


FUNDACIÓ
GALA-SALVADOR DALÍ


© Salvador Dalí, Fundació Gala-Salvador Dalí, Figueres, 2007

Cat. no. P 362

Vestiges ataviques après la pluie (Atavistic Vestiges after the Rain)

Date: c. 1934

Technique: Oil on canvas

Dimensions: 65 x 54 cm


Signature: Unsigned and undated

Location: Private collection


Provenance

- Jean Bertrant
- André-François Petit, Paris
- Piero Fedeli, Milan
- Carlo Ponti, Rome
- Perls Galleries, New York

Exhibitions

- 1934, Paris, Jacques Bonjean, *Exposition Dali*, 20/06/1934 - 13/07/1934, cat. no. 17
- 1963, Paris, Galerie André François Petit, *Hans Bellmer, Salvador Dalí, Max Ernst, René Magritte, Francis Picabia, Yves Tanguy*, 1963, no reference
- 1967, Torino, Galleria Civica d'Art Moderna, *Le Muse inquietanti : maestri del surrealismo*, November 1967 - January 1968, cat. no. 225
- 1970, Rotterdam, Museum Boymans-van Beuningen, *Dalí*, 21/11/1970 - 10/01/1971, cat. no. 32
- 1979, Paris, Centre Georges Pompidou, Musée National d'Art Moderne, *Salvador Dalí: rétrospective, 1920-1980*, 18/12/1979 - 21/04/1980, cat. no. 267

Bibliography

- *100 aquarelles pour la Divine Comédie de Dante Alighieri par Salvador Dalí*, Joseph Foret, Les Heures Claires, Paris, 1960, p. 67
- *Hans Bellmer, Salvador Dalí, Max Ernst, René Magritte, Francis Picabia, Yves Tanguy*, Galerie André François Petit, Paris, 1963, n. p.
- Robert Lebel, *L'Arte moderna : metafisica, dada, surrealismo*, Fratelli Fabbri, Milano, 1967, p. 261
- Robert Lebel, "Il surrealismo: Tanguy, Dalí, Brauner, Dominguez e altri", *L'arte Moderna*, 31/12/1967, Milano, p. 261 (detail)
- José Pierre, *El Surrealismo*, Aguilar, Madrid, 1969, p. [6]
- *Dalí*, Museum Boymans-van Beuningen, Rotterdam, 1970, il. 32
- *Dalí: Gemälde, Zeichnungen, Objekte, Schmuck*, Staatliche Kunsthalle, Baden-Baden, 1971, p. 94
- Jacques Dopagne, *Dalí*, Fernand Hazan, Paris, 1974, il. 32 (detail)
- Tadao Ogura, Robert Descharnes, *L'Art moderne du monde*, Shueisha, Tokyo, 1974, p. 122, cover
- *Salvador Dalí: rétrospective, 1920-1980*, Centre Georges Pompidou, Musée National d'Art moderne, Paris, 1979, p. 324
- André Breton, *Le Surréalisme et la peinture*, Gallimard, [París], 1979, p. 135
- *Salvador Dalí*, The Tate Gallery, London, 1980, il. 85
- Josep Pla, *Salvador Dalí (il.)*, *Obres de museu*, DASA, Figueres, 1981, p. 110
- Guglielmo Bernardi, "Salvador Dalí", *Pan*, 04/1981, Offenburgh, n. p. (detail)
- Dawn Ades, *Dalí and surrealism*, Harper & Row, New York, 1982, cover
- Ignacio Gómez de Liaño, *Dalí*, Polígrafa, Barcelona, 1983, il. 61
- *Dalí*, Sarpe, Madrid, 1984, il. 16, p. 87
- Sarane Alexandrian, *Dalí*, Fernand Hazan, Paris, 1985, il. 32 (detail)
- Takahiko Okada, *Dalí*, Shueisha, [S.l.], 1986, p. 29
- Josep Vallès i Rovira, *Dalí delit Empordà*, Carles Vallès, Figueres, 1987, p. 114
- *Salvador Dalí, fusioni veronesi*, Arsenale, [Verona], 1989, p. 26 (detail)
- A. B. Tello, *Salvador Dalí*, Vilmar, Barcelona, 1990, p. 53
- Conroy Maddox, *Dalí, eccentric and genius*, Benedick Taschen, Köln, 1990, p. 33
- Paul Moorhouse, *Dalí*, Magna Books, Wigston [Anglaterra], 1990, p. 66
- *Dalí exhibition*, Mitsukoshi Museum of Art, Tokyo, 1991, p. 25 (detail)


- Marco Di Capua, *Dalí*, Librairie Gründ, Paris, 1994, p. 172
- *Dalí*, Cercle d'Art, Paris, 1994, dustjacket, il. 31
- Whitney Chadwick, *Mith in surrealist painting 1929-1939: Dalí, Ernst, Masson*, UMI Dissertation Service, [Michigan], 1994, p. 336
- *Salvador Dalí*, Polígrafa, Barcelona, 1994, il. 31
- Nathaniel Harris, *The Life and works of Dalí*, Parragon, [Regne Unit], 1994, p. 30
- Robert Descharnes, Gilles Néret, *Salvador Dalí, 1904 -1989*, Benedikt Taschen, Köln, 1994, p. 221
- Jessica Hodge, *Salvador Dali*, Barnes & Noble, New York, 1994, cover
- *Galerie Daniel Malingue 35th anniversary : a review*, Galerie Daniel Malingue, Paris, 1997, p. 132
- Jean-Louis Gaillemain, *Salvador Dalí : désirs inassouvis du purisme au surréalisme, 1925-1935*, La Passage, Paris-New York, 2002, p. 192, il. 31
- *Antoni Gaudí Salvador Dalí*, Loft, Barcelona, 2002, p. 50
- *Les Essentiels de l'art Dalí*, Ludion, Amsterdam, 2003, p. 127
- Ricard Mas Peinado, *Universdalí*, Lunweg, Barcelona, Madrid, 2003, p. 268
- *The Portable Dalí*, Universe, New York, 2003, p. 127
- Alyse Gaultier, *The Little book of Dalí*, Flammarion, Paris, 2004, p. 18-19
- Alyse Gaultier, *L'Abcdaire de Dalí*, Flammarion, Paris, 2004, p. 18-19
- *Persistence and memory : new critical perspectives on Dalí centennial*, Bompiani, [Milà], 2004, p. 63
- *Dalí*, Bompiani, [Milà], 2004, p. 192
- *Dalí, un creador dissident*, Destino, Barcelona, 2004, p. 76
- Marta Luna, Toni Matas, *Dalí i els altres secrets*, Distribucions d'Art Surrealista, Figueres, 2006, p. 7 (detail), p. 36
- *Salvador Dalí: sur les traces d'éros*, Éditions Notari, [Ginebra], 2007, p. 274
- Montse Aguer i Teixidor, Juan José Lahuerta, *Salvador Dalí i les revistes*, Distribucions d'Art Surrealista, [Figueres], 2008, il. 47 (indirect image)
- *Media - Dalí*, K11 Art Foundation, Shanghai Culture Publishing House, Shanghai, 2015, p. 98 (indirect image) (detail)
- Pierre Chazaud, *A. Gaudí, F. Cheval, 1879-1926 : architectes de la nature = Arquitectos de la naturaleza = Architects of nature*, Mandala, Valence, [s.d.], p. 59 (detail)
- *El Arte y el mundo moderno*, Planeta, Barcelona, [s.d.], p. 101

Reproduction Rights

The copyright on Salvador Dalí's works, included those that are reproduced in this Web page, is held by the Spanish State and has been granted in exclusivity to the Fundació Gala-Salvador Dalí.

Pursuant to intellectual property laws in force, the total or partial reproduction, distribution, transformation, public communication, interactively making available to the public, as well as any other exploitation, by any means, of the works included in this Web page is prohibited.

Any exploitation of Salvador Dalí's works is subject to the prior application and clearance of the relevant licence issued by VEGAP (tel. 91 532 66 32 and 93 201 03 31 ; www.vegap.es). Copyright infringement will be prosecuted according to Laws.