


## MARIA LUIZA SADDI

r u p t u r a s e c o n s t r u ç õ e s

U E R J

25 de junho de 1996

inauguração às 18:30 horas

25 de junho a 26 de julho

ESCOLA DE ARTES VISUAIS

30 de julho de 1996

inauguração às 20:00 horas

30 de julho a 31 de agosto

MARIA LUIZA SADDI  
Fortaleza, CE

EXPOSIÇÕES INDIVIDUAIS

1996

SALA CÂNDIDO PORTINARI UERJ

Rio de Janeiro, RJ

SALA IMAGEM GRÁFICA

Escola de Artes Visuais do Parque Lage

Rio de Janeiro, RJ

1987

IMPRESSÕES

desenhos

Galeria do Centro Cultural

Cândido Mendes

Rio de Janeiro, RJ

1979

QUESTÕES DE ESPAÇO

desenhos e instalação

Galeria da Aliança Francesa de

Botafogo

Rio de Janeiro, RJ

1978

SALA DE AULA E PAISAGENS

instalação, desenho e filmes Super 8

Escola de Artes Visuais do Parque Lage

Rio de Janeiro, RJ

1970

XILOGRAVURAS

Galeria da Livraria Agir

Rio de Janeiro, RJ

Rio de Janeiro, RJ

1969

GUACHES

Galeria da Livraria Agir

Rio de Janeiro, RJ

EXPOSIÇÕES COLETIVAS

EXPOSIÇÕES COLETIVAS

1985  
DESENHOS  
Galeria Debret  
Paris, França  
A GRANDE NUVEM  
outdoor na Rua Verqueiro – Semana do  
Meio Ambiente  
Centro Cultural de São Paulo  
RIO NARCISO  
Escola de Artes Visuais do Parque Lage  
Rio de Janeiro, RJ

1984  
REPRODUÇÃO DA MANCHA  
Projeto Rio de Cor/Muro do Parque Lage  
Escola de Artes Visuais do Parque Lage  
Rio de Janeiro, RJ  
VELHA MANIA – DESENHO BRASILEIRO  
Escola de Artes Visuais do Parque Lage  
Rio de Janeiro, RJ

1980/81/83  
COLETIVAS DA ARMAÇÃO  
Rio de Janeiro, RJ

1982  
MULTIPLES BY LATIN AMERICAN ARTISTS  
Franklin Furnace  
New York, USA

1981  
SALÃO CARIOCA  
Rio de Janeiro, RJ

1980  
40 ARTISTAS – XEROGRAFIA  
NAC, Paraíba  
Pinacoteca, São Paulo, SP

1979  
MULTIMEDIA INTERNACIONAL  
ECA/USP  
São Paulo, SP  
CONTEMPORARY BRAZILIAN  
WORKS ON PAPER  
Nobe Gallery  
New York, USA  
INÍCIO DOS TRABALHOS – MOSTRA  
DE 7 ARTISTAS  
Aliança Francesa de Botafogo  
Rio de Janeiro, RJ

1970  
SALÃO UNIVERSITÁRIO DE ARTES  
Curitiba, PR

1969/72/73  
SALÃO DE VERÃO  
Rio de Janeiro, RJ

1968  
BIENAL DA BAHIA  
Salvador, BA  
SALÃO NACIONAL DE ARTE MODERNA  
Rio de Janeiro, RJ

FORMAÇÃO

1994  
Doutorado em Artes Plásticas  
Programa de Pós-Graduação em  
Comunicação e Semiótica  
Pontifícia Universidade Católica  
São Paulo, SP

1990  
Mestrado em Artes Plásticas  
Escola de Comunicação e Artes

Universidade de São Paulo  
São Paulo, SP

1985  
Pós-Graduação em Arte-Educação  
Escola de Comunicações e Artes  
Universidade de São Paulo  
São Paulo, SP

#### CURSOS DE ARTE

1969

- professor Frederico de Moraes  
Departamento de Artes Plásticas –  
MAM/RJ
- professor Roberto Magalhães
- professor Abelardo Zaluar

1968/71/72

- professora Renina Katz

1967

- professor Aluísio Carvão

1964/65


- professor Iberê Camargo

#### ATIVIDADES DOCENTES

Professora de artes plásticas  
Instituto Santo André, RJ; Colégio Andrews,  
RJ; Escolinha de Arte do Brasil, RJ; Centro  
Cultural São Paulo, SP; PUC, RJ; FAAP, SP.

1995

Professor Assistente / Ensino da Arte /  
Faculdade de Educação Artística / UERJ


Rompimentos e rupturas  
comoções  
abrem brechas e rasgões  
revelam fimbrias  
criam margens  
limiares

Raios fragmentam  
o espaço  
expõem e constroem  
formas

Camadas e ondas  
sinuosas  
se revolucionam  
em todas direções  
incontidas  
incontáveis

Massas vibrantes  
entrecruzadas  
abrem sulcos  
novos  
outros leitos  
novos cursos

Maria Luiza Saddi


ESCOLA DE ARTES VISUAIS  
PARQUE LAGE  
SECRETARIA DE ESTADO DE CULTURA  
E ESPORTE DO RIO DE JANEIRO

ESCOLA DE ARTES VISUAIS

diretor  
LUIZ ALPHONSUS DE GUIMARAENS

coordenador de exposições  
NELSON AUGUSTO

SALA IMAGEM GRÁFICA  
coordenação  
MALU FATORELLI  
NELSON AUGUSTO


UNIVERSIDADE DO ESTADO  
DO RIO DE JANEIRO

reitor  
ANTÔNIO CELSO ALVES PEREIRA

vice-reitora  
NILCÉA FREIRE

sub-reitoria de extensão e cultura  
MARIA THEREZINHA NÓBREGA DA SILVA

DEPARTAMENTO CULTURAL

diretor  
AFONSO CARLOS MARQUES DOS SANTOS

coordenador de artes e oficinas de criação  
SÍLVIO CORREIA LIMA

coordenadora de projetos e ações culturais  
CLÉIA SCHIAVO WEYRAUCH

coordenador de exposições  
DINO CARRERA

equipe de montagem  
MANUEL HENRIQUE FERREIRA  
ANDERSON CARLOS GOMES  
CRISTINA DE PÁDULA

### **25 de junho a 26 de julho**

segunda a sexta-feira

9.30 às 20 hs.

DEPARTAMENTO CULTURAL

SALA CÂNDIDO PORTINARI

UERJ

r. São Francisco Xavier 524 - Maracanã

### **30 de julho a 31 de agosto**

segunda a sexta-feira 10 às 19 hs.

sábado 10 às 17 hs.

SALA IMAGEM GRÁFICA

ESCOLA DE ARTES VISUAIS

Parque Lage

r. Jardim Botânico 414

tel.021 226-9624 226-1879