Quintocortile
Viale Col di Lana 8 - 20136 Milano - tel. 338. 800. 7617

 e-mail : quintocortile @ tiscali.it - www.sitart.org/spazi/quintocortile.htm

[image: image1.jpg]

COMUNICATO STAMPA

IBRIDAZIONI E IDENTITA’

15 aprile - 5 maggio 2009

Transiti e rimandi tra i linguaggi della Scultura e quelli dell’Architettura

Scultore Alberto Gianfreda,

Studio di architettura Premoli/Silva Nizzoli, arch. Michele Premoli, arch. Domenico Cavallo
con un intervento di Eleonora Fiorani
[image: image3.jpg]

 [image: image2.jpg]

Una mostra dedicata alle interazioni di architettura, scultura e metropoli. In questa occasione lo studio di architettura Premoli Nizzoli e lo scultore Alberto Gianfreda propongono, attraverso la specificità dei rispettivi linguaggi e dei loro ambiti di ricerca, due percorsi distinti che, sondando i concetti di spazio e di tempo nella città contemporanea, convergono nella modalità di sentire e di operare sulla territorialità dei luoghi. Promuovendo incroci tra l’artistico, l’urbanistica e la comunicazione, sondando la labilità dei confini e le possibili soglie tra arte-architettura e metropoli, promuovono, infatti, nuove germinazioni e scambi e, insieme, aprono a riflessioni sul ruolo dell’arte e degli spazi espositivi, che oggi traslano dal piano dell’architettura a quello dell’urbanistica delineano forme nuove di paesaggio. In questa mostra scultura e architettura si confermano due discipline distinte e tuttavia, risultano definitivamente e reciprocamente contaminate, al punto tale da mescolare e ibridare anche le categorie della funzionalità e della riflessività che sembravano appartenere in maniera esclusiva all’una o all’altra arte, per dar luogo ai nuovi vissuti del contemporaneo e delineare configurazioni possibili di uno spazio urbano dell’arte nella metropoli contemporanea.

In occasione dell’inaugurazione Eleonora Fiorani proporrà una riflessione sul tema.

inaugurazione: mercoledì 15 aprile alle ore 18,00

orario: martedì - giovedì dalle 17,00 alle 18,30

Con cortese richiesta di pubblicazione nelle vostre rubriche

BIOGRAFIE

Alberto Gianfreda
Alberto Gianfreda nasce a Desio (Mi) nel 1981 dove attualmente vive e lavora. Si diploma all’Accademia di Belle Arti di Brera in scultura nel 2003, per poi specializzarsi nel 2005 in Arti e Antropologia del Sacro presso la medesima Accademia. Nel 2007 completa la sua formazione al TAM (trattamento artistico metalli), sotto la direzione artistica di Nunzio e la presidenza di Arnaldo Pomodoro. Partecipa a numerose esposizioni collettive e personali. Diverse opere sono istallate in maniera permanente. Attualmente è tecnico di laboratorio presso l’Accademia di Belle arti di Brera di Milano.

ESPOSIZIONI PERSONALI

2009 Materia e variabili, Galleria Accademia, Milano (a cura di A. B. Del Guercio)

2008 Antropologia e forme variabili, rassegna itinerante di arte contemporanea.

 Arte mare 2008, incontri di arte e cultura tra i due mari. Museo diocesano di Otranto

 e di Gallipoli, (a cura M. De Giosa)

2006 Dell’ombra e della forma, Gheroarte, Corsico (a cura di M.D’Emidio)

2005 Limite e movimento, doppia personale con V. Anceschi, Collegio Cairoli, Pavia

2004 L’ospite, colui che accoglie ed è accolto, Punto San Fedele, Milano (presentata

 da Giancarlo Marchese

2003 D’oro le parole, Punto San Fedele, Milano (a cura di N. Bergamasco con

 testo critico di Andrea Dall’asta)

ESPOSIZIONI COLLETTIVE

2008 Realpresence, La manica, Castello di Rivoli, (To) (a cura di Dobrilla De Negri e Bilijana Tomic).
 Accumulo, Galleria Accademia, Milano (a cura di A. Del Guercio)

 Clicking the territori, parco di Villa Maioni, Verbania (a cura di Pina Inferrera e testo critico di

 Micaela Mander)
 S-cultura #1, Giovani scultori contemporanei, galleria Iemmi, Milano

 (a cura e testo critico di Matteo Galbiati)

 Le case dell’arte, Cosenz Fine Art Villane, Milano, (a cura di

 A. Del Guercio)

2007 Realpresence, Istanbul, workshop, evento parallelo biennale di Istanbul (a cura di

 (a cura di Dobrilla De Negri e Bilijana Tomic).

 Accademia di Brera ai musei civici di Pavia, Musei civici di Pavia, (a cura di

 A. Del Guercio)

 Gemine Muse, Battistero del Duomo di Cremona, (concorso nazionale)

 Segnali d’arte, Pietrarubbia, mostra corso TAM (Trattamento artistico dei metalli)

2006 Disseminazione, Piacenza, (a cura di Andrea Del Guercio, con il patrocinio della

 Diocesi di Piacenza e il benestare della CEI)

 Arte Sacra Contemporanea,Ivrea, (a cura di Andrea Del Guercio, con il patrocinio

 della Diocesi di Ivrea e il benestare della CEI)
 Realpresence, Belgrado, workshop internazionale (a cura di Dobrilla De Negri e

 Bilijana Tomic).

 Dedicata, Donata, Consegna, Aosta, (a cura di Andrea Del Guercio, con il

 patrocinio della Regione Valle d’Aosta e della Diocesi di Aosta e il benestare della

 CEI)

2005 Ritmi3, Villa Soranzo, Varallo Pombia, Novara (a cura di Matteo Galbiati)

 Nuove iconografie Sacrali, Artetadino6, Milano(a Stefano Pizzi e Mons. Pierangelo

 Sequeri)

2004 Scuola Arti e Mestieri “F. Bertazzoni”, Suzzara.

 BondArte, Città di Mezzana Mortigliengo

2004 Caleidoscopio di Brera, Ziano Piacentino, (invitato da Sergio Alberti, testo critico di

 A. Del Guercio)

2003 Staatliche Akademie di Stoccarda, Hypogarage, Stoccarda.

 Esperienze della scultura contemporanea all’accademia di Brera, S. Pietro

 all’olmo, Milano (testo critico di E. Bernardelli- E. Sbaruffatti

 Salonprimo, Palazzo della permanente, Milano (presentato da A. Del Guercio)

 Ritorno a Itaca, Galleria San Fedele, Milano (a cura di andrea Dall’asta)

2002 Interlinea, Galleria Roma, San donato Milanese (testi critici di Angela Madesani e

 Andrea Dall’asta)

 Autoritratto, Galleria San Fedele, Milano (a cura di Andrea Dall’asta)

Scultura in mostra:

Variabili, legno e ferro, 200x500x1,5 cm, 2007

Studio Premoli Silva/Nizzoli Architettura

L’attività professionale dello studio spazia dall’urbanistica alla progettazione architettonica, dalla ristrutturazione all’interior design. Nei nostri progetti si è sempre cercato di lavorare in modo sinergico con le discipline artistiche.
titolo del progetto in mostra: MMA – Milan modern art village: Si tratta di un progetto su scala urbana che affronta il tema della riqualificazione dei luoghi attraverso il recupero e la trasformazione dell’archeologia industriale cercando di valorizzarne le atmosfere e connettendole con la contemporaneità attraverso inserimenti volumetrici essenziali che si innestano nel tessuto preesistente. Alcuni di questi nuovi volumi diventano strutturali al sistema dell’arte trasformandosi attraverso la mutazione della pelle. Il sistema dell’arte in questo modo è in progress e determina le mutazioni e le atmosfere del paesaggio urbano. Si tratta di un rapporto biunivoco dove l’assenza dell’uno pregiudica significativamente la sopravvivenza dell’altro. L’intervento complessivamente si sviluppa su circa 90.000 mq. e vede tra le funzioni insediabili, università di comunicazione, musei e importanti collezioni d’arte.

