FEDERICO BIANCHI CONTEMPORARY ART - MILANO
press release

Alexander Wolff
Visualizzazione
opening 25th February 2010 6.30 p.m.

25 th February - 24 April 2010

The little puppet theatre can be one of the places of the Idea, of the pictorial detail manifesting itself in the form of tangible image. It's the representation of a moment which is getting translated into a way of painting, into a formal idea giving the particular a chance to become universal through being art.

Visualisation in this case serves the purpose to present the act of painting. The formal - structural key element arises from different details: architectural (a building's frieze), pictorial (a perspective), sonorous (a chord). It’s the intuition from which derives the possibility of representing music through a melody, art through a picture, the dimension of our lives in a fusion of all times and spaces in actuality. Everything leads back to an idea which can be material and particular at the moment of visualisation, to rise afterwards towards an ideal model. The artist's intention turns into the process of intuition in painting, assuming substance and entirety in the form of a tangible image - as art.

The perspective of the viewer is guided by forms and colours that capture e.g. the structure of paint on a flag fabric from a student demonstration, the ornament of iron lattice from a window in Milano or the transition from white to dirt of snow in the streets.

The works serve as a synthesis and analysis at the same time to the viewer’s imagination, where the artist may use different materials (from acrylic to street dirt) to dilate the perception and add an aesthetic value to the pure and particular.

Visualization is an epiphany, the possibility for the spectator to see the dimension of the universal in the particular.
Federico Bianchi
Milano Via Imbonati 12, 20159 Italy
www.federicobianchigallery.com info@federicobianchigallery.com

open: tue. - sat. 1.00 – 7.30 p.m.

