

SOULLESS SKIN

Sarah Margnetti starring Kiki Kogelnik

9 September - 21 October 2017

Opening Reception: Friday 8 September 2017, 6pm

Receiving her BA from ECAL in Lausanne and her Masters from HEAD in Geneva, Sarah Margnetti (*1983 in Monthey, lives and works in Brussels and Lausanne) went on to get a technical training at The Van der Kelen-Logelain Institute in Brussels, one of the first schools dedicated to the study of decorative painting. Founded in 1882, it's also one of the few places where art education is not about free expression, but about learning one strict, ancient discipline. Mastering the technique of *trompe l'oeil*, Margnetti has developed a virtuous painting style that combines optical illusions and abstract motives. For SALTS, the artist filled the two exhibition spaces with intricate, painterly landscapes covering all the walls. In the context of this exhibition, Margnetti, together with the curators, selected some drawings, paintings and sculptures of the late Austrian Pop artist Kiki Kogelnik (1935-1997, lived and worked in New York and Vienna), with whom she shares a similar formal and conceptual vocabulary, despite the half century that separates them.

SALTS

Samuel Leuenberger &

Elise Lammer

Hauptstrasse 12

CH-4127 Birsfelden

info@salts.ch

+41 61 311 73 75

Sarah Margnetti worked on a series of wall paintings, putting together an elusive narrative that explores the fragmentation of the human body and the sensorial and cultural potential of certain materials. Initially invited to realise the exhibition alone, it was later decided to grow the project into a conceptual and visual conversation between her and Kiki Kogelnik. When further researching her formal vocabulary, Margnetti grew fascinated with Kogelnik's particular depiction of the body; herself always only representing it in disconnected parts, either while out-of-scale; concealed behind curtains, *When You Feel Spiritually Aligned as Shit (Alienated Legs)* 2017; or simply in schematic, monochromatic cut-outs, *Take it to the Streets (Alienated Hand)* 2017.

A peer of Andy Warhol, Claes Oldenburg and Sam Francis, Kogelnik has often been associated with the American Pop Art movement, with whom she shared a similar language and attitude while living and working in New York. Barely concerned to celebrate the apex of consumerism, she instead appropriated the codes of Pop Art in order to produce a mere critique of it. Both Kogelnik and Margnetti's colourful, artificial disembodied figures reveal a concern with the commodification of the feminine body, and the alienating anonymity brought by progress; from the triumph of mass production in the 1950s to the new technological turn of the 2000s. This is particularly explicit in a series of drawings Kogelnik made between 1969-70, in which the female figure—often headless—is reduced to hanging limbs, *Untitled (Hangings)* 1970, a skirt, *Mini Skirt* 1970, or turned into electric appliances, *Things to Pull-in; Push*, both 1969-70.

Remarkably, Margnetti's choice to use the medium of painting solely in time and context-specific projects dooms her production to disappear with the end of each exhibition. Avoiding the classical tools of the (male) painter, she aims to emphasize the importance of creating a direct connexion to the "now", to what is lived, and ultimately to life itself (hers, but also the one of others). Perched on ladders for hours a day, during a month-long work session, for SOULLESS SKIN she involved her entire body in the making of the murals. During these intensive periods of production the artist renders herself to the work, in an act of resistance towards the pace and maddening potential of the current social and political climate. This concern for bridging art and life is also visible in both of the artists' recurring use of the motif of the hand—their own—, which symbolises the power of making and adds an autobiographic dimension to the works.

Margnetti's signature use of yellow refers to the original colour of an emoticon. Made of punctuation marks, this digital equivalent of an emotion allows for a

wordless communication, and is arguably devoid of any actual sentiments. 50 years earlier, Kogelnik's use of vinyl to depict human skin was meant to symbolise an artificial being, one that is stripped off a soul by mass-consumerism. With similar strategies, both artists attempt to negotiating the feminist identity and the social transformation induced by Modernity.

Though trained in producing *trompe l'oeil*, –a hyperreal style of painting ultimately meant to deceive perception–Margnetti's wood and marble surfaces, *The Most tendered Organ* 2017; *Four Noses on Wood* 2017, deliberately fail to render the impression of the materials they're emulating. This controlled failure allows a progression from concrete meaning to an abstract rendering of emotions, where the signifier shifts away from the signified. Mystical, warm, healing, masculine, the symbolic aura of Margnetti's wood surfaces contrasts strongly with the cold, solid, and feminine quality of her marble backgrounds. In like manner, motives and materials were picked by Kogelnik for their symbolic value, as carriers of cultural and historical content. Once overlapping and superimposed Margnetti and Kogelnik's work create an entirely new perspective that further speculates on the cultural potential of materials, and its importance in the definition of identity in relation to time and History.

So what shall we understand from such a formal and conceptual closeness, 50 years apart? Though Margnetti and Kogelnik have never met, nor ever coincided, their practices cross paths on an astonishingly amount of levels. Most notably, their work bring an original contribution to the feminist discourse, bridging the second- and third-wave, while measuring the role and use of the female body and the ever shifting consequences of progress.

SALTS
Samuel Leuenberger &
Elise Lammer
Hauptstrasse 12
CH-4127 Birsfelden
info@salts.ch
+41 61 311 73 75

SALTS would like to thank Swisslos-Fonds Basel-Landschaft, Fondation Nestlé pour l'Art, Migros Kulturprozent, Roldenfund Stiftung and the Swiss Arts Council Pro Helvetia for the generous support.

This exhibition would not be possible without the generous support of the Kiki Kogelnik Foundation.

Sarah Margnetti would like to thank Nastasia Meyrat for her help.

Kiki Kogelnik in her studio, New York, 1965, ©Kiki Kogelnik Foundation. All rights reserved.

SALTS
 Samuel Leuenberger &
 Elise Lammer
 Hauptstrasse 12
 CH-4127 Birsfelden
 info@salts.ch
 +41 61 311 73 75

List of works, from left to right,
 (all murals by Sarah Margnetti; drawings, sculptures and paintings by Kiki Kogelnik):

Space 1, left wall:

Kiki Kogelnik, *Things to Plug-in*, c. 1969 - 70
 Ink on paper
 33 x 38 cm

Sarah Margnetti, *Take it to the Streets (Alienated Hand)*, 2017
 Oil and acrylic
 Dimension variable

Kiki Kogelnik, *Your own Skeleton all in Parts*, 1970
 Ink on paper
 43 x 35 cm

Kiki Kogelnik, *Push!*, 1969-70
 Ink and pencil on paper
 32 x 38 cm

Kiki Kogelnik, *Small Seventh Ave. People*, 1970/93
 Sheet vinyl, acrylic hangers, plexiglas, steel and acrylic on wood
 45.3 x 37.3 x 20.5 cm

Kiki Kogelnik, *Mini Skirt*, 1970
 Ink on paper
 35 x 28 cm

Kiki Kogelnik, *Untitled (Hangings)*, 1970
 Ink on paper
 28 x 36 cm

Space 2, first room:

Sarah Margnetti, *The Most Tendered Organ*, 2017
 Oil painting
 Dimension variable

Kiki Kogelnik, *Artificial Hand*, 1966
 Acrylic with mixed media and metallic foil on canvas
 100.6 x 121.1 cm

Sarah Margnetti, *I Want to Fool the Mother's Eye*, 2017
 Oil painting
 Dimension variable

Kiki Kogelnik, *Untitled (Objects on a Hill)*, 1980
 Terra nigra ceramic and acrylic on cast paper
 20 x 20 x 40 cm

Space 1, back wall:

Sarah Margnetti, *Four Noses on Wood*, 2017
 Oil, acrylic and water pigments
 Dimension variable

Kiki Kogelnik, *Untitled (Hanging)*, c. 1970
 Sheet vinyl with chromed steel hanger and mixed media
 60.5 x 143.5 x 15.1 cm

Kiki Kogelnik, *Still Life with Hammer*, 1979
 Oil on canvas
 27.1 x 35.1 cm

Space 1, right wall:

Kiki Kogelnik, *Untitled (Hands)*, c. 1970
 Mixed media with sheet vinyl and wire hanger
 120.5 x 48.6 x 5.8

Sarah Margnetti, *When you Feel Spiritually Aligned as Shit (Alienated Legs)*, 2017
 Oil and acrylic
 Dimension variable

Kiki Kogelnik, *Womans Liberation*, 1970
 Ink on paper
 43 x 35 cm

Space 2, second room:

Sarah Margnetti, *I Want to Fool the Mother's Eye*, 2017
 Oil painting
 Dimension variable

Kiki Kogelnik, *Plug-in Hand*, c. 1967
 Acrylic on polyeruthane and paper maché
 67.5 x 43.6 x 5 cm

Kiki Kogelnik, *Human Spare Part*, c. 1968
 Mixed media with acrylic on polyeruthane
 11 x 46 x 17 cm

Sarah Margnetti, *Power of 10*
 Acrylic and oil

Kiki Kogelnik, *Stilllife in Yellow*, 1979
 Oil on canvas
 27.2 x 35.1 cm

Kiki Kogelnik, *Yellow Night*, 1979
 Oil on canvas
 26 x 35.5 cm