
 1

Études critiques de la Biennale de Venise

Bibliographie commentée réalisée par Julia Raymond (avec l’aide

de Claire Dupin de Beyssat)

Remarques :

ouvrage en rouge : ouvrages jugés intéressants accompagnés d’un résumé détaillé

ouvrage en vert : cote pas encore trouvée

La publication des ouvrages concernant l’histoire de la Biennale de Venise se concentre

principalement sur deux périodes bien définies. La première s’étend des années 1980 aux

années 1990 avec l’édition de quelques ouvrages d’ordre rétrospectif ou de nature

anthologique qui dressent une forme de bilan objectif sur l’évolution de l’institution. La

seconde période, allant des années 2000 aux années 2010 témoigne, quant à elle, de

recherches scientifiques et réflexives plus nombreuses. La plupart de ces contributions la

traitent comme un sujet d’étude à part entière et adoptent la même méthodologie. Elles en

retracent l’histoire de manière synthétique et linéaire afin d’y appréhender une histoire du

goût, d’observer la transformation des codes d’exposition et des genres artistiques ou encore

d’analyser les articulations entre nationalisme, européanisme et internationalisme ainsi

qu’entre art et politique, notamment en explorant les liens plus ou moins ténus entre la

Biennale et les différentes formes de gouvernement émergeant au XX
ème

 siècle. D’autres

ouvrages, à l’image de The Venice Biennale 1895-1968 from salon to goldfish bowl
1
 et

Starting from Venice. Studies on the Biennale
2
 l’abordent de façon plus théorique. Ils

l’exemplifient, en raison de sa pérennité et de sa capacité d’adaptation. Les comparaisons qui

s’en dégagent sont alors très intéressantes pour comprendre l’impact qu’ont ces formes

d’institutionnalisation sur l’histoire et le marché de l’art mondialisés. Cet aspect est

particulièrement présent dans Starting from Venice. Studies on the Biennale. Très complet, cet

ouvrage s’appuie sur cette Biennale pour comprendre le système artistique global, et plus

précisément, son évolution complexe au cours du XX
ème

 siècle. Il tente de fonder une histoire

des expositions depuis 1895 en interrogeant, entre autres, sa nature hétérodoxe et paradoxale,

son insertion, plus large, dans le fonctionnement des biennales ainsi que son rapport aux

œuvres dites expérimentales. Cette approche permet aux différents auteurs d’analyser la

brutale coexistence entre l’universalisme consenti et le particularisme inhibé par ces

institutions sous l’angle des relations, souvent noduleuses, entre art, économie, culture et

politique.

Nous pouvons donc conclure que l’historiographie du sujet, aux vues des datations des

ouvrages, s’intensifie. L’histoire de la Biennale de Venise est un objet d’étude récent qui

suscite de nombreuses interrogations d’ordres institutionnel et politique dans son rapport aux

artistes et pratiques artistiques. Objet d’étude qui s’insère plus largement dans celui du

phénomène de biennalisation observable depuis plusieurs décennies.

1
 Lawrence ALLOWAY, The Venice Biennale 1895-1968 from salon to goldfish bowl, Londres, Faber and

Faber, 1969.
2
 Clarissa RICCI (dir.), Starting from Venice. Studies on the Biennale, Milan, Et al, 2010.

 2

Histoire de la Biennale – Général

 Ouvrages

Lawrence ALLOWAY, The Venice Biennale 1895-1968 from salon to goldfish bowl,

Londres, Faber and Faber, 1969.

INHA Libre-service : N9973.V5 ALLO 1969

BNF Richelieu : YD2-4509-8

202 p. En anglais.

Histoire complète, comparée et illustrée de la Biennale (95 illustrations comprenant des

reproductions d’œuvres de tous les lauréats de la Biennale) divisée en six chapitres : « The

Biennale in 1968 » ; « The Biennale as Super-Salon 1895-1914 » ; « The Instability of

Taste » ; « The Biennale and Fascism 1920-42 » ; « Art and the Expanding Audience »; « The

Avant-Garde in a Goldfish Bowl 1948-68 ».

Le livre de Lawrence Alloway retrace le développement institutionnel de la Biennale de

Venise de 1895 à 1968 en s’appuyant sur les lectures des catalogues d’expositions de chaque

édition et sur celles de plusieurs autres documents d’archives. Leur analyse lui permet de

déterminer une frise chronologique qui se divise en quatre grandes périodes historiques,

chacune distinguable en raison de leurs spécificités artistiques et de leur politique

d’exposition. La première période, s’étendant de 1895 à 1914, correspond à la création de la

Biennale par la municipalité de Venise en tant que « Super-Salon ». Érigée en 1895, à

l’occasion des noces d’argent du roi Umberto I et de la reine Margherita de Savoie, elle a pour

vocation de réunir, après sélection du président, les œuvres d’artistes internationaux en une

grande exposition de type universelle, c’est-à-dire, ouverte à tous. La deuxième époque, datée

de 1920 à 1942, fait état des multiples impacts que la montée du fascisme italien a eus sur

cette institution. Pour illustrer ses propos, Lawrence Alloway réalise un focus sur la Biennale

de 1942. Appelée « Biennale de la guerre », elle témoigne, selon lui, de son assignation

évidente aux fonctions politiques du pays. La troisième période, se déployant de 1948 à 1968,

s’ouvre, quant à elle, aux avant-gardes. La désignation, en 1948, par le syndicat de Venise du

nouveau commissaire spécial, Giovanni Ponti, fait souffler un vent nouveau sur la Biennale.

Soutenue par le nouveau secrétaire général Rodolfo Palluchini, sa mission consiste à la

métamorphoser en effaçant les liens qui l’unissaient jadis au fascisme et aux connotations

impérialistes des années 1930. Ils soutiennent la liberté d’expression et réaffirment, ainsi, les

objectifs éducatifs ainsi que la politique d’ouverture qui sont à l’origine de la création de cette

institution. Enfin, la quatrième période constitue la partie la plus dense de l’ouvrage. Elle

s’attache à l’étude de la Biennale de 1968 sous l’angle de l’attaque du mouvement étudiant

italien. Dans ce contexte, l’auteur en réalise son histoire par la description de ses pavillons et

de sa structure en prenant en compte le contexte politique houleux à laquelle elle doit faire

face. Il compare également cette édition à plusieurs autres manifestions artistiques émergeant

à cette même époque en Italie, en Allemagne (pays pour lequel il prend comme exemple la

Documenta de Kassel), aux États-Unis ou encore en Argentine (avec la Biennale de Sao

Paolo). Leur mise en regard lui permet de faire apparaitre les problématiques liées aux

différents enchevêtrements politiques que rencontrent ces grandes expositions internationales

avec les volontés artistiques et les styles nationaux du pays accueillant et des pays

participants. Après ce bilan historique rondement mené autour de la Biennale de 1968,

 3

Lawrence Alloway termine ce chapitre en interrogeant l’avenir de cette institution à travers la

problématisation de son parti pris politique au lendemain des différentes révolutions de 1968,

qui éclatent synchroniquement à l’échelle mondiale.

Enzo Di MARTINO, The History of the Venice Biennale 1895-2005: visual arts,

architecture, cinema, dance, music, theatre, Venise, Papiro Arte, 2005.

INHA : 4 MON 37 163

BK : IN-4 22802

BnF Tolbiac : 707.49 VENE 1895-2005 (Salle W libre-service)

190 p. En anglais.

Le contenu de cet ouvrage se divise en deux parties. La première retrace de façon linéaire et

synthétique une histoire de la Biennale en cinq chapitres illustrés : « The origins of the

Biennale » ; « From the First Biennale until The Great War ; The Biennale between the Two

Wars ; « From 1948 to the Reforms of 1973 » ; « From 1974 to 1995 » ; « A new century of

history (1996 to 2005) ». La seconde partie contient de nombreux documents inédits dont :

- Un classement statistique comprenant le nombre de participations d’artistes étrangers

et italiens, le nombre d’œuvres exposées étrangères et italiennes ainsi que le nombre

de visiteurs pour chaque édition de la biennale, de 1895 à 2005.

- Un index reprenant pour chaque édition de la biennale, de 1895 à 2005 les noms du

président, du directeur général et du comité de sélection.

- Une liste comportant les noms des artistes à qui le grand prix a été décerné de 1895 à

1936 ; la liste des noms des artistes à qui le Gran Premi et le Lion d’Or ont été

décernés, de 1936 à 2005.

- L’historique des expositions dites « spéciales » accompagnant chaque édition de la

Biennale, de 1895 à 2005.

- L’historique des rétrospectives italiennes et étrangères accompagnant chaque édition

de la biennale, de 1895 à 2003.

- Une liste des one-man-shows des artistes italiens qui ont été présentés au cours de

chaque édition de la biennale, de 1895 à 2005.

- Une liste des pavillons nationaux avec la liste des noms de leur architecte, de 1895 à

1995.

- Une note concernant the Historic Archives of Contemporary Arts (ASAC) ainsi

qu’une liste de ses expositions thématiques.

- Une note concernant les projets dits « spéciaux » autour de chaque édition de la

biennale.

- Une note au sujet du festival de cinéma accompagnée de la liste des noms des

cinéastes sélectionnés, des directeurs et des jurys, de 1932 à 2005.

- Une note au sujet du festival de théâtre accompagnée de la liste des pièces

sélectionnées et des directeurs, de 1936 à 2005.

- Une note au sujet du festival de musique accompagnée de la liste des noms des

musiciens sélectionnés et des directeurs, de 1930 à 2005.

- Une liste comportant les noms des directeurs et des danseurs sélectionnés pour le

festival de danse, de 1999 à 2005.

 4

Enzo Di MARTINO, BloBiennale. Anecdoti, scandali, curiosità e incidenti alla Biennale

di Venezia, dal 1895 al 2009, Venise, Papiro Arte, 2009.

83 p. En italien. Histoire anecdotique de la Biennale, organisation chronologique.

Enzo Di MARTINO, La Biennale di Venezia : 1895-2013: arti visive, architettura, cinema,

danza, musica, teatro, Venise, Papiro art, 2013.

253 p. En Italien. Fait une histoire très illustrée et synthétisée de la biennale. En annexe de

nombreux documents viennent compléter les annexes de l’ouvrage The History of the Venice

Biennale 1895-2005: visual arts, architecture, cinema, dance, music, theatre.

Massimo De SABBATA, Tra diplomazia e arte : le Biennali di Antonio Mairani (1928-

1942), Udine, Forum, 2006.

INHA Libre-service : N9973.V5 DESA 2006

341 p. En italien. S’intéresse au personnage d’Antonio Mairani, secrétaire général de la

Biennale de 1928 à 1942. Histoire institutionnelle et politique de la Biennale.

Gillo DORFLES, Inviato alla Biennale Venezia, 1949-2009, (avec Anna DE SIMONE,

Vincenzo TRIONE) Milan, Mondadori, 2010.

INHA Libre-service : N9973.V5 DORF 2010

536 p. En italien. Ouvrage qui réunit les contributions de Gillo Dorfles publiées dans des

catalogues et journaux, lors de chaque édition de la Biennale. Elles en identifient leur

thématique d’exposition, leur problème ainsi que les articulations entre art et politique. Ce

recueil s’apparente à un reportage théorique qui arpente une histoire du goût, réfléchit sur les

transformations des codes d’exposition, des directions et des genres artistiques.

 5

Nancy JACHEC, Politics and painting at the Venice Biennale (1948-1964). Italy and the

Idea of Europe, Manchester, Manchester University Press, 2007.

INHA : 8 MON 10113

BnF Tolbiac : 2007-236775

213 p. En anglais.

Nancy Jachec interroge les rapports entre politique et peinture au sein de la Biennale de

Venise en s’attachant à l’analyse du geste pictural européen et à son évolution depuis les

années 1948 à 1964. Son approche tend à contester l’idée selon laquelle les États-Unis

auraient conquis culturellement, à travers les Beaux-arts, l’Europe occidentale depuis les

années 1950. Pour ce faire, Nancy Jachec s’appuie sur de nombreux documents d’archives

qu’elle combine par la suite à l’histoire politique et diplomatique de la Biennale de Venise

ainsi qu’à l’histoire de l’art en général et plus précisément à l’histoire de la peinture

européenne. L’enchevêtrement théorique de ces trois disciplines la conduit à réaliser une

histoire institutionnelle singulière de la Biennale. Une histoire qui l’érige en icône et qui

considère l’Italie comme le point central d’une Europe occidentale « culturellement unie ».

Elle s’incarne, selon l’auteur, dans la forme d’une peinture gestuelle teintée de valeurs

humanistes et universelles qui s’impose comme style international.

Cet ouvrage comporte huit chapitres : « The abstraction-realism debate and its background,

1938-48 » ; « Communism, anti-communism and government intervention at the Venice

Biennale, 1948-52 » ; « The Biennali of 1954 and 1956 : the politics of realism » ; The

Biennali of 1960 and 1962 : from European to global cultural policy » ; « Gesture painting in

communist Europe » ; « Gesture painting in Africa, Asia and Latin America » ; « Epilogue :

the 1964 Biennale – the end of gesture painting ».

Jan Andreas MAY, La Biennale di Venezia. Kontinuität und Wandel in der

venezianischen Austellungspolitik, 1895-1948, Berlin, Academie, 2009.

INHA Libre-service : N9973.V5 MAYJ 2009

BNF Tolbiac : 2012-225060

295 p. En allemand. Histoire de la biennale de Venise recontextualisée : s’intéresse à la

tradition des expositions à Venise et à son intégration dans une politique ouverte (ou non) sur

l’international. Organisation chronologique.

Pascale BUDILLON PUMA, La Critique d'art italienne devant les apports étrangers à la

Biennale de Venise des arts figuratifs : 1948-1968, Microforme, Lille : A.N.R.T, 1990.

INHA MFiche 223/492

 6

3 microfiches de 420 images ; 105 x 148 mm. Thèse qui amorce son ouvrage intitulé La

Biennale di Venezia, della guerra alla crisi 1948-1968 (voir ci-dessous).

Pascale BUDILLON PUMA, La Biennale di Venezia, della guerra alla crisi 1948-1968,

Bari, Palomar, 1995.

INHA Libre-service : N9973.V5 BUDI 1995

BK : réserve - TH 108

180 p. En italien. Histoire précise de la période – s’intéresse aux mouvements et aux

tendances artistiques et à leur évolution dans ces décennies.

Clarissa RICCI (dir.), Starting from Venice. Studies on the Biennale, Milan, Et al, 2010.

INHA Libre-service : N9973.V5 STAR 2010

BK : IN-8 25041

BnF Tolbiac : 2011-161619

238 p. En anglais.

Ce présent ouvrage réunit plusieurs études sur l’histoire de la Biennale de Venise et son

intégration, plus large, dans l’histoire des biennales. Il traite également de l’architecture, de la

disposition et de la scénographie des pavillons au sein des Giardini, du catalogue comme un

objet éditorial et artistique, de la pratique de l’installation au sein des pavillons et en milieux

urbains ainsi que du caractère multidisciplinaire de l’institution sous l’angle de la

performance et des rapports qu’elle entretient avec l’architecture et le théâtre au sein de la

Biennale. Selon Clarissa Ricci, directrice de la publication, l’étude de la Biennale de Venise

permet d’examiner l’histoire des expositions depuis 1895 d’un point de vue théorique. Ce

choix d’étude s’explique en raison du caractère inaltérable de l’institution. Cette longévité se

caractérise par une présence continue sur la scène internationale et un processus constant de

remise en question par rapport aux situations contemporaines. Ainsi considéré comme un

« observatoire » ou « une plateforme d’investigation » depuis lequel il est possible de

comprendre le système artistique global, et plus précisément, son évolution complexe au

cours du XXème siècle, ce livre propose de dessiner les contours de cette institution, de

manière plus précise. Il réunit les textes de : Angela Vettese ; Bruce Altshuler ; Caroline

Jones ; Beat Wyss and Jörg Scheller ; Vittoria Martini ; Sara Catenacci ; Eleonora Charans ;

Elena Di Raddo ; Chiara Di Stefano ; Federica Martini ; Clarissa Ricci ; Marinella Venanzi ;

Tiziana Migliore ; Laura Leuzzi ; Laura Tonicello ; Francesca Castellani ; Rosaria Ruffini ;

Marina Pellanda ; Léa-Catherine Szacka ; Riccardo Triolo ; Valentina Cefalù ; Cornelia Lauf.

Parmi ces nombreuses contributions, deux retiendront notre attention, bien qu’elles soient

toutes extrêmement riches.

 7

La première est celle de Beat Wyss et Jörg Scheller intitulé « Comparative art history : The

Biennale principle ». La seconde est écrite par Federica Martini et a pour titre « ‘Scattering,

spattering, puddling and pulverising’: Theme-based exhibitions and urban spaces in

contemporary art biennals ».

 « Comparative art history : The Biennale principle » (pp. 50-61) : Selon les deux

auteurs, parallèlement à la prolifération des biennales depuis la chute du mur de

Berlin, les publications et les conférences se sont grandement intensifiées jusqu’à

surpasser le musée en tant qu’objet d’étude. Jugées inflationnistes et lacunaires en

raison de leur autoréflexivité, des chercheurs et autres acteurs du monde de l’art

contemporain, tels que Ursula Zeller (directrice du département de l’Institut für

Auslandsbeziehungen), ont aspiré à des fondements académiques plus approfondis.

C’est dans ce contexte que le présent essai a été écrit. Il aborde de façon théorique,

méthodologique et terminologique la nature hétérodoxe et paradoxale des biennales et

leur impact sur l’histoire de l’art en s’appuyant sur trois de leurs caractéristiques.

D’une part, elles appartiennent au marché de l’art mondialisé et entretiennent ses

structures, ses pratiques et ses conventions. Il s’agit de : « l’effet homogénéisant ou

global des biennales ». D’autre part, elles mettent souvent en évidence des

particularités, soit des « hétérogénéités », locales, régionales ou nationales. Enfin, les

plus récentes, prônent la tolérance et l’ouverture d’esprit en ce qu’elles sont souvent

initiées pour souligner l’avancée économique et sociale des nations dites

« émergentes ». Leur point commun qu’elles soient anciennes ou contemporaines,

réside donc dans le fait qu’elles ont servi et servent encore aujourd’hui de point de

repère en termes de localisation économique mais aussi en tant que moyen de

concrétisation culturel et politique du pays organisateur. L’argumentation de Beat

Wyss et Jörg Scheller s’appuie sur l’institution vénitienne en ce qu’elle incarne

parfaitement, selon les deux auteurs, la brusque coexistence de l'universalisme et du

particularisme sous l’angle d’un lien labyrinthique entre art, économie, culture et

politique.

 « ‘Scattering, spattering, puddling and pulverising’: Theme-based exhibitions and

urban spaces in contemporary art biennals » (pp.134-143) : Federica Martini

s’intéresse à l’arrivée à partir des années 1970 de pratiques artistiques expérimentales

au sein des biennales et en étudie les impacts sur l’espace d’exposition en prenant

l’exemple de celle de Venise. Elle analyse ainsi la dualité scénographique qui s’en

dégage avec d’un côté la création, par les organisateurs, d’un espace fragmenté par la

structure des Giardini, à ce moment-là composé de vingt-sept pavillons nationaux et

d’un pavillon central (Padiglione delle Esposizioni), et de l’autre la volonté artistique

de réviser le format d’exposition en étendant physiquement et conceptuellement son

espace au-delà des pavillons grâce à des œuvres-environnements. La recherche d’un

nouveau type de contact avec les œuvres d’art contemporain par cette transformation

du système de monstration suppose qu’elles peuvent être étudiées d’un point de vue

technique et historique mais aussi, dorénavant, sous l’angle de leur processus, leur

conception et des sujets qu’elles traitent communément. Enfin, Federica Martini attire

également l’attention du lecteur sur les débats de cette époque concernant le rôle du

critique d'art et la redéfinition du statut de conservateur, de curateur ou de

commissaire d'exposition accompagnant l’expansion de ces nouvelles pratiques.

 8

Paolo RIZZI, Enzo Di MARTINO, Storia della Biennale 1895-1982, Milan, Electa, cop.

1982.

INHA : 8 MON 7952

117 p. En italien. Volume illustré par Paolo Rizzi et Enzo Di Martino qui raconte l'histoire de

la Biennale de Venise depuis sa création. Ils accompagnent ce récit d’anecdotes qui ont mené

au scandale, notamment avec l’arrivée des avant-gardes dans l’espace d’exposition, ainsi que

de plusieurs citations historiques parues dans la presse. Ils y détaillent également les

différentes crises, les polémiques, les démissions, les vétos politiques, les protestions et les

compromis qui font de la Biennale de Venise un lieu mémorable en termes d’ouvertures

culturelles et d’histoire de concessions du goût.

Mona SCHIEREN, Andrea SICK, Look at me: Celebrity culture at the Venice Art

Biennale, e g e lag f de e c

INHA Libre-service : N9973.V5 LOOK 2011

231 p. En anglais. Ouvrage qui analyse les mécanismes et les rouages du culte des célébrités

en prenant l’exemple de la Biennale de Venise en ce qu’elle est la plus ancienne, mais aussi la

plus vulnérable en matière de mises en scène et d’excès en tout genre.

Tommaso TRINI, Ugo Mulas. Vent’anni di Biennale 1954-1972, Milan, Arnoldo

Mondadori, 1988.

223 p. En italien. Catalogue de l’œuvre photographique d’Ugo Mulas pendant les biennales de

Venise. Organisation chronologique. Nombreuses vues d’expositions et portraits de visiteurs

et d’artistes.

Venezia e la Biennale. I percorsi del gusto, cat exp (Palazzo ducale ; Gallera d'arte

moderna di Ca' Pesaro, Venise, 1995), Milan, Fabbri, 1995.

INHA Libre-service : N9973.V5 VENE 1995

BK Réserve : RS 162 1995 [3] ou RS 202 1995 [3]

 9

461 p. En italien. Ce volume de nature anthologique a été conçu à l’occasion du centenaire de

la Biennale. Il se divise en 18 chapitres illustrés qui regroupent par médium et par thématique

l’ensemble des œuvres produites au sein des pavillons européens depuis 1895. Le choix de cet

ordonnancement est inédit. Il vise à comparer les iconographies nationales pour en dégager

des liens culturels thématiques ou des similitudes iconologiques et ainsi fonder une histoire

européenne des mouvements artistiques et des recherches sur l’art.

Cet ouvrage réunit les essais critiques de : Giandomenico Romanelli, Chiara Rabitti, Maria

Mimita Lamberti, Diego Arich de Finetti, Sileno Salvagnini, Claudia Gian Ferrari, Gabriella

Belli, Maurizio Calvesi, Flavio Fergonzi, Giuseppina Dal Canton, Flavia Scotton, Nico

Stringa et Giovanni Sarpellon. Il s’accompagne également de cartes biographiques des artistes

participants et d’une bibliographie exhaustive.

La contribution de Chiara Rabbiti intitulée « Gli eventi e gli uomini : breve storia di

un’istituzione » nous intéresse particulièrement en ce qu’elle retrace l’histoire de l’institution

sous l’angle de ses évènements marquants et des actions artistiques et politiques qui ont été

menées par différents hommes.

Venice and the Biennale : itineraries of taste, Milano, Fabbri, 1995.

Recensé uniquement dans des bibliothèques américaines (recherche effectuée avec art

discovery)

462 p. En italien. Ouvrage de nature rétrospectif conçu pour le 50
ème

 anniversaire de la

Biennale de Venise. Comporte plusieurs reproductions d’œuvres montrées lors des différentes

éditions de la Biennale.

La Biennale di Venezia : Le esposizioni internazionali d’arte (1895-1995) artisti, mostre,

partecipazioni nazionali, premi, Milan, Electa, 1996.

INHA Libre-service : N9973.V5 BIEN 1996

p.742. En italien. Index retraçant depuis la création de la Biennale de Venise ses principaux

acteurs et artistes.

 Acte de colloque :

Robert Storr (dir.), Where Art Worlds Meet : Multiple Modernities and the Global Salon,

international symposium, du 9 au 12 décembre 2005, Venise, Marsilio, 2007.

INHA Libre-service : N9973.V5 WHER 2007

 10

352 p. En anglais. Nombreuses contributions qui mettent en lumière la conjonction entre

mondialité et contemporanéité au sein de la Biennale de Venise. Ce sujet qui devient très

tendance au début des années 2000 se retrouve particulièrement dans l’histoire de l’art

anglophone.

 Thèse

Marylène Malbert, Relations artistiques internationales à la Biennale de Venise de 1948 à

1968, dir. de thèse Philippe Dagen, Paris, Paris I-Panthéon-Sorbonne, 2006.

B.K : TH 293 vol. 1 ; TH 293 vol. 2 ; TH 293 vol.3

3 vol. (642, 25 p.). En français. Partant de l’étude d’archives inédites de la Biennale de

Venise, cet ouvrage propose d’analyser, à partir de 1948, les systèmes de sélection artistique

internationaux adoptés par plusieurs grandes puissances d’après-guerre. Son propos s’appuie

sur les politiques de sélection de la France et des Etats-Unis, mais aussi sur ceux de la

Grande-Bretagne, de l’Allemagne, de l’U.R.S.S. ou encore du Japon. Cette approche tend à

mettre en lumière la mise en place de différentes stratégies nationales ainsi que leur

répercussion sur le plan international dans le contexte de la Guerre Froide. Cet ouvrage

s’intéresse également au rôle joué par l’Italie, en tant que pays accueillant, face à ces

nombreuses concurrences et conflits politiques qui se répercutent sur les plans artistique,

iconologique et esthétique.

Les recherches menées par Marylène Malbert autour de la Biennale de Venise ainsi que ses

nombreuses contributions textuelles et orales sont réunis sur son blog :

https://www.marylenemalbert.fr/tag/biennale-de-venise/

 Articles

Maria STONE, « Challenging cultural categories: The transformation of the Venice

Biennale under Fascism », Journal of Modern Italian Studiesv4 n2, Summer 1999, pp.

184-208.

24 p. En anglais. Analyse de la Biennale de Venise, sous la haute surveillance du

gouvernement fasciste de 1930 à 1938. Maria Stone s’attache à la façon dont le gouvernement

fasciste a mobilisé le cinéma, les arts décoratifs et l’industrie touristique afin de contester les

pratiques artistiques et l’organisation culturelle d’auparavant.

https://www.marylenemalbert.fr/tag/biennale-de-venise/

 11

Histoire de la Biennale – Par pays

 Ouvrages

Christoph BECKER et Annette LAGLER, Biennale Venedig. Der deutsche Beitrag 1895-

1995, Ostfildern, Cantz, 1995.

INHA : 8 MON 8785

BNF Tolbiac : 2000-452480

259 p. En allemand. S’intéresse à la participation allemande. Organisation thématique puis

chronologique. En annexe, reproductions de document d’archives, chronologie, répertoires et

notices.

Sophie BOWNESS and Clive PHILLPOT éd., Britain at the Venice Biennale 1895-1995,

Londres, British Council, 1995.

INHA : 4 MON 35790

BNF Tolbiac : 2000-463946

160 p. En anglais. S’intéresse à la participation anglaise. Organisation chronologique et

histoire institutionnelle/politique des expositions. En annexe, liste des exposants (et parfois,

catalogue des œuvres) par biennale avec illustrations.

Annika HOSSAIN, Zwischen Kulturrepräsentation und Kunstmarkt. Die USA bei der

Venedig Biennale 1895-2015, Berlin, Imorde, 2015.

BNF Tolbiac : 2016-311777

539 p. En allemand. S’intéresse à la participation américaine. Organisation thématique. En

annexe : retranscription d’entretiens, bibliographie et catalogue des œuvres.

Regula KRÄHENBÜHL et Beat WYSS, Biennale Venedig. Die Beteiligung der Schweiz,

1920-2013, Zürich, Scheidegger & Spiezz, 2013.

INHA Libre-service: 8 MON 39211 (1)

INHA Libre-service: 8 MON 39211 (2)

BNF Tolbiac : 2014-183216

2 volumes (399, 294 pages). En allemand. Réunit des études de plusieurs auteurs.

 12

Volume 1 « Aufsätze » : s’intéresse à la participation suisse à la Biennale de Venise. Etudes

sur des biennales particulières, sur des œuvres présentées, sur des personnalités remarquables.

Volume 2 « Materialen » : reproduction de documents d’archives. Catalogue des œuvres étant

présentées et notices sur chacune des biennales.

Rosalia TORRENT, Luis Gonzales ROBLES et Enriqueta ANTOLIN dir, Un siglo de

Arte Espanol en el Exterior. Espana en la Bienal de Venecia, 1895-2003, Madrid, Turner,

2003.

INHA Libre-service : N9973.V5 SIGL2003

BNF Tolbiac : 2003-235512

167 p. En espagnol. S’intéresse à la participation espagnole. Organisation chronologique. En

annexe : chronologie illustrée avec noms des artistes participants ; interview de Tomas

Llorens.

Jasper SHARP, Philipp BLOM, Rainald FRANZ, Katharina BOESCH, sterrei und

die Biennale Venedig, 1895-2013 Austria and the Venice Biennale, 1895-2013 e g

 e l f de e c

INHA Libre-service : N9973.V5 SHAR 2013

540 p. Bilingue anglais/allemand. En s’appuyant sur des documents inédits provenant de

fonds d’archives publics et privés, tels que des photographies, des plans d’implantation ou

encore des correspondances, cet ouvrage livre un aperçu complet de la participation de

l’Autriche à la Biennale de Venise de 1895 à 2013. Elle passe en revue les principaux

protagonistes de l’avant-garde culturelle autrichienne qui ont participé à la Biennale à l’aide

d’une indexation assidue listant les noms des artistes participants (Gustav Klimt, Egon

Schiele, Oskar Kokoschka, Hermann Nitsch, Arnulf Rainer, VALIE EXPORT, Maria Lassnig

et Franz West) et des commissaires d’exposition (Josef Hoffmann, Hans Hollein, Otto

Benesch et Peter Weibel). Cet ouvrage s’attache également à retracer l’histoire du pavillon

autrichien depuis sa conception par les architectes Josef Hoffmann et Robert Kramreiter en

1934 jusqu’ à aujourd’hui.

 Article :

Marie TAVINOR, « The Reception of British Painting at the Venice Biennali, 1895-

1914: Politics or Aesthetics », International journal for history, culture and modernity, v4

n1, 2016, pp. 73-91. Article en ligne

18 p. En anglais. L’auteur s’appuie sur des articles écrits par les principaux critiques d'art

italiens dans des revues de presse et des journaux comme Emporium, Fanfulla de la

Domenica, Il Marzocco ou Illustrazione italiana, afin de démontrer comment, à travers

l’exemple de la Biennale de Venise, l'art a souvent été utilisé comme prétexte dans les

 13

stratagèmes politiques et moyen de pression lors des conflits entre la Triple Alliance et la

Triple Entente.

 14

Hi i e de l’a chi ec e

 Ouvrages

Orietta LANZARNI, Carlo S arpa, L’ar itetto e le arti. Gli anni della Biennaledi

Venezia, 1948-1972, Venise, Marzilio, 2003.

249 p. En italien. Étude monographique sur l’architecte Carlo Scarpa et sur ses productions

pour les Biennales de Venise. Histoire de l’architecture.

Marco MULAZZANI, I Padiglioni della Biennnale. Venezia 1887-1988, Milan, Electa,

1988.

127 p. En italien. S’intéresse à l’architecture des pavillons construits par chaque pays pour les

biennales de 1887 à 1988. Approche par nation, puis commentaires des bâtiments un à un et

présentation des architectes.

 Article

Joel ROBINSON, "Folkloric Modernism - e ice’ Gia di i della Bie ale a d he

Geopolitics of Architecture", The open arts journal n2, 2013-2014.

24 p. En anglais. L’auteur retrace l’évolution architecturale des pavillons et leur cartographie

après la période fasciste afin d’explorer la géopolitique de cet événement international. Il

réalise un focus sur les nations qui ont remporté un prix dans les années 1950 à 1960 et sur les

pavillons d’Israël, du Canada et du Brésil.

