

FUNDACIÓ
GALA-SALVADOR DALÍ

Cat. no. OE 25

Le veston aphrodisiaque

The Aphrodisiac Jacket

Aphrodisiac Jacket

Unique Original Work

© Salvador Dalí, Fundació Gala-Salvador Dalí, VEGAP, Figueres, 2019

© Salvador Dalí, Fundació Gala-Salvador Dalí, VEGAP, Figueres, 2019. National Galleries of Scotland. Purchased with the assistance of the Friends of the National Libraries, 1999
Newscutting detail entitled 'Such stuff...! Surrealist exhibits' in *The Sketch*, 17 June 1937, featuring André Breton regarding Salvador Dalí's 'Aphrodisiac Jacket'

Date:	1936
Technique:	Assemblage
Dimensions:	Unknown
Location:	Unknown

Description

Dalí classed this Surrealist object in the 'thinking machine' category and described it in his article 'Honneur à l'objet' in the following terms: 'Tuxedo jacket covered with liqueur glasses containing peppermint, a liqueur endowed, it seems, with mildly aphrodisiac virtues. This jacket has the arithmetic advantage of the paranoiac-critical number games and combinations that can be evoked by the anthropomorphic situation of the glasses. The myth of Saint Sebastian offers us a similar case: objectivable and measurable pain thanks to the number and position of the arrows: the pain felt by Saint Sebastian can be evaluated. The aphrodisiac jacket is included in the category of "thinking machines". It may be worn for outings on evenings meteorologically calm but pregnant with human emotion, provided that the person wearing it be transported in a very powerful machine travelling very slowly (in order not to upset the liqueurs)'. During 1936, Dalí exhibited this Surrealist object at least twice: between the months of May and July it was on show in the *Exposition surréaliste d'objets* held at the Charles Ratton gallery in Paris and at the *International Surrealist Exhibition* at the New Burlington Galleries in London. On this last occasion, André Breton was photographed next to this Surrealist object.

Exhibitions

- 1936, Paris, Charles Ratton, *Exposition Surréaliste d'Objets*, 22/05/1936 - 29/05/1936, no reference
- 1936, London, New Burlington Galleries, *International Surrealist Exhibition*, 11/06/1936 - 04/07/1936, cat. no. 67

Bibliography

- Julien Levy, *Surrealism*, The Black Sun Press, New York, 1936, pp. 103, 190, ill.
- *The International Surrealist Exhibition*, New Burlington Galleries, [Londres], 1936, p. 17
- *Exposition Surréaliste d'Objets*, Charles Ratton, Paris, 1936
- *International surrealist bulletin*, Surrealist Group in England, [Londres], 1936, back cover, ill., indirect image
- Salvador Dalí, "Honneur à l'objet!", *Cahiers d'art*, 11ème année, num. 1-2, 31/05/1936, Paris, p. [57], ill.
- Augusto Assia, "Exposición surrealista", *La Vanguardia Española*, 27/06/1936, Barcelona, p. 31
- William Hickey, "My Dear, Too Bemusing!", *The Bystander*, 01-07/07/1936, London, p. 15
- "Can You Guess What These Mean?", *The San Francisco Examiner*, 02/08/1936, San Francisco, CA, p. 7, ill.
- Stanley Parker, "Shrimps in the hair and a kipper for Picasso", *Table Talk*, 20-26/08/1936, Melbourne, p. 6
- Georges Hugnet, "In the Light of Surrealism", *The Bulletin of The Museum of Modern Art*, vol. 4, nos. 2-3, 09/12/1936, New York, NY, p. 31
- "Such Stuff..! Surrealist Exhibits", *The Sketch*, 17-23/06/1937, London, ill., indirect image
- *Dictionnaire abrégé du surréalisme*, Galerie Beaux-Arts, Paris, 1938, p. 29
- Conroy Maddox, "The Object in Surrealism", *London Bulletin*, nos. 18-20, 06/1940, London, p. 41
- James Thrall Soby, *Salvador Dalí*, The Museum of Modern Art, New York, 1941, p. 29
- Leroy Thorpe, "Are modernist painters insane?", *Man To Man*, 30/09/1952, New York, NY, p. 53
- J. H. Matthews, "Surrealism and the cinema", *Criticism*, vol. 4, no. 2, 03/1962, Detroit, MI, p. 128
- Patrick Waldberg, *Chemins du Surréalisme*, Editions de la Connaissance, Bruxelles, 1965, between pp. 96-97, fig. 128, ill.
- Robert Lebel, *L'Arte moderna : metafisica, dada, surrealismo*, Fratelli Fabbri, Milano, 1967, p. 380, ill.
- William S. Rubin, *Dada and surrealist art*, Harry N. Abrams, New York, [1968], p. [272], ill.
- Carlton Lake, *In quest of Dalí*, G. P. Putnam's Sons, New York, 1969, p. 69
- Georges Hugnet, *Pleins et déliés : souvenirs et témoignages 1926-1972*, Guy Authier, La Chapelle-sur-Loire, 1972, pp. 211, 333
- William S. Rubin, *Art Dada et Surréaliste*, Seghers, Paris, [1976], pp. 266, 272, 478, ill.
- Dawn Ades, *Dada and surrealism reviewed*, Arts Council of Great Britain, London, 1978, pp. 300, 322, 370, ill., indirect image
- Patrick Waldberg, *Surrealism*, Oxford University Press, New York and Toronto, 1978, between pp. 96-97, fig. 128,

ill.

- *Salvador Dalí: rétrospective, 1920-1980*, Centre Georges Pompidou, Musée National d'Art moderne, Paris, 1979, pp. [210-211], 227, ill.
- Paul Éluard, *Oeuvres complètes*, Gallimard, Paris, 1979, p. 785
- *Petit journal Salvador Dalí*, Centre Georges Pompidou, [Paris], 1979, p. 9, ill.
- Jacques Baron, *Anthologie plastique du surréalisme*, Filipacchi, Paris, 1980, p. 11, ill., indirect image
- *Salvador Dalí: retrospektive, 1920-1980*, Prestel, München, 1980, pp. [211], 227, 425, ill.
- *Hommage à Dalí*, Vilo, Paris, 1980, p. 140
- *La Vie publique de Salvador Dalí*, Centre Georges Pompidou, Musée National d'Art moderne, Paris, 1980, pp. 56, 57, ill., indirect image
- *Homage to Dalí*, Chartwell Books, Secaucus, New Jersey, [1980], p. 140
- Patrick Waldberg, Michel Sanouillet, Robert Lebel, *Dada, surréalisme*, Rive Gauche Production, Paris, 1981, p. 323, ill.
- Roland Penrose, *80 años de surrealismo : 1900 - 1981*, Polígrafa, Barcelona, 1981, p. 9, ill., indirect image
- Dawn Ades, *Dalí and surrealism*, Harper & Row, New York, 1982, p. 153, ill.
- Dawn Ades, *Dalí*, Thames and Hudson, London, 1982, p. 153, ill.
- *400 obras de Salvador Dalí de 1914 a 1983*, Obra Cultural de la Caixa de Pensions, [Madrid], 1983, p. 106
- Dawn Ades, *El Dada y el surrealismo*, Labor, Barcelona [etc.], 1983, p. 55
- Robert Descharnes, *Dalí, l'oeuvre et l'homme*, Edita, Lausanne, 1984, p. 168, ill.
- Robert Descharnes, *Dalí, the work, the man: 1934-1944*, Kodansha, [Tòquio], 1984, p. 168, ill.
- Robert Descharnes, *Dalí : la obra y el hombre*, Tusquets, Edita, Barcelona, Lausanne, 1984, p. 168, ill.
- Pierre Ajame, *La Double de vie de Salvador Dali*, Ramsay, Paris, 1984, pp. 94, 132
- André Breton, Paul Éluard, *Diccionario del surrealismo*, Renglon, Buenos Aires, 1987, p. 25
- Robert Descharnes, *Salvador Dalí : the work, the man*, Henry N. Abrams, New York, 1989, p. 168, ill.
- *Salvador Dalí, 1904-1989*, Gerd Hatje, Stuttgart, 1989, p. 176, ill.
- René Passeron, *Salvador Dalí*, Ars Mundi, [S.I.], 1990, p. 22
- André Breton, Paul Éluard, *Dictionnaire abrégé du surréalisme*, José Corti, [Paris], 1991, p. 29
- *André Breton, la beauté convulsive*, Centre Georges Pompidou, Paris, 1991, p. 229, ill., indirect image
- *André Breton y el surrealismo*, Ministerio de Cultura, [Madrid], 1991, p. 196, ill., indirect image
- Briony Fer, David Batchelor, Paul Wood, *Realism, rationalism, surrealism : art between the wars*, Yale University Press in association with the Open University, New Haven & London, 1993, p. 222, ill., indirect image
- Meredith Etherington-Smith, *The Persistence of memory : a biography of Dalí*, Random House, New York, 1993, p. 203
- *Surrealism : revolution by night*, National Gallery of Australia, Canberra, 1993, p. 104, ill., indirect image
- Robert Descharnes, Gilles Néret, *Salvador Dalí, 1904 -1989*, Benedikt Taschen, Köln, 1994, p. 274, ill., indirect image, detail
- Marco Di Capua, *Dalí*, Librairie Gründ, Paris, 1994, p. 23, ill.
- Julien Levy, *Surrealism*, Da Capo Press, New York, 1995, pp. 103, 190, ill.
- Jean-Paul Clebert, *Dictionnaire du surréalisme*, Seuil, [Paris], 1996, p. 418
- Gilles Néret, *Salvador Dalí : 1904-1989*, Evergreen (Benedikt Taschen), [Köln], 1996, pp. 42-43, 95, ill.
- Haim Finkelstein, *Salvador Dalí's art and writing, 1927-1942 : the metamorphoses of Narcissus*, Cambridge University Press, Cambridge, 1996, pp. 172, 221, 222, 271, 286, ill.
- *El Objeto surrealista*, IVAM Centre Julio González, Generalitat Valenciana. Conselleria de Cultura, Educació i Ciència, [València], 1997, front endpaper, pp. 123, 139, ill.
- Ian Gibson, *The Shameful life of Salvador Dalí*, Faber and Faber, London, 1997, pp. 357, 368
- Paul Hammond, *L'Âge d'or*, British Film Institute, London, 1997, p. 43, ill.
- Matthew Gale, *Dada & surrealism*, Phaidon, London, 1997, p. 316
- Gérard Durozoi, *Histoire du mouvement surréaliste*, Hazan, Paris, 1997, pp. 230, 306, ill.
- Pascal Bonafoux, Christophe Valentin (il.), *La Beauté comestible : à propos de Dalí et les aliments*, Plume, Paris, 1998, pp. [83], 159, ill.
- Briony Fer, David Batchelor, Paul Wood, *Realismo, racionalismo, surrealismo : el arte entreguerras*, Akal, Madrid,

- 1999, p. 226, ill., indirect image
- Christopher Green, *Art in France : 1900- 1940*, Yale University Press, New Haven and London, 2000, p. 134, ill., indirect image
 - Clifford Thurlow, *Sex, surrealism, Dalí and me : the memoirs of Carlos Lozano*, Razor Books, Penryn, 2000, p. 134
 - *A disarming beauty: the Venus de Milo in 20th-century art*, Salvador Dalí Museum, St. Petersburg, Florida, 2001, p. 62
 - Patrick Waldberg, *Surrealism*, Thames & Hudson, London, New York, 2001, between pp. 96-97, fig. 128, ill.
 - Lewis Kachur, *Displaying the marvelous : Marcel Duchamp, Salvador Dalí, and surrealist exhibition installations*, The MIT Press, Cambridge, Massachusetts, 2001, pp. 57, 90, 144, ill., indirect image
 - Clifford Thurlow, *Sexo, surrealismo, Dalí y yo*, RBA libros, Barcelona, 2001, p. 192
 - Clifford Thurlow, *Sexe, surrealisme, Dalí i jo*, La Magrana, Barcelona, 2001, p. 190
 - Didier Ottinger, *Surréalisme et mythologie moderne : Les voies du labyrinthe d'Ariane à fantômas*, Gallimard, [Paris], 2002, p. 90, ill., indirect image
 - *La Révolution surréaliste*, Éditions du Centre Pompidou, Paris, 2002, pp. 78, 268, ill., indirect image
 - Gérard Durozoi, *History of the surrealist movement*, The University of Chicago Press, Chicago, London, 2002, p. [226], ill., indirect image
 - *Surrealismus 1914 - 1944 : Dalí, Max Ernst, Magritte, Miró, Picasso...*, K20 Kunstsammlung Nordrhein-Westfalen, Hatje Cantz, Düsseldorf, Ostfildern-Ruit, 2002, pp. 78, 278, ill., indirect image, detail
 - *Antoni Gaudí Salvador Dalí*, Loft, Barcelona, 2002, p. 88, ill.
 - Joan R. Kropf, *Dalí objects / Dalí fetishes*, Salvador Dalí Museum, Florida, 2002, pp. 21-22, 24, ill., indirect image
 - Marco Di Capua, *Salvador Dalí : la vita e l'opera*, Mondadori Electa, Milano, 2002, p. 23, ill.
 - *El Surrealismo y sus imágenes*, Fundación Cultural Mapfre Vida, [Madrid], 2002, pp. 201-202
 - Salvador Dalí, *Obra completa : Textos autobiogràfics 2*, Destino, Fundació Gala-Salvador Dalí, Barcelona, [Figueres], 2003, pp. 545, 655
 - André Breton, Paul Éluard, *Diccionario abreviado del surrealismo*, Siruela, Madrid, 2003, p. 16
 - Ricard Mas Peinado, *Universdalí*, Lunweg, Barcelona, Madrid, 2003, pp. 229, 314
 - Salvador Dalí, *Obra completa : Textos autobiogràfics 1*, Destino, Fundació Gala-Salvador Dalí, Barcelona, [Figueres], 2003, p. 809
 - Robert Descharnes, Nicolas Descharnes, *Dalí : le dur et le mou : sortilège et magie des formes, sculptures et objets*, Eccart, [Azay le Rideau], 2003, pp. 44-45, ill.
 - Marco Di Capua, *Salvador Dalí : su vida, su obra*, Carroggio, Barcelona, 2003, p. 23, ill.
 - *The Art of the surreal : evening sale*, Christie's, Londres, 2003, p. [19], ill., indirect image
 - Silvano Levy, *The Scandalous eye : the Surrealism of Conroy Maddox*, Liverpool University Press, Liverpool, 2003, p. 42
 - Michel Nuridsany, *Dalí*, Flammarion, Paris, 2004, pp. 354-355
 - Jean-Louis Gaillemain, *Dalí : master of fantasies*, Harry N. Abrams, New York, 2004, p. 105
 - Françoise Lechien, *Dalí, Dalí! ou l'éclosion apothéosique d'un sculpteur*, Delta, Bruxelles, 2004, p. 24, ill., indirect image
 - *Dalí : afinidades electivas*, Generalitat de Catalunya. Departament de Cultura, Barcelona, 2004, p. 134, ill., indirect image
 - Francisco Javier San Martín, *Dalí-Duchamp : una fraternidad oculta*, Alianza, Madrid, 2004, pp. 53-57, ill.
 - Jean-Louis Gaillemain, *Dali : le grand paranoïaque*, Découvertes Gallimard Arts, Paris, 2004, p. 105
 - Patrice Schmitt, *Étude psychanalytique de la création chez Salvador Dalí*, Lacour-Ollé, Nimes, 2004, p. 161
 - Mary Ann Caws, *Surrealism*, Phaidon, London, 2004, p. 96, ill., indirect image
 - Jean-Louis Gaillemain, *Dalí the impresario of surrealism*, Thames & Hudson, London, 2004, p. 105
 - *Obra completa : Álbum*, Destino, Fundació Gala-Salvador Dalí, Sociedad Estatal de Conmemoraciones Culturales, Barcelona, [Figueres], [Madrid], 2004, pp. 110, 114, ill., indirect image
 - Cathrin Klingsöhr-Leroy, *Surrealismo*, Taschen, Köln, [etc.], 2004, p. 14, ill., indirect image, detail
 - *Dalí : afinitats electives*, Generalitat de Catalunya. Departament de Cultura, Barcelona, 2004, p. 134, ill., indirect image
 - *París y los surrealistas*, Museo de Bellas Artes de Bilbao, Bilbao, 2005, p. 41

- Alice Mahon, *Surrealism and the politics of Eros, 1938-1968*, Thames & Hudson, London, 2005, p. 41, ill., indirect image
- Salvador Dalí, *Obra completa : Assaigs 1*, Destino, Fundació Gala-Salvador Dalí, Barcelona, [Figueres], 2005, pp. 440-441, ill.
- *París i els surrealistes*, Centre de Cultura Contemporània de Barcelona, Institut d'Edicions de la Diputació de Barcelona, Barcelona, 2005, p. 33
- Emmanuel Guigon, *L'Objet surréaliste*, Jean-Michel Place, Paris, 2005, p. 157, ill.
- *The Sources of surrealism*, Lund Humphries, Aldershot, Hampshire ; Burlington, VT, 2006, p. 689
- Salvador Dalí, *Obra completa : Ensayos 1*, Destino, Fundació Gala-Salvador Dalí, Sociedad Estatal de Conmemoraciones Culturales, Barcelona, [Figueres], [Madrid], 2005, p. 441, ill.
- Guillermo Carnero, *Salvador Dalí y otros estudios sobre arte y vanguardia*, Institució Alfons el Magnànim - Diputació de València, [València], 2007, pp. 40, 199, between pp. 87-89, fig. 13, ill.
- *Cosas del surrealismo : surrealismo y diseño*, Victoria and Albert Museum, Guggenheim Bilbao, London, Bilbao, 2007, p. 124, ill., indirect image
- *L'Objecte català a la llum del surrealisme*, Museu Nacional d'Art de Catalunya, Barcelona, 2007, pp. 66, 68-69, 130, ill., indirect image
- *Salvador Dalí: an illustrated life*, Tate Publishing, Fundació Gala-Salvador Dalí, Sociedad Estatal de Conmemoraciones Culturales - Ministerio de Cultura, London, [Figueres], [Madrid], 2007, pp. 110, 114, ill., indirect image
- *Surreal things : surrealism and design*, Victoria and Albert Museum, London, 2007, p. 124, ill., indirect image
- *The Studio of Alberto Giacometti : collection of the Fondation Alberto et Annette Giacometti*, Fondation Alberto et Annette Giacometti, Centre Pompidou, [París], Paris, 2007, p. 378, ill., indirect image
- Ghislaine Wood, *The Surreal body : fetish and fashion*, Victoria and Albert Museum, London, 2007, p. 89
- Ferran Aisa, *Les Avantguardes : surrealisme i revolució, 1914-1939*, Base, Barcelona, 2008, p. 302
- Antonio Martínez Sarrión, *Sueños que no compra el dinero : balance y nombres del surrealismo*, Pre-Textos, Valencia, 2008, p. 149
- *Salvador Dalí : a surrealist in Istanbul*, Sabanci University - Sakip Sabanci Museum, Istanbul, 2008, p. 395
- *Triumph of desire : Danish and international surrealism*, Arken Museum of Modern Art, Dinamarca, 2008, p. 60, ill., indirect image
- Juan Antonio Ramírez, *El Objeto y el aura : (des)orden visual del arte moderno*, Akal, Madrid, 2009, p. 116, ill., indirect image
- *Gegen Jede Vernunft. Surrealismus Paris - Prag*, Belser, Stuttgart, 2009, p. 21, ill., indirect image
- William Jeffett, *Dalí doubled : from surrealism to the self : a new critical view of Dalí*, The Dalí Museum, St. Petersburg, 2010, p. 98, ill., indirect image
- Carmen Fernández Aparicio, Adelina Moya, Josefina Alix, *Forma, signo y realidad: escultura española 1900-1935 = Forma, zeinua eta errealitatea: espainiar eskultura 1900-1935*, Fundación Museo Jorge Oteiza = Jorge Oteiza Fundazio Museoa, Alzuza, 2010, p. 82
- *Salvador Dalí : il sogno si avvicina*, 24 Ore Cultura, Milano, 2010, p. 64
- *Surreal objects : three-dimensional works from Dalí to Man Ray*, Hatje Cantz, Schirn Kunsthalle, Ostfildern, Frankfurt, 2011, p. 166, ill., indirect image
- *Surrealism in Paris*, Hatje Cantz, Basilea, 2011, p. 86, ill., indirect image
- Shûzô Takigushi, *Dalí : Tokio, 1939*, Notari, Genève, 2012, pp. 22, 96, fig. 47, ill., indirect image
- *Reflecting Fashion. Kunst und Mode seit der Moderne*, MUMOK, Wien, 2012, p. 102, ill.
- *The Small utopia : ars multiplicata*, Fondazione Prada, Milano, 2012, p. 256, ill., indirect image
- Didier Ottinger, *Dictionnaire de l'objet surréaliste*, Gallimard, Centre Pompidou, Paris, 2013, pp. 74-75, ill., indirect image
- William Jeffett, Juan José Lahuerta, *Picasso-Dalí, Dalí-Picasso*, Museu Picasso, Salvador Dalí Museum, Barcelona, Sant Petersburg, 2014, pp. 211, 219, ill., indirect image
- Montse Aguer, Jean-Michel Bouhours, Laura Bartolomé, *Bust de dona retrospectiu 1933/1976-1977*, Fundació Gala-Salvador Dalí, Figueres, 2015, p. 12, ill., indirect image
- Montse Aguer, Jean-Michel Bouhours, Laura Bartolomé, *Busto de mujer retrospectivo 1933/1976-1977*,

- Fundació Gala-Salvador Dalí, Figueres, 2015, p. 12, ill., indirect image
- Montse Aguer, Jean-Michel Bouhours, Laura Bartolomé, *Buste de femme rétrospectif 1933/1976-1977*, Fundació Gala-Salvador Dalí, Figueres, 2015, p. 12, ill., indirect image
 - Montse Aguer, Jean-Michel Bouhours, Laura Bartolomé, *Retrospective bust of a woman 1933/1976-1977*, Fundació Gala-Salvador Dalí, Figueres, 2015, p. 12, ill., indirect image
 - Valerie J. Fletcher, *Marvelous objects : surrealist sculpture from Paris to New York*, Hirshhorn Museum and Sculpture Garden, Delmonico Books, Prestel, Washington, DC, Munich, London, New York, 2015, pp. 53, 55, 178, ill., indirect image
 - *Miró i l'objecte*, Fundació Joan Miró, Barcelona, 2015, p. 41, ill., indirect image
 - *Dalí / Duchamp*, Royal Academy of Arts, The Dalí Museum, London, St. Petersburg, FL, 2017, pp. 30, 137, ill., indirect image

Related works

© Salvador Dalí, Fundació Gala-Salvador Dalí, VEGAP, Figueres, 2019. Worsinger Photo / Museum of the City of New York. 37.67.8

Cat. no. OE 31

Aphrodisiac coat

1936

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.