
Palinsesti

20

15

Palinsesti

20

15

2015Rassegna d’arte
contemporanea
Contemporary Art
Exhibition

Introducing Palinsesti 2015

Città che si vedono Cities in sight

Carlo Alberto Andreasi

Maria Rebecca Ballestra

Irene Coppola

Irene Fenara

Alessandro Ruzzier

A measurement

measures measuring means

Stefan Doepner

Punto Fermo:

Alessandra Lazzaris

6-7

8-15

16-17

18-19

20-21

22-23

24-25

26-31

32-35

Index

Palinsesti

15th November – 20th December 2015
San Vito al Tagliamento (PN)

Project by Giorgia Gastaldon

Città che si vedono
Cities in sight
curated by Giorgia Gastaldon
Palazzo Altan

A measurement measures
measuring means
Stefan Doepner
curated by Davide Bevilacqua
Castello

Punto Fermo: Alessandra Lazzaris
curated by Giorgia Gastaldon
Essiccatoio Bozzoli

Promoted by
San Vito al Tagliamento Municipality
Municipal Department of Arts and Culture

With the support of
Regione Autonoma
Friuli Venezia Giulia
Provincia di Pordenone

With the sponsorship
and the collaboration of
Università degli Studi di Udine
Fondazione Ado Furlan
Casa Cavazzini, Museo d’Arte
Moderna e Contemporanea di Udine
Galleria Comunale d’Arte
Contemporanea di Monfalcone
Scuola Mosaicisti del Friuli
Gruppo Volontari della Cultura
di San Vito al Tagliamento

Texts by
Davide Bevilacqua
Isabella Brezigar
Antonio Garlatti
Giorgia Gastaldon

Coordination office
Antonio Garlatti

Administration office
Angelo Battel
Francesca Benvin
Francesca Nadalin
Micaela Paiero

Press office
Antonio Garlatti

Graphic design
eflux, Udine

Web design
Vitamino, Sacile

Translated by
Giulia Miolo

A special thanks to
Monica Beltrame
Alessandro Del Puppo
Caterina Furlan
Denis Viva

www.palinsesti.org

Palinsesti 2015 has reached its tenth edition, but the tradition for
San Vito al Tagliamento to celebrate contemporary art has now
come to its twenty-fourth confirmation this year, taking into account
the previous exposition entitled Hic et Nunc, from which Palinsesti
ensued. Our city is proud to register these figures, as they show
how much effort we have put in artistic research and promotion. In
these years, San Vito has established as a place where contemporary
artists gather in order to create the grounds for tomorrow’s art
history. As a matter of fact, the municipality of San Vito promotes
contemporary art not just for its own sake, but also because we
aim at contributing to future history. Every art movement has been
defined as contemporary at a certain time, before making history.
Through the years, Palinsesti’s initiatives have been brought on
keeping this idea in mind, with particular reference to Premio In
Sesto (which has reached the relevant number of seven editions
opening up to international artists from the Euroregion Alpe-Adria),
and to the permanent display of the collection Punto Fermo. The
cultural identity of San Vito al Tagliamento is characterized by a
wide historical stratification. Palinsesti contributes to this process by
adding new layers to the ancient heritage; it provides renewed meaning
and value to our history, which will represent the new “historical”
treasure for San Vito, a city that looks ahead towards the future.

The Mayor
Antonio Di Bisceglie

This year, the contemporary art exhibition Palinsesti reaches its
tenth edition. The program includes four exhibitions that will reaffirm
and at the same time innovate its very identity, which has been built
during the previous editions. The festival will also keep on developing
the theme of continuity, experimentation and consolidation of the
researches that has been brought on since the beginning. On one
side, the exhibits portrayed “variational procedures”, trying to
define some sort of poetic, relational, planning necessity, rather
than a specific theme, using contemporary visual arts. On the other
side, Palinsesti aimed at extending the artistic heritage of San Vito al
Tagliamento, thanks to the award Premio In Sesto and the creation of
the collection Punto Fermo.

Experimentation, research and inquiry are the guidelines marking
out two specific projects in this edition: the collective exhibition
Città che si vedono (Cities in sight) at Palazzo Altan, and the solo
show of Stefan Doepner A measurement measures measuring means
at the Castle.

The exhibition Città che si vedono (Cities in sight) commemorates
the thirtieth anniversary of Italo Calvino’s departure, as it is inspired
by the reading of his novel Le Città invisibili (Invisible cities) (1972).
As Calvino described 55 non-existent cities to deal with themes
contemporary to his century, the five participating artists “sharpen”
their means of interpreting in order to inquire issues more relevant
for modern human beings: the weakness of our planet, the difficulties
of living in modern metropolis, the interaction between humankind
and progress, the pollution issue, eco-friendly solutions and so on.
Other narrative sparks for this exhibition are the themes of memory,
desire, elements characterizing urban spaces, together with the
activities of traveling and discovering.

The solo exhibition of Stefan Doepner A measurement measures
measuring means relates to similar topics, as it digs into the
connection between humankind and technology, i.e. progress in
general, underlining how they are often conflicting.

We use, create and imagine means to interact with what surrounds
us in order to experience the world. Inevitably, those instruments
end up interfering with the way their inventors and users perceive
and experience reality. Therefore, the roles of “maker” and what
has been “made” reverse, together with the principles of knowledge
and knowable. Doepner’s cybernetic installations incite the viewer to
understand this phenomenon.

The seventh edition of Premio In Sesto concludes the overview
of the exposition. The award has preserved its original aim, which is
making contemporary art interact with the historic background in
San Vito al Tagliamento; however, the award introduces also some
elements for innovation, as it has opened up to the international
scene of the Euroregion Alpe-Adria.

Lastly, the collection Punto Fermo, which has been permanently
exposed at Essicatoio Bozzoli since 2014, will confirm the centrality
of its importance. The same location hosts a solo exhibition of
Alessandra Lazzaris, whose artwork Sectioned (2011) is part of the
Punto Fermo collection and is the first event of the upcoming series
of musings on the research and artworks of the other artists present
in the collection.

Introducing Palinsesti 2015

by Giorgia Gastaldon

6-7

Pa
lin

st
es

ti

Città che
si vedono

by Giorgia Gastaldon

8-9

As Italo Calvino himself explained in his novel Le città invisibili
(Invisible Cities) (Turin, 1972) «cities are unidentified. They are all
figments of my imagination; I have given to each of them the name
of a woman; the book is made of short chapters, which should give
food for thought on every city or on cities in general». We aimed
to instill the same spirit in a new context, by conveying Calvino’s
considerations on “every city” or “cities in general” from a written
text to different means of representation, being maybe more visual
and three-dimensional for sure: an exhibition. We opted for a
group exhibition, since the variety of Calvino’s narration would be
preserved more suitably by giving multiple points of view: «the book
came by little by little, with long pauses between each story, as if I
were putting on paper some poems, following my inspiration», «It
became a sort of diary going through my state of mind and thoughts;
everything ended up becoming a city: the books I read, the art
exhibitions I went to, the discussions with my friends».

The novel Le Città invisibili (Invisible cities) disagrees – or rather
complies - with its title, as it is one of the most “visual” books written
by the author. As Giorgio Bertone pointed out, the novel is considered
as one of the books of the Twentieth century’s Italian literature
that are affecting more the so called “specialized” readers, like
architects, urban planners and visual artists. «Formal artists face a real

Pa
lin

st
es

ti
challenge», «because Calvino’s writing seems to concentrate on the
visual aspect, as it revolves around shaping, spatiality, detachment,
but it involves also a conceptual side, philosophical in a way, as it
arises many questions, which cannot be superficially skipped while
searching for “graphic” or “plastic” cues». Bearing this lesson in
mind, we decided to organize an exhibition dealing with the theme
proposed by the author, meaning urban centers, without reducing the
artworks displayed to simple illustrations. We aimed at revealing what
goes beyond an artwork: the message, the answer provided by the
artists on how human beings share the same environment, or on how
some innovations will lead to destroy our planet and ourselves, while
others try to save us. Therefore, we focused more on the content of
the artworks, rather than their appearance. In the same way, Calvino’s
novel goes beyond the description of the cities he invented, by raising
a great number of questions that are still relevant today: «The book
in which I believe to have expressed myself more is Le città invisibili
(Invisible cities), because I assembled all my thoughts, my experiences,
my conjectures and related them to one symbol».

With particular reference to this novel Calvino’s writing is generally
compared to a mechanism that enhances an endless stream of images.
The description of the cities in the novel required an extraordinary
visual intent: since they are fictional - invisible indeed - they need to
be described as vividly as possible in order to appear to the reader’s
view, to his or her imagination. As Marco Belpoliti highlighted,
«composition is imagination. Writing means to fill the blind spot, the
hole in the net, the empty cell, the white paper». For Paolo Milano,
Calvino’s cities «are visions! The title says it all: they are “invisible”
cities, as they are not perceivable by senses, but they are visible to
memory or dreams. Certain signs help us to interpret them, or maybe
looking at them from the bottom or from the sky, or imagining the
future», «Calvino’s description of Marco Polo depicts the unseen: it
traces a map of the cities of our soul».

Calvino’s novel consists of a long, structured and complex inquiry
on many issues relevant in the Seventies, as they are today. First
of all, we already mentioned that the book opens a «discussion on
modern cities», «it is not just the metropolis of “big numbers”», «the
depiction of an archaic city will make sense only as far as it has been
deceived and written keeping in mind and in sight modern cities. What
are cities to us? I believe, I have written a sort of last love poem to
cities, since living in them has become so difficult.

Cities in sight

Maybe we are getting closer to a general crisis in urban life, so Le
città invisibili (Invisible cities) are a dream arousing from the core of
our unlivable cities. Today, the destruction of natural environment
has the same relevance than the fragility of technological systems»,
«the crisis of urban untamed development is the other side of the
crisis affecting natural environment».

Calvino’s novel is not just praising the positive sides of modern
urban life, as it also provides a shifting point of view, sometimes as if
he were at times in love, or disapproving, even skeptical. As a matter of
fact, the whole narration begins when one of the two protagonists, the
Tatarian emperor Kublai Kan, notices how his empire is falling apart,
after all the energies and efforts he put into conquering it. «In the lives
of emperors there is a moment which follows pride in the boundless
extension of the territories we have conquered, and the melancholy
and relief of knowing we shall soon give up any thought of knowing and
understanding them. There is a sense of emptiness that comes over us
at evening», « It is the desperate moment when we discover that this
empire, which had seemed to us the sum of all wonders, is an endless,
formless ruin».

Just like Calvino, the five artists participating in the exhibition avoid
glorifying (or simply describing) the subject “city”, as they choose to
have a questioning and enquiring attitude towards it. Their research
aims at defining human role and meaning by studying the container
humankind has built to live in. As Calvino pointed out, «What my Marco
Polo really cares about is to find the hidden reasons that justify why
humankind decided to live in a city, beyond any crisis. Cities contain
many things: memories, wishes, signs of a language; every book on
historic economy states that cities are trade areas, although the trade
does not involve goods only, but also words, desires, memories».
Therefore, just like Marco Polo, the five artists examine cities in order
to reveal their hidden secrets.

For instance, the artworks by Irene Coppola enquire the visual and
existential identity of the cities we are living in. The oeuvre Milano in
linea (Milan on a line) (2011) – composed by a long ribbon to which
some paper streets, cut out from a map of Milan, have been glued –
shows how the shape of a town is due to the story of its development,
which results in its current appearance. Once they are ripped out of
their position on a map with a precise shape, street names become
names without an identity, as they are deprived of their geographical
context: they could belong to any other Italian city.

Moreover, the artwork Eclissi (Eclipse) (2014) enquires the interaction
between city and nature: though the latter seems to be almost
smothered by urbanization, it consolidates a never-ending dialogue
with the city. The artist also analyzed the requalification works in the
Isola district, in Milan, so that the viewer will reflect on how every
action perpetrated by humankind on urban environment affects the
surrounding natural environment as well. As for the district we are
taking into consideration, the building of huge palaces has modified
fatally the aesthetics of Milan, together with its natural elements:
light, air currents, electromagnetic fields and so on.

Carlo Alberto Andreasi develops the same themes in his

photographic shootings, that is to say the connection between
man and nature or city and nature. The series Costellazioni
(Constellations) depicts urban centers from the outside, meaning a
peripheral location where nature is still in control of the environment.
He wants to represent the point of view of a man living in touch with
nature while observing those who live in urban conglomerates. By
distancing himself from the city, the artist is able to observe, also to
criticize it. He relocates in the suburbs at night, far from illuminated,
monitored places, so that the city will lose its identity and all its
details, thus becoming a shadow (or a light) of what it is by day.
Their portrayal is depleted, as it is reduced only to electric lights:
as suggested by the title, all those luminous spots are like stellar
constellations on a black sky.

Pa
lin

st
es

ti
C

it
tà

 c
he

 s
i v

ed
on

o

10-11

Irene Coppola
Milano in linea

(Milan on a line), 2011
collage on canvas paper,

 3000 cm

Pa
lin

st
es

ti
C

it
tà

 c
he

 s
i v

ed
on

o

12-13

Andreasi’s city looks like the fourth city described by Calvino in
“cities and the sky”: «Summoned to lay down the rules for the
foundation of Perinthia, the astronomers established the place
and the day according to the position of the stars». «Perinthia -
they guaranteed - would reflect the harmony of the firmament».
«Perinthia’s astronomers are faced with a difficult choice. Either they
must admit that all their calculations are wrong and their figures are
unable to describe the heavens, or else they must reveal that the
order of the gods is reflected exactly in the city of monsters».

Custodia (Custody) (2015) is an installation combining photography
and sound created by Alessandro Ruzzier, in which the city seems to
be a model of Fedora: «A peek in each sphere reveals that there is
a light blue city inside, which is the model for another Fedora. These
are the shapes the city could have evolved into, if it were different
for some reasons to what it is today». While he wanders about the
city of San Vito al Tagliamento on the night of 29 September 2015,
Alessandro Ruzzier has taken a series of photos portraying this urban
context at that given moment. Like Marco Polo, the artist explored
San Vito by night in order to narrate it to those who did not have the
chance to experience it at that time: every citizen missing from that
street on that night with the artist. The city had already changed after
his transit; if the artist took the same pictures today, it would give a
different result from that night, as the light effects, the vegetation, the
combination of open and closed windows, the noises that have been
recorded, and so on, are unique. Therefore, the work of Alessandro
Ruzzier collects – keeps in custody– the pictures he has captured
against the will of the city during that night, leaving the latter free to
change as it wished afterwards, following the combined actions of
humankind and nature.

Besides the already discussed topic of urban centers, Italo Calvino’s
novel Le città invisibili (Invisible cities) revolves around the themes of
traveling and discovering, carried through the character of Marco Polo,
who is by far the most famous explorer in western literature.

The exhibition hosts the project Journey into Fragility (2012-2014)
by Maria Rebecca Ballestra, in which she portrays her journey all over
the world made in twelve steps, while the last one brought her back
to Venice, thus inverting the travel of Marco Polo. The journey lasted
two years, during which the artist visited the most relevant locations
on the debate of the environmental issues that have been damaging

our planet for decades. The whole project aims at deeply analyzing the
limits of the anthropocentric model running our modern society. The
reading of the twelve founding principles from the act of ecosophy
Carta per la Terra e per l’Uomo (Charter for the Earth and for
Mankind) (written in 2011 by the poet Massimo Morasso and signed by
more than 100 intellectuals all over the world) inspired her research.

Carlo Alberto Andreasi
Dieci variazioni al buio

(Ten variations in the dark),
2015

analog print on salted
paper of negative 120,

10x12 cm

Alessandro Ruzzier
Custodia, 29 settembre
2015, 02:41 (Custody, 29th
September 2015, 02:41), 2015
photograph, inkjet print on
Fine Art paper, 15,5x23,9 cm

Pa
lin

st
es

ti

14-15

Travelling and exploring are as well key themes for the artistic research
of Irene Fenara. She aims at discovering not existing, imaginary lands,
which are actually microcosms inside the buildings in which we live
every day. As a matter of fact, artworks like Atlanti (Atlases) (2013)
and Vedute (Views) (2013) translate imperfections on walls – moisture
spots, craquelures, missing plaster- into imaginary geographic maps.
The artworks seem to reproduce the game in which bored kids have
fun reading into the spots on walls and inventing new worlds: magic
islands, scary faces, exotic animals, and so on. However, her artworks
depict how the environment in which we live is made of many facets:
not just their physical aspect with defined, measurable geographical
characteristics (meters in height, leagues in width), but also how each
of us read and relate it in the light of our personal experiences. The
artistic books made by Irene Fenara remind us, inevitably, «the atlas of
Gran Kan» «containing also the promised lands, those appearing only
in thoughts, not yet discovered or conquered».

Maria Rebecca Ballestra
The Green City #1, 2012

print on rikbond, plexiglas,
70x100 cm

C
it

tà
 c

he
 s

i v
ed

on
o

Irene Fenara
Vedute (Views), 2013
video, 3’07”

¹ I. Calvino, Italo Calvino on Invisible Cities, p. V.
² I. Calvino, ivi, pp. V-VI.
³ G. Bertone, Quarant’anni dopo. Attualità e
inattualità delle città invisibili, p. 6.
⁴ I. Calvino, Esatezza, in I. Calvino, Lezioni
americane. Sei proposte per il nuovo millennio,
p. 72.
⁵ M. Belpoliti, L’occhio di Calvino, p. 73.

⁶ Alter, in P. Milano, Commento a due voci sulle
città di Calvino, p. 119.
⁷ I. Calvino, Italo Calvino on Invisible Cities, p. IX.
⁸ Kublai Klan, in I. Calvino, Le città invisibili, p. 5.
⁹ I. Calvino, Italo Calvino on Invisible Cities, p. X.
¹⁰ I. Calvino, Le città invisibili, pp. 140-141.
¹¹ I. Calvino, ivi, p. 31.
¹² I. Calvino, ivi, p. 159.

Carlo Alberto Andreasi

In his oeuvre Costellazioni (Constellations), the artist Carlo Alberto
Andreasi assembled a group of pictures he has taken subverting the
standard rules for nighttime photography. He portrayed distant city
lights shooting pictures with a short time exposure; they seem to
emerge from the surrounding darkness, just like the luminescence of
astral bodies. The artist chooses the fleeting vision of a city rather
than its clarifying, detailed portrait; those glimpses of city seem
to have been captured while in motion from a distance. Therefore,
they undergo a process of subtraction, almost as they reached the
sidereal dimension. The pictures portraying shapes and profiles of
spontaneous vegetation recall the enveloping shade of the artwork
Costellazioni (Constellations). The artist used an analogue process to
develop the images and then he impressed them on calotype paper in
order to maintain the inverted colour tone of the negatives. Vegetal
subjects root and multiply silently among the urban net, testifying the
interest of the artist towards what grows and develops in forgotten
shadowy places, where order and control have ceased to exist.

Though united by the wrapping black atmosphere, the two
photographic series belong to different poles: the first one represents
the city as a symbol of human civilization, organized on different
structures and levels, where citizens lose their identity to become
one of many. The other collection shows “anarchic” plants and
spontaneous herbs, rooting and growing in forgotten places, whether
because they were abandoned by their inhabitants, or because they
eluded the invading human supervision. Shrubs and underbrushes are
visible temporarily when framed by the lens of the camera: they will
emerge from the shadows in order to prove their existence and their
right to live.

The juxtaposed showing of the two series suggests new meanings,
opening a dialogue between the opposites, such as near and far, visible
and invisible, research and mistake. At the same time, the photographer
decided to depict the city from a shadowy, hidden position, which
reminds us of a darkroom, the place where latent images are
developed and become visible. [IB]

Pa
lin

st
es

ti

16-17

Carlo Alberto Andreasi Costellazioni
(Constellations), 2010-2015

digital print on silver salts colour paper,
30x40 cm

C
it

tà
 c

he
 s

i v
ed

on
o

Pa
lin

st
es

ti

18-19

Maria Rebecca Ballestra

During the last years, Maria Rebecca Ballestra has devoted her
artistic research to analyzing the connection between man and
nature, pointing out how human atrocious behavior has caused
permanent damages to the Earth in the past centuries. Her project
Journey into Fragility started in 2011, taking the cue from the twelve
principles on the Carta per la Terra e per l’Uomo (Charter for the
Earth and Mankind), which has been written by the poet Massimo
Morasso in July 2001. Even though the author is well aware poetry
goes often unheard, he tried to give voice to the desperate call Earth
is screaming silently at us. Maria Rebecca Ballestra decided to put
all her efforts (both as a human being and as an artist) delivering its
message, thus beginning her journey in twelve steps. The artist left
Africa in 2012, then she traveled through Europe, Asia, Middle East,
South America; lastly, she came back to Venice, where she created a
permanent installation on Certosa’s island. The artwork is composed
by twelve metal spherical caps, which have been carved each with
the name of a city included in her project – they were all connected
to a matter of survival for our planet- and the distance (expressed
with kilometers) dividing that place from Venice, where everything
has begun, like a snake biting his tale. We would like to address her
the same words spoken by the Great Khan to Marco Polo: «I don’t
know when you had time to visit all the lands you are describing to
me», «It seems to me like you never left this garden» (I. Calvino, Le
città invisibili, p. 101). Maria Rebecca Ballestra considers traveling
as a way to discover, but also to experience something different: «I
need to start from a city that will be implicit in my mind in order to
discover the qualities of the others. To me, it is Venice» (ivi, p. 101).

The exhibition hosts two artworks, The Green City (2012) and
Future Nature Culture (2015), which are part of her project Journey
into Fragility. The first one was inspired by the city of Masdar the
artist visited in 2012. The city has been built few kilometers outside
Abu Dhabi and it is the first urban center to be considered zero
impact, since it does not produce waste or carbon emissions. In
the same way, the artwork Future Nature Culture shows a series of
pioneering projects defining an alternative model of rural life in order
to understand the rules of permaculture, although she inserts them
in quite a fantastic, imaginary context. [GG]

Maria Rebecca Ballestra
The Green City #4, 2012

print on rikbond, plexiglass,
screen print on mirror, 120x40 cm

C
it

tà
 c

he
 s

i v
ed

on
o

Pa
lin

st
es

ti

20-21

Irene Coppola

A relevant part of Irene Coppola’s artistic research focuses on the
inquiry of urban spaces and on their representation on geographic
maps. Her artworks show her interest for places in which human
presence has left a trace, altering inevitably the space where they
have lived.

For instance, her artwork Are(e) alla n (Area(s) to the power of n)
(2011) studies maps, more specifically how humankind devised new
techniques to convert the chaos of inhabited cities into neat graphic
signs, organizing them according to clear rules and norms. Although
cartography seems to be quite a strict branch of knowledge due to
its wide regulation, everyone (artists in particular) is able to skip the
rules, thus having freedom of action to perform on it their fantasy and
imagination, as Italo Calvino did in order to write his novel Le città
invisibili (Invisible Cities). As a matter of fact, the twelve hand-sewn
canvas exposed are the result of a deepening research on projects
and maps of ideal Renaissance cities. The artist employs such historic
material to create a new imagery. Thanks to her wide imagination,
she transforms maps of non-existing cities – invisible – into visible
“tapestry”. «The catalog of forms is endless: until every shape has
found its city, new cities will continue to born» (I. Calvino, Le città
invisibili, p. 136).

The compound work of art entitled Eclissi (Eclipse) (2014) is a
project analyzing the Isola district in Milan, which has been recently
reevaluated thanks to a great renovation work. The research is
based on the satellite maps of the district from 2001 to 2011. The
four drawings on the wall are graphic realizations of the different
chronological phases that marked the reconstruction of the
district. In addition, the light box shows how the maps have been
superimposed creating a layered image, in order to reveal the
development of urban fabric through the years. [GG]

Irene Coppola
Are(e) alla n (Area(s) to the power of n), 2012,
detail
cotton on sewing canvas, 150x208 cm

C
it

tà
 c

he
 s

i v
ed

on
o

Pa
lin

st
es

ti

22-23

Irene Fenara

The artist Irene Fenara focuses her work on the analysis of space and
its conceptual implications, using various expressive media, especially
videos and photography.

Physical space is delimited by walls, and experienced and
observed obsessively day by day. This consideration stimulates
the artist to evoke imaginary lands following one another through
the cracks and the imperfections of the surfaces. The result is the
artwork Atlanti (Atlas), hosted inside the former Plaster casts Gallery
of Collegio Venturoli in Bologna. The artist has created a series of
books composed by pictures portraying the walls of her studio,
where she traced boundaries and water systems, high grounds and
vast oceans with pastel colors, as if they were emerging from the
walls recreating an imaginary geopolitical area. The craquelures
on the plaster mark the boundaries of the land, while the moisture
spots suggest sea expanses. These maps are folded in order to
recall a true atlas, on which the viewer may find their way through a
fantastic space. Fenara collected old guidebooks of Italy, in which she
inserted her immaterial maps to align them with the maps of several
regions. By combining the two maps, the artist suggests a comparison
between the topography of real places and the geography she has
invented. She outlines a new world, which is not real and tangible,
but rather suggestive, since it emerges from the perimeter defined
by cracks and materials. The artist aims to extend the boundaries and
travel towards unexplored lands thanks to transparent maps lying on
printed pages, rather than reinventing real geography.

The artwork Vedute (Views) allows the viewer to perceive the
establishing of a distance between the observer and the space
portrayed in the video. The wall is still the main subject of the
artwork, as it shows the content of the video from a fixed point
of view. While the images flow on the screen, noises of engines,
announcements and indistinct chatter echo in the background,
suggesting that we have been teleported to much higher altitudes:
the wall becomes a landscape seen from above, as we look worryingly
from the windows of a plane. [IB]

Irene Fenara
Atlanti (Atlas), 2013
artist book, 10,5x15,5 cm

C
it

tà
 c

he
 s

i v
ed

on
o

Pa
lin

st
es

ti

24-25

Alessandro Ruzzier

«The man who walks slowly through wild lands will just need to
desire a city». It is the opening and closing line of the tale on the
city of Nemeria, written by Alessandro Ruzzier. His work approaches
the narrative language of Calvino, the author of Le città invisibili
(Invisible Cities), by analyzing his way of assembling and combining
the structure of a text. The project began in 2009 and has been
revised for this edition of Palinsesti exposition. The writer has already
showed his desire of measuring up with Calvino’s writing in the tale
Una città parallela (A parallel city) (1997).

Falsehood is the key point of Nemeria. The tale is credible,
although the city it describes - as well as the twin city developing
symmetrically underground - does not appear in the 55 ones listed
by Marco Polo with Kublai Kan. It recalls underground cities like
Derinkuyu or Kaymakli in Anatolia. The writer proves the existence
of the city with false, artificial evidences; however, they are so
ingeniously assembled that Nemeria can be actually seen, at least
from those who look, observe, listen, smell those evidences (videos,
objects, organic materials). Ruzzier reintroduces Calvino’s power of
metalanguage and the “art of Combination” in order to remind us
that truth is not as important as the power of words, through which
invisible cities can be created (both existing and not existing ones).

Custodia (Custody) is the title of the site specific installation
Ruzzier has created for San Vito al Tagliamento and its citizens. While
the night slowly goes by, the artist directs his gaze to the sleeping
city, thus becoming its guardian. During the night, the city is invisible
to its citizens. They cannot see or live it, while they are busy with
their daily routine or just sleeping. Therefore, Ruzzier builds a setting
with images and sounds to recreate the invisible city and give it back
to its citizens.

Almost as in a game for cross-references and eye gazes, the
contrast between outside and inside might also work backwards.
Rear Window, the majestic film directed by Alfred Hitchcock in 1954,
is a perfect example of it. In this case, too, the protagonist (James
Stewart) is a photographer, just like Ruzzier, who spies through the
window of his apartment the lives of people far away, thus becoming
the faber of new invisible cities.

As Calvino himself said at the end of his novel Le città invisibili
(Invisible cities), the true challenge in a countless list of possible
worlds is to «seek and learn to recognize who and what, in the
midst of inferno, are not inferno, then make them endure, give them
space». [AG]

«Falsehood is never in words; it is in things»
Italo Calvino, Le città invisibili (Invisible Cities)

Alessandro Ruzzier
Nemeria, 2009-2015
video still

C
it

tà
 c

he
 s

i v
ed

on
o

A measurement
measures
measuring means

by Davide Bevilacqua

Stefan Doepner
Pa

lin
st

es
ti

26-27 Humans imagine, create and use tools to interact with the
surrounding world in order to experience it. These inventions will
work more efficiently than bare hands, they will make us hear and
see better, thus enhancing the perception of the environment around
us. Therefore, tools become our filter, which mediate the interaction
between human beings and the environment; the connection
originating is both special and complex, on an intellectual, aesthetic
and emotional level. To get a closer look at the mediation role of
those tools, we should reconsider them as true “media”, working as
an interface between us and the rest of the world.

The Extensions of Man
In his Understanding Media: The Extensions of Man (1964) Marshall
McLuhan maintained that human beings overcome and extend the
boundaries of their body through media, thus increasing gradually
our capability of acting and perceiving. Carrying goods, people and
information through the whole world, communication media increase
the speed of connection with the furthest location and make the
Earth become constantly smaller.

McLuhan conceives the term “media” in a wider sense than it is
usually intended. Even written and spoken language, numbers, clothes
as well electricity are media. Each of them characterizes deeply the
way in which human beings organize their conscience, or how they
approach physically the outside world: language and writing define
our way of thinking and influence how we perceive the world, just as
a certain clothing widens the range of situations and environments in
which humankind would survive.

The device programs the user
However, as devices have the purpose of improving our physical
performance and our intentions, we adapt consequently to their
physical conformation and to their daily use.

McLuhan states that the externalization of our physical
capabilities through the use of our media prosthesis causes atrophy
and anesthesia, while Vilem Flusser, philosopher and media theorist,
tackles this issue of power balancing from the point of view of the
machines.

In his essay Towards a philosophy of photography (1983),
Flusser analyzes the interaction between the photographer and the
camera, in which the user exploits the device, from which is though
simultaneously conditioned. The behaviour of the machine can be
indeed described through a sort of abstract algorithm that the user
cannot overcome. This program defines the limits of action of the
human according to a inner intentionality of the device. The machine
needs human beings as “activators” and “users” in order to fulfil its
purpose of existence.

Franco Vaccari enquires further the autonomy of the device
has towards the user through the concept of “technological
unconscious”: if every device originates from the mind of its
creator as the solution to a problem, it will bear inside a trace of
the unconscious of its inventor, meaning its drives and its vision of
the world. Since it detaches from its maker, the part of unconscious
thought will remain somehow “frozen” in the device and will reveal

Stefan Doepner e Lars Vaupel
noiseBot, 2011

kinetic object with
electromagnetic material, sensors

and sound, variable dimensions

itself only when the photographer (especially amateur ones, who are
less familiar with the mean) will take a picture.

The device as a medium
The connection between man and technology revolves around two
counterposed arguments on balance. On one side, extending the
boundaries of human body and enhancing its functions induces faith
in technological progress, while on the other side, exploiting users
and programming their behavior suggests a different balance in this
power structure between man and machine.

It is a short step from “media” to “devices”. All artifacts and
objects surrounding us may be considered an extension of our
capabilities, as they take on our actions and express our intentions.
They infl uence and program our life based on our “inner necessities”.
Through their use, humankind puts into being the thoughts of those
who invented such device, thus causing a space-time lag, which
makes creation, production and use of the technological dispositifs
coincide.

This conceptual triad represents a fundamental matrix of analysis
to address the relationship between humans and electrical /
electromechanical devices, which is the most widespread technology
in our daily life.

A measurement measures measuring means
The theories above constitute the subtext at the bottom of the
exhibition A measurement measures measuring means. Its author,
German artist Stephan Doepner, assembled a series of cybernetic
installations made with household appliances and everyday
electronics.

Doepner is a media artist working in Ljubljana. His artworks are
based on movement, light, noise sound and electromagnetism, all
phenomena produced by ordinary electronic devices. His artistic
research aims at exploring the aesthetics of our daily interaction with
technology which is in fact the main theme of his practice as well as
his favourite material to work with when he creates his art.

Stefan Doepner examines the universe of electronic appliances
in order to reconsider their role and show their electromechanical
operating principles. He dismantles and analyses ordinary machines
both physically and conceptually and then he reinvents their use
by altering their functioning. He builds majestic cybernetic art
installations combining light, sound and movement, catching the

Pa
lin

st
es

ti
A

m
ea

su
re

m
en

t
m

ea
su

re
s

m
ea

su
ri

ng
 m

ea
ns

28-29

Stefan Doepner e Sanela Jahic
Mechanical Book, 2011
installation with electromagnetic
material and electromagnets,
variable dimensions

Pa
lin

st
es

ti
A

m
ea

su
re

m
en

t
m

ea
su

re
s

m
ea

su
ri

ng
 m

ea
ns

30-31

viewers’ attention with their lively electronic atmosphere.
The viewer might rediscover the surrounding technologic

environment through the poetic moments evoked by the machines
themselves, becoming the witness of the interferences between past
and future, man and environment, art and technology.

A measurement measures measuring means is a quote from the
Expanded Cinema by Gene Youngblood (1970), in which the author
analyzes the first experimentations on video art and computer
graphics (an emerging technology at the time), as they were to
become the tool with which humanity would reach a new level of
awareness on the technical and technological environment.

Stefan Doepner brings forth a subsequent passage from those
already reported on the feedback loop regarding the relationship
between humankind and devices: just as McLuhan stated, electricity
is a medium without a message, but it transmits and contains in itself
all the other electrical “media”. In the same way, each device refers
to itself, every possibility of interaction is already contained in it and
is simply waiting of being realized from the action of the user.

The object is almost a perfect platonic idea, since its existence
does not need to be justified: its meaning is already included in the
object, it is part of it; it just takes the interaction with human beings
to be fulfilled.

A measurement measures measuring means has another key of
interpretation. “Measuring means” may also indicate the “measuring
capabilities”, meaning the boundaries innate to measuring
operations: looking over what is visible is impossible. Therefore, the
measuring mean is an obstacle that prevents us to look further; the
process of examining, measuring and observing proves to be limited
and insufficient.

Even though the devices we have been using are scientifically
accurate, they are not able to let us discover the inner essence of
things: we need to find new tools to analyze the technologic world
and our interaction with it.

And according to Youngblood, art has become a privileged
instrument through which we can reach a higher level of awareness
on our electronic environment, and on the role we play in it.

Stefan Doepner
Jedinica Jedan/UnitOne, 2013

light installation with fluorescent bulbs,
electromagnetic field and sound,

variable dimensions

Pa
lin

st
es

ti

32-33

Punto Fermo:
Alessandra Lazzaris

by Giorgia Gastaldon

Alessandra Lazzaris’ work Sectioned (2011), shown in the
Contemporary Art Collection of San Vito al Tagliamento, is the
starting point of her solo exhibition, which will analyze and examine in
depth the research carried on by the artist in recent years, as well as
depict the cultural heritage of San Vito al Tagliamento.

Since the beginning of her artistic research, Alessandra Lazzaris
has chosen rust over any other material. The oxidation of metals is
partly controlled by the artist, who induces it employing acids, but it
is mostly regulated by chance. The artist has applied this phenomenon
artistically in several ways over the years.

In the first phase, going from 2002 to 2007, the artist assembled
rust using different techniques, for example sewing. This kind of
experimentation is well rooted in the Italian pictorial tradition, tracing
back to the first half of the Twentieth century. Alternatively, she tried
to add enamel paint to rust. The result gave even more value to the
pictorial purpose of the artist’s research, which aimed at combining
contrasting colors and materials in her artworks: polished metal,
opaque rust, absorbing pigment. The research on “contrapositions
on the surface” reached its highest level in 2009. Then, Alessandra
Lazzaris opted for dripping rust – previously pulverized to become

a pigment and then mixed to transparent enamel – on a surface of
mirroring metal. She managed also to realize the fascinating paradox
of leaving to rust even stainless steel, which is notably a material that
would never rust. In 2010, the artist begun the series of artworks
entitled L’età del ferro (Iron Age), adding resin to rust. Pouring such a
liquid, shiny and transparent material all over the metal surface allows
the artist to interrupt the oxidation process triggered by acids and,
subsequently, the passing of time.

Alessandra Lazzaris,
untitled, 2005
enamel paint on metal,
rust, 80x200 cm
picture Piero De Grossi

Pa
lin

st
es

ti
Pu

nt
o

Fe
rm

o:
 A

le
ss

an
dr

a
La

zz
ar

is

34-35

The artwork Sectioned, displayed in the contemporary art collection
Punto Fermo, belongs to this period. It is a plate of rusted metal and
resin that appears in the viewer’s eyes like a microscope slide, as if
we were trying to analyze a find arriving to us through centuries and
cataclysms. In other words, the exhibition displays fossil remains
to the viewer, which are the signs of past civilizations. As the artist
herself explains, Iron Age marked the end of a cycle in ancient
cultures, after which a new one would inevitably follow. In fact, the
progressive phases would be: Golden Age, followed by Silver Age,
Bronze Age and, finally, Iron Age. The last cycle is also the darkest,
hopeless time for humanity, but rebirth will follow it.

Therefore, Alessandra Lazzaris applies the same principle to
her research, thus choosing to end the previous phase of artistic

experimentation and beginning the new series Sindoni (Shrouds) in
2013, which marks also a radical innovation of her technique. From
that moment, Alessandra Lazzaris’ research on rust has stopped
being “additional” – meaning involving the production of rust through
the action of acids on metal – and has rather become “extractive”:
the artist has started to obtain rust literally tearing it off old metal
objects, which have been found in abandoned and forgotten places.
This overturning of perspective keeps on inquiring the central theme
of her research: the impossibility to overturn the flowing of time and
the relentlessness of entropy.

Alessandra Lazzaris
Sectioned, 2012

metal, rust, resin,
40x80 cm

Bibliography

Città che si vedono
Cities in sight
by Giorgia Gastaldon

Marco Belpoliti, L’occhio di Calvino, Giulio Einaudi Editore, Torino, 1996.
Giorgio Bertone, Quarant’anni dopo. Attualità e inattualità delle città invisibili, in “La Riviera
Ligure”, n. 2 (69), year XXIII, September – December 2012, pp. 5-15.
Italo Calvino, Le città invisibili, Mondadori, Milano, 2015 (first edition: Einaudi, Torino, 1972).
Italo Calvino, Italo Calvino on Invisible Cities, in “Columbia”, n. 8, 1983, now in Italo Calvino,
Le città invisibili, Mondadori, Milano, 2015.
Italo Calvino, Lezioni americane. Sei proposte per il nuovo millennio, Mondadori, Milano,
2012 (first edition: Six Memos for the Next Millennium, Harvard University Press, Cambridge,
1988).
Pietro Citati, Le città invisibili, in Il velo nero, Rizzoli, Milano, 1979, pp. 258-261.
Mario Lavagetto, Le carte visibili di Italo Calvino, in “Nuovi argomenti”, n. 31, February 1973,
pp. 141-148.
Leo Lecci, Qualche nota su Calvino e l’arte figurativa, in “La Riviera Ligure”, n. 2 (69), year
XXIII, September – December 2012, pp. 65-70.
Paolo Milano, Commento a due voci sulle città di Calvino, 24 dicembre 1972, now in Mario
Berenghi, Gianni Canova, Bruno Falcetto, La visione dell’invisibile. Saggi e materiali su Le
città invisibili di Italo Calvino, Mondadori, Milano, 2002.
Silvio Perella, Calvino, Editori Laterza, Bari, 1999.

A measurement measures measuring means
by Davide Bevilacqua

V. Flusser, Per una filosofia della fotografia, Bruno Mondadori, Milano, 2006.
M. McLuhan, Gli strumenti del comunicare, Il Saggiatore, Milano, 2011.
D. Mersch, Medientheorien zur Einführung, Junius Verlag GmbH, Hamburg, 2006.
G. Youngblood, Expanded Cinema, P. Dutton & Co., New York, 1970.
F. Vaccari, Fotografia e inconscio tecnologico, Einaudi, Torino, 2011.

Palinsesti
curated by Giorgia Gastaldon
San Vito al Tagliamento: Comune di San Vito al Tagliamento, 2015
Catalogue of the exhibition in San Vito al Tagliamento, 15th November - 20th December 2015.
- Frontispiece: Palinsesti 2015
ISBN 978-88-941354-1-1

1. Arte - 2005 - 2015 - Cataloghi di esposizioni
I. Gastaldon, Giorgia

709.05 (ed.22) - BELLE ARTI E ARTI DECORATIVE, SEC. 21.

Palinsesti

2015Rassegna d’arte
contemporanea
Contemporary Art
Exhibition

