove il cielo s'attacca alla collina, curated by Gail Cochrane, Bricco Rocche, Castiglione Falletto.
2012 - Udaka, curated by Martina Venturi, Nirox Foundation, Johannesburg.
2011 - Maddalena, curated by Danay Medina, Salon Blanco, Havana.
La rivoluzione terrestre, curated by Andrea Viliani, church of San Domenico, Alba.
Almost Queen, curated by Andrea Bruciati, Galleria Marcorossi Artecontemporanea, Milano, Verona.
Too much light not to believe in light, curated by Zorana Djakovic, Formal Military academy, Belgrade.
Kizuna, curated by Kaori Ikeda, Pola Museum Annex, Ginza, Tokyo.
2010 - Una Sola Moltitudine, curated by Olga Gambari, Fondazione Stelline, Milano.
I wish I was special, curated by Luca Beatrice, Ermanno Tedeschi Gallery, Torino, Roma.
2009 - E più non dimandare, curated by Silvia Ferrari, Serena Goldoni and Ornella Corradini, Galleria Civica, Modena.
2008 - Magnificat, curated by Hye Young Kim, Keumsan Gallery, Seoul.
2007 - E più non dimandare, curated by Silvana Peira, il Fondaco, Bra.
2006 - Se ci fosse la luna, curated by Guido Curto, Palazzo Bricherasio, Torino.
2005 - Golgota, Esso Gallery, New York.
Primary, curated by Vittoria Coen, Ermanno Tedeschi Gallery, Torino.
Ho meritato il tuo castigo, curated by Lorenzo Canova, officina 14, Roma.
Senza più pensare, curated by Marco Meneguzzo, Galleria 41 Artecontemporanea, Torino.
2004 - Naufragar m'è dolce..., curated by Gianluca Marziani, Museo dello zucchero, Nizza Monferrato.
Vocazione, curated by Gianluca Marziani, church of Sant'Agostino, Pietrasanta.
2003 - Familienwertes, Galerie Markus Nohn, Francoforte.
Family Values, curated by Luca Beatrice, Galleria Spirale Arte, Verona.
Brothers, curated by Chiara Guidi, Galleria arte & altro, Gattinara.
Summertime, curated by Olga Gambari and Gian Luca Favetto, Galleria 41 Artecontemporanea, Torino.
2002 - Sacre rappresentazioni, curated by Alessandro Riva, Galleria spirale arte, Milano, Pietrasanta.
2001 - Saints Kids, curated by Guido Curto, Galleria Art & Arts, Torino.
2000 - Berruti e Tibaldi, curated by Olga Gambari, Maze Gallery, Torino.

Selected group exhibitions

- 2013 - Biennale Italia Cina, curated by Ivan Quaroni, Reggia di Monza, Monza.
2011 - Cabinet de dessins, curated by Lorand Hegyi, Villa la Versiliana, Pietrasanta.
2010 - Oltre il mito. Cavour nell'arte contemporanea, curated by Elisabetta Tolosano, Castello Cavour, Santena.
2009 - 53a Biennale di Venezia, Italian Pavillon, curated by Luca Beatrice and Beatrice Buscaroli, Venezia.
Campolungo. L'orizzonte sensibile del Contemporaneo, curated by Vittoria Coen, Complesso del Vittoriano, Roma.
The sublime gaiety of Art, curated by Carola Annoni, Kunstpfad Bischofstrasse, Linz.
Che cos'è la scultura moderna, curated by Luca Beatrice, Marcorossispiralearte, Pietrasanta.
2008 - XIII Biennale d'arte sacra contemporanea, curated by Carlo Chenis, Museo Stauros, San Gabriele, Teramo.
Biennial of Young Artists from Europe and Mediterranean, XIII edizione/edition, Bari.
Detour, curated by Raffaella Guidobono, Centre Pompidou, Paris.

- 2007 - Micro-narratives, curated by Lorand Hegyi, 48th October Salon, Belgrade.
The big show, Silas Murder Gallery, New York.
Art first, curated by arte Fiera, Facciata Palazzo Re Enzo, Bologna.
2006 - Crave, curated by Raffaella Guidobono, Row Space, London.
Giardino. Luoghi della piccola realtà, curated by Lorand Hegyi, P.A.N. Palazzo delle arti, Napoli.
Uniforms and costumes, curated by Dalia Levin, Herzliya Museum of Contemporary Art, Herzliya, Israel.
Cabinet des Dessins, curated by Lorand Hegyi, Musée d'Art Moderne de Saint-Etienne, Saint Etienne.
2005 - Deck the wall, curated by Andrea Salerno, Exit art, New York.
Quadriennale Monza, curated by Marco Meneguzzo, Monza.
2004 - Dal Profondo, curated by Serena Carloni and Tania Lühr, Kästrich, Mainz, Germany.
La via del sale, curated by silvana Peira and Nico Orenge, Pieve di Santa Maria, Cortemilia.
Quotidiana 04, Museo Civico del Santo, Padova.
Made in Italy, Limn Gallery, San Francisco.
Quadriennale di Roma Anteprima, la Promotrice delle Belle arti, Torino.
2003 - Premio Cairo, curated by Maurizio Sciacaluga, Palazzo della Permanente, Milano.
Gemine Muse, curated by Guido Curto, Museo di Arte Antica, Torino.
Extraños niños, 3 Puntos Galeria, Barcelona.
2002 - Infanzie, curated by Ferdinando Albertazzi e Olga Gambari, Battistero di San Pietro, Asti.
2000 - Le ombre della memoria, curated by Olga Gambari e Gian Luca Favetto, En Plain Air, Pinerolo.
Meno trenta, curated by Maurizio Sciacaluga, Associazione Culturale Marcovaldo, Caraglio.
1998 - Contemporanea, curated by Lucia Majer, Villa Farsetti, Santa Maria di Sala.
1996 - Io espongo, curated by di Antonino Minniti, Associazione Culturale Azimut, Torino.

Prizes, Grants, Workshops

- 2011 - Nirox Foundation, curated by Martina venturi, Johannesburg.
2010 - Youkobo Art Space, curated by Hiroko and tatsuhiko Murata, Tokyo.
2009 - Area Progetto, curated by Silvia Ferrari, Serena Goldoni and Ornella Corradini, Galleria Civica, Modena.
2007 - Dena Foundation for Contemporary Art, program for artists and curators, Paris.
2006 - Workshop with Stefano Arienti, Fondazione Spinola Banna, Poirino.
2005 - I.S.C.P. International Studio & Curatorial Program, New York City.
2004 - Premio Pagine Bianche, winner for the cover of Pagine Bianche del Piemonte.
Premio Celeste, 1st Prize, Established Artists Category.
2003 - Fresco and Salty, curated by dr Sania Papa, Amfilochia, Greece.

JOSE' D'APICE

José D’Apice Born in Saint Paul, Brazil.

He arrives in Rome, where he still lives, at the end of the years ‘70 with a Brazilian government’s scholarship for the Accademia di Belle Arti of Rome. Italian citizen since 1982.

Selected solo exhibitions

2011 “Il libro che mi manca”, Galleria Fabbrica Eos, Milano

2007 “Icaro”, Bar Jamaica Milano

2005 - “L’eterno ritorno”, Galleria Fabbrica Eos, Milano

2004 - Libreria Bocca, Milano

2003 - Galleria Fabbrica EOS, Milano

2003 - Castelbasso Progetto Cultura - Teramo

2002 - Castelbasso Progetto Cultura - Teramo

2000 - Sala do Risco, Municipal Chamber, Lisbon

1997 - Galleria Cândido Portinari, Brazilian Embassy, Roma

1990 - Galleria Cândido Portinari, Brazilian Embassy, Roma

1985 - Galleria Il Ponte, International Art Expo, Chicago

1985 - Brazilian Center Gallery, London

1984 - Galleria Il Ponte, Roma

1983 - Galleria Cândido Portinari, Brazilian Embassy, Roma

1983 - Galleria Il Ponte, Roma

Selected group exhibitions

2012 - “Roma Contemporary”, Roma

2007 - “Summer Container” Galleria Goethe2, Bolzano

2007 - “Art in cocktail”, Bar Jamaica, Milano

2007 - “Saluti da Chiavari”Galleria Cristina Busi, Chiavari (GE)

2007 - Miart, Galleria Fabbrica Eos, Milano

2006 - Miart, Galleria Fabbrica Eos, Milano

2006 - ArtVerona, Galleria Fabbrica Eos, Milano

2005 - ArtVerona, Galleria Fabbrica Eos, Milano

2005 - “Genius loci”, various sites, Viterbo

2004 - Slovenija Open to Art, International Workshop, Slovenija

2004 - Miart, Galleria Fabbrica Eos, Milano

2004 - Galleria Goethe Galerie, Bolzano

2003 - Riparte Roma, Galleria Fabbrica Eos, Roma

2003 - Museum Parma, Galleria Fabbrica Eos, Parma

1996 - “Acqua”, Municipal, Theater, Fiuggi

1987 - Galleria D’Avico, Torino

1986 - Forum International Art Expo, Galleria IlPonte, Zurich

1986 - “Enigma”, Brompton Gallery, London

1985 - “Enigma”, Galleria Il Ponte, Roma

1984 - L’Arte del Disegno/20th Century Drawings1900-1984, Galleria Il Ponte, Roma

1980 - Galleria Cândido Portinari, Brazilian Embassy, Roma

During the years 1984/86 he realizes more than 20 covers for famous singers, including Mina, Louis Armstrong, The Eagles, Ray Charles, Joe Cocker, Chicago, Bob Marley etc. for labels like CBS, Ricordi, WEA, Globo Records, RCA, etc.

He creates the set desining for the musical program “CLIP-CLIP” on line every day during the whole year 1985 on TMC, on the main italian TV channel.

In 1992 he is invited by the Comando Generale dell’Arma dei Carabinieri to realize their collection calendar.

The next year he is asked to do it once again because of its previous success.

At the beginning of 2001, invited by the well-known national daily newspaper, “Il Messaggero”, D’Apice starts collaborating on the creation of the designs that accompany the section of the newspaper dedicated to culture and theater.

Jose’ D’Apice’s works have been presented in many prestigious private collections in Europe, Arabia, Brazil, United States, included the Jalane & Richard Davidson Collection (Chicago), The Art Institute (Chicago), Malvina Menegaz Foundation (Italy), Caran d’Ache Collection (Geneva).

TROILO

Born in Taranto in 1972 from Antonio and Lucia Troilo. Paolo Troilo lives and works in Milan.
He studied Architecture and Modern Literature at the Florence University, then in Rome at the European Institute of Design.
From 1997 till 2009 he worked for several international advertising agencies, such as Saatchi & Saatchi and Arnold Worldwide, as Art Director first, then as Creative Director. He won the most prestigious international awards in the industry, and in 2007 he was nominated best Italian creative together with Alessandro Sabini. Monsieur Jaques Seguela said of him: “I love this guy. He knows that money has no ideas. Only ideas make money”.
Self-taught artist. He started drawing by pencil at the age of 4, and never stopped since. In April 2005 he started his career as professional artist, and as a result of this long, unconscious stage of preparation towards a future change, he then starts painting with his fingers. Now we see him dipping his fingertips into jars of acrylic, black and ivory, and spreading color, definitely abandoning the “tools of the art”.
In 2011 he was selected for the 54th Biennale di Venezia.
The powerful figurative results of his finger painting technique in unique all over the world.
On April 21st 2010, in the city of Palermo (Sicily), together with Brio, they become the proud parents of Antonio.

Selected solo exhibitions

2013 - troilo_US debut_coup d’etat_san francisco
2012 - troilo_the seed_istanbul
2012 - troilo_ifa_berlin
2011 - troilo_reaction_fabbricaeos gallery_milano
2011 - troilo_action_russo gallery_roma
2011 - troilo at palazzo antinori_firenze
2010 - troilo at galleria 5 lune_roma
2010 - troilo_selve teatre_torino
2009 - troilo_fabbricaeos gallery_milano
2009 - troilo_gagliardi gallery_san gimignano
2009 - troilo_de bonis gallery_reggio emilia
2008 - troilo_visionnaire design gallery_milano
2007 - troilo_fabbricaeos gallery_milano
2007 - contemporaneamente art gallery_parma

Selected group exhibitions

2013 - contemporary istanbul
2013 - art karlsruhe_march
2013 - artefiera bologna_january
2012 - contemporary istanbul
2012 - italy-china biennale
2012 - cutlog contemporary art fair_paris
2012 - scope basel
2012 - bel air fine art gallery geneve, porto cervo, forte dei marmi
2012 - artefiera bologna

2012 - swab barcelona
2012 - art paris
2011 - 54th biennale di venezia
2011 - roma contemporary
2011 - artefiera bologna
2010 - pensiero fluido, milano
2009 - miart_milano
2008 - miami art basel_laure de mazieres_design district_miami
2008 - art verona
2008 - opening visionnaire art gallery
2008 - spazio gianni testoni_bologna
2008 - miart
2007 - miart

THANKS TO

Thanks
Thanks to our artists, who believed in us.
Thanks to their complicity.
Thanks to Valerio who we met in his ‘church’ of
Verduno on a beautiful spring afternoon.
Thanks to Josè, who lives in his Vetralla,
so difficult for any meeting.
Thanks to Paolo, the artist closest to us.
All throughout this adventure.
Thanks to Pupi. He never thought
of becoming an actor, or an art curator...
but his poetry makes us all vibrate.
Thanks to our friends who have contributed
with their advice, suggestions, corrections,
updates, and information.
Thanks to Edith, Veronica, Virginia, E-len,
Giancarlo, Egidio, Luca L. and Jinal,
Dorothy and Nick.
Thanks to the people who have worked
with us and for us.
Thanks to Eros, Elisa and Piera,
Weilun and Michelle, Tina, Kitch, Charlene and
Torie, Jasmine, Kendall, Antonio, Ermanno.
Thanks to our contributors, Luca F.,
Roberto R., Maurizio and Massimo A.,
Gianluca B., Sabrina and Piero S.,
Pietro A. and Luca M.

And - finally - thanks to the wind.
Which has never ceased to blow.
And brought us so far.

Luca Casulli
Eugenio Calini

Humans Among Aliens

Group Exhibition of VALERIO BERRUTI, JOSE' D'APICE, TROILO
Produced and curated by 29 Arts in Progress

October 21st - November 17th 2013

Venue
Artspace@Helutrans, Singapore

Catalogue
Art Director
Antonio Rolli
Exhibit's title
Troilo

Photo Credits
Valerio Berruti
Marco Ravasini
Paolo Troilo

Publisher
29 Arts in Progress

Printed by
Colorart Brescia 2013

Print run
500

All rights reserved. No part of this publication may be reproduced or transmitted
in any form or by any means, electronic or mechanical, including photocopy,
recording, or any other information storage and retrieval system,
without prior permission in writing from the publisher.

29ARTSINPROGRESS.COM