
c a l e n d a r i o

l e s s in i a 2010
fotografie di Flavio Pèttene

Cierre edizioni
Associazione nazionale ex deportati nei campi nazisti

AUGUSTE FAVIER, PIERRE MANIA

BUCHENWALD
1943-1945

LIBRO+
MOST

RA

Tra la fine del 1943 e l’aprile del 1945
Pierre Mania e Auguste Favier, due
artisti francesi deportati nel lager di
Buchenwald perché membri della Re-

sistenza, raffigurarono in un drammatico ciclo
di disegni l’inferno concentrazionario nazista in
tutti i suoi aspetti. Dal viaggio verso il campo,
con decine di persone rinchiuse nei vagoni piom-
bati, sempre a rischio
di asfissia, ai degradanti
rituali d’ingresso; dalla
violenza omicida delle
Ss e dei kapos alle inter-
minabili operazioni di
appello; dalle inumane
condizioni di vita e di
lavoro all’estenuazione
dei corpi, sottoposti a
innumerevoli corvée; dai
supplizi inferti ai singoli
alle montagne di cada-
veri in attesa di essere bruciati nei forni.
Oltre alle vedute d’insieme, Mania e Favier rea-
lizzarono anche una serie di ritratti dei compagni
di prigionia e di un gruppo di militari inglesi e
francesi in attesa di essere fucilati, ancora capaci
di conservare il buon umore e desiderosi di avere
un ritratto, con la speranza che un giorno, forse,
sarebbe arrivato alle loro famiglie.

La vita e la morte a Buchenwald vennero rappre-
sentate e meticolosamente datate, con l’aiuto del
comitato clandestino internazionale di resistenza
interna al campo, che riuscì a rifornire i due ar-
tisti di carta e matite, aiutandoli e proteggendoli
nella loro pericolosa attività di documentazione e
testimonianza, perché quanto avveniva in quelle
tenebre andava tenuto segreto e non doveva asso-

lutamente oltrepassare i
confini del campo.
Una parte importan-
te di questi lavori andò
dispersa, prima nel ten-
tativo di sottrarli alle
ispezioni e, poi, nelle
drammatiche circostan-
ze che precedettero la li-
berazione del campo da
parte degli Alleati.
Il nucleo superstite di
78 disegni e schizzi, stra-

ordinaria e probabilmente unica narrazione per
immagini di un viaggio nell’abisso oscuro della
storia del Novecento, venne pubblicato nel 1946
in una cartella stampata a Lione.
Nel volume vengono riproposti tutti i disegni
accompagnati dalla traduzione italiana dei te-
sti originali francesi e da un ricco apparato di
saggi.

straordinaria e
probabilmente

unica narrazione
per immagini di un
viaggio nell’abisso
oscuro della storia

del novecento.

g l i a u t o r i

auguste
favier

[1898-1951] Pittore, nel 1942 entra in contatto con
i servizi di Intelligence alleati per i quali produce
innumerevoli falsi documenti, che diffonde grazie
alla collaborazione di due piccole stamperie di Lione.
Viene arrestato a e poi deportato a Buchenwald il
14 dicembre 1943. Internato con matricola 38304
nello stesso blocco di Mania, assieme decidono di
riprodurre scene di vita del Lager per testimoniarne,
a rischio della propria vita, gli orrori. Liberato
nell’aprile 1945, muore pochi anni dopo per una
tubercolosi contratta a Buchenwald.

pierre
mania
[1911-1987] Nel 1933 aderisce al Partito comunista.
Mobilitato nel 1939, viene catturato nel giugno 1940
e internato in uno Stalag in Austria, dal quale evade.
Tornato in Francia, aderisce alla Resistenza. Arrestato,
viene deportato a Buchenwald il 14 dicembre 1943.
Internato con matricola 38289, dà forma con Favier
alla raccolta di schizzi e disegni per testimoniare gli
orrori del Lager. Entra inoltre nell’organizzazione
clandestina comunista del campo. Costretto alla
“Marcia della morte” di fronte all’avanzata alleata,
riesce a fuggire quando ormai i sopravvissuti sono
solo 17. Nel dopoguerra si dedica alla scrittura e
al disegno. Fedele al giuramento di Buchenwald,
denuncia tutti i totalitarismi, incluso quello sovietico,
il che lo porta a incrinare le relazioni con gli ex
deportati comunisti.

Cierre edizioni
via Ciro Ferrari, 5
37066 Sommacampagna (VR)
tel. 045 8581572, fax 045 8589883
www.cierrenet.it • edizioni@cierrenet.it

BUCHENWALD
1943-1945

Caratteristiche:

VOLUME
• ISBN: 9788883148590
• Formato: 24x28 cm
• Rilegatura: cartonato
• Pagine: 136
• Prezzo: 24,50 euro

MOSTRA
• 45 pannelli in forex 40x40 cm,
 con attaccaglie
• 2 pannelli esplicativi 70x100 cm
• 45 didascalie
• costo del noleggio e della
 spedizione: 50 euro
• spedizione della resa a carico
 del richiedente

© Copyright 2016
 Cierre edizioni

In un drammatico ciclo
di disegni presi dal vivo,

l’inferno concentrazionario
nazista in tutti i suoi aspetti.

La mostra

«Meritevole questa esposizione dal vivo. [...] Rende di più l’idea
dell’immane sofferenza e tragedia. grazie di questo prezioso
contributo» (Michele)
«Toccante! Ogni immagine smuove qualcosa dentro...» (Laura)
«La classe [...] in un silenzio personale ed irreale!» (prof. P. Guarise)

Sono alcuni dei commenti lasciati da visitatori e visitatrici nel
libro delle firme della mostra Buchenwald 1943-1945.

Assieme al volume, Cierre edizioni e Aned hanno realizzato e
propongono a gruppi, associazioni, scuole e istituzioni una
mostra che può essere utilmente affiancata alla presentazione
del volume o esposta autonomamente. 45 pannelli con una
selezione di riproduzioni delle tavole dal volume, più due
pannelli esplicativi.

Per ulteriori informazioni, rivolgersi ai recapiti della casa editrice.

fo
to

: A
le

ss
ia

 P
ar

ol
ot

to

