
1

VINCENTIU GRIGORESCU - OEUVRES

La povertà dei mezzi porta allo stile

The scarcity of means leads to style

Vincentiu Grigorescu

2

Vincentiu Grigorescu - Oeuvres
an English-Italian edition

Joana Grevers Foundation
418 Contemporary Art Gallery Bucharest

ISBN 978-973-0-17503-5

Texts by (in order of appearance): Rafael Alberti, Joana Grevers & Simona Vilau, Gillo Dorfles, Angelo
Dragone, Alberto Veca, Ottorino Villatora, Marzia Ratti, Maria Elisabeth Hoffmann

Graphic design: Adina Mocanu

Photos: Matei I. Hoffmann, Alexandru-Radu Savulescu, Guy K. Williamson
Except the ones listed from private collections, all images are courtesy of 418 Contemporary Art
Gallery

Translations: Ecaterina Dinulescu, Irina Ungureanu

Editors: Joana Grevers, Simona Vilau

© 418 Contemporary Art Gallery 2014
Joana Grevers Foundation

Intrarea Armasului 12, sector 1, Bucharest, Romania
www.418gallery.com
www.cetateartsdanube.com
http://fundatiajoanagrevers.com
418gallery@gmail.com

Printed by Interbrand, Bucharest

original writing of the Spanish poet Rafael Alberti, winner of the Miguel de Cervantes Prize, 1983

3

4

5

In the framework of recent global initiatives to recover artists from the 60s
and 70s who lived and worked in various countries, the rediscovery of Vincentiu
Grigorescu’s artistic universe is one of utmost importance. A special focus, of course,
is placed on those artists who were active behind the Iron Curtain, especially now
as we have free access to all means of research and communication.

This book gathers texts and critical reviews about Vincentiu Grigorescu starting
with his early years in Italy (1975-1976) and ending with the exhibition “superfici
sensibili - dialoghi con il supporto”, curated by Marzia Ratti shortly after his death
in 2012.

The story of Vincentiu Grigorescu is a classical one: being of bourgeois origins,
he studied architecture and arts and, in the late 40s, dedicated himself to graphic
design - he was one of the top creators of postal stamps of that time and, later
on, as few other fellow artists, he was inclined towards geometrical expression
and abstraction in his constant struggle to free himself from the impositions of
Socialist Realism.

In 1972, after some exhibitions abroad, he asked for political asylum in Italy,
where he went on to live and work for 40 years in Milan and Castelnuovo Magra
(Liguria). He never returned to Romania. In the 70s and 80s, Vincentiu Grigorescu
maintained a close collaboration with gallery-owner Zita Vismara in Milan, who
organized his most important exhibitions of that period. Also, he had a great solo
show in 1975 at Galleria d’Arte Moderna (GAM), in Turin, curated by Angelo
Dragone. He was continuously acknowledged by famous art critics, such as Gillo
Dorfles, Alberto Veca, Angelo Dragone, Ottorino Villatora and Marzia Ratti,
director of CAMeC, La Spezia (Italy). His collaboration with Marzia Ratti during
the last two decades placed him in the realm of Italian Abstraction and he became
conceptually aligned to great names, such as Alberto Burri, Enrico Castellani, Lucio
Fontana, Piero Manzoni. His works/interventions on canvas and the material of
painting situate him alongside the “triad” Manzoni-Castellani-Bonalumi. After his
death in 2012, his works were included that same year in the exhibition “superfici

winter / 80s / acrylic, intervention ON CANVAS / acrilico, intervenzione SU TELA / 120 X 100 CM /
private collection

6

sensibili - dialoghi con il supporto”, curated by Marzia Ratti at CAMeC, La Spezia,
featuring a selection of famous Italian modern and contemporary artists.

Nel quadro delle recenti iniziative globali dedicate al recupero degli artisti
degli anni ‘60 e ‘70 che hanno vissuto e lavorato in paesi diversi, la scoperta
dell’universo artistico di Vincentiu Grigorescu è una delle più importanti. Una
particolare attenzione, ovviamente, è data agli artisti che erano attivi dietro la
Cortina di Ferro, soprattutto ora che abbiamo accesso a tutti i mezzi di ricerca e
di comunicazione.

Questo libro raccoglie testi ed articoli su Vincentiu Grigorescu a partire dai suoi
primi anni in Italia (1975 - 1976) fino alla mostra “superfici sensibili - dialoghi con
il supporto” curata da Marzia Ratti dopo la sua scomparsa nel 2012.

La storia di Vincentiu Grigorescu è classica: di origini borghesi, ha studiato
architettura e arte e, alla fine degli anni ‘40, si è dedicato alla progettazione grafica
(fu uno dei primi creatori di francobolli postali a quel tempo) e successivamente,
come pochi altri colleghi artisti, ha virato verso l’espressione geometrica e
l’astrazione nella sua lotta di sottrarsi alle imposizioni del Realismo Socialista.

Nel 1972, dopo alcune esposizioni all’estero, ha chiesto asilo politico in Italia, dove
ha vissuto e lavorato per 40 anni a Milano e a Castelnuovo Magra (Liguria). Non
è più tornato in Romania. Negli anni ‘70 e ‘80, Vincentiu Grigorescu manteneva
una stretta collaborazione con la galleria di Zita Vismara a Milano, che organizzava
le sue più importanti esposizioni di quel periodo. Nel 1975 ha anche avuto una
grande esposizione personale presso la Galleria d’Arte Moderna (GAM) a Torino,
a cura di Angelo Dragone. Grigorescu è stato continuamente riconosciuto da
noti critici d’arte, come Gillo Dorfles, Alberto Veca, Angelo Dragone, Ottorino
Villatora e Marzia Ratti - direttrice del CAMeC, La Spezia. La sua collaborazione
con Marzia Ratti durata per oltre due decenni lo pose nel regno dell’astrattismo

7

italiano, e venne concettualmente allineato a grandi nomi come Alberto Burri,
Enrico Castellani, Lucio Fontana, Pietro Manzoni. Le sue opere/suoi interventi
sulla tela e la materia della pittura lo collocano accanto alla “triade” Manzoni-
Castellani-Bonalumi.

Nel 2012, dopo la sua morte, le sue opere erano presenti nella mostra “superfici
sensibili - dialoghi con il supporto” a cura di Marzia Ratti, presso il CAMeC, La
Spezia, insieme ad una selezione di famosi artisti italiani, moderni e contemporanei.

“Introduction”, text by Simona Vilau & Joana Grevers, 418 Contemporary Art Gallery,
Bucharest, 2014

“Introduzione”, testo de Simona Vilau & Joana Grevers, 418 Contemporary Art Gallery,
Bucarest, 2014

8

9

Infinito / 1972-1973 / acrylic on canvas / acrilico SU TELA / 140 x 130 cm
Apertura del Quadrato / 1970 / oil on cardboard / OLIO SU cartone / 68 x 68 cm

10

11

INTRECCIO BIANCO / 70s / MIXED MEDIA / tecnica mista / 55 X 55 cm / private collection

Starting from a period of artistic research (later 50s), which resulted in a series
of monochrome paintings, Grigorescu has reached today a very complex and
balanced phase of his artistic evolution.

This is a phase which – almost metaphorically – features coincidences and
superpositions of his ideal formation in art and in life in a way similar to how his
large canvases meet and superimpose their layers one over another. These large
opaque and rough surfaces – which sometimes remain raw and sometimes are
worked with various strips, white, gray or pale -, like pages of a life intensely lived,
will overlap as if the artist would have intended to withhold and reveal at the same
time the underlying surfaces which are teeming with memories alleviated but not
removed.

And yet, beyond any metaphor, Grigorescu’s artistic language is centered upon a
dialectic principle of proliferation and annihilation: one of his rare chromatic works
(exhibited here) consists precisely of a series of superimposed materials (rolled up
like in an old Japanese emackimono) where color has been filtered in such a way
so as to seep into the underlying layers until it reduces itself to the deepest layer
ultimately turning into a series of slightly perceptible and fragmentary signs.

This entropy of color and form – performed by means of a voluntary and
pre-established operation - but anyway also aleatory, represents an interesting
application of a pictorial design to the schemes of the theory of information:
the passage of a moment of redundancy of message (pictorial) to its progressive
dispersion, through an informative moment which becomes more and more weak
and incomprehensible. An analogous principle, on the other hand, will interfere
to also govern the last vast series of paintings which are exhibited today: in such
works, too, time – represented concretely by the overlapping of materials – will
be expressed in a research of an aleatory spatiality. The canvases, absorbed as
they are in their chromatic magma (which is almost always achromatic), will be
left free to curve and take shapes according to their spontaneous tendency, thus
breaking the rigid geometrical weaving which otherwise would render rigid (and

12

13

DISTACCO VERTICALE / 70s / MIXED MEDIA AND CANVAS / tecnica mista e tela / 27 X 102 cm / private
collection

sometimes it so does) the composition of the canvas. This liberty of chromatic
weaving of the canvas and of the spatial composition, together with the original
game of overlapping layers which invite and almost force the viewer to a sort
of a manual intervention so as to analyze the construction, all these elements
represent morphological features giving the Romanian artist’s works a subtle and
mysterious ambiguity.

Partito da una ricerca che, in un’epoca ancora lontana (verso la fine degli anni
cinquanta), aveva dato vita a una serie di dipinti monocromi, Grigorescu oggi è
giunto a una fase molto complessa e calibrata della sua arte. Una fase in cui –
quasi metaforicamente – si stendono e s’accavallano le diverse stratificazioni del
suo percorso ideale attraverso l’arte e la vita, così come si stendono e s’accavallano
le vaste stesure delle sue ampie tele. Queste larghe superfici opache e ruvide – alle
volte lasciate allo stato grezzo, alle volte costruite con i diversi lembi – bianchi,
grigi o sfumati – come i fogli d’un libro da cui traspare – per chi lo sappia leggere –
tutta la vicenda d’una vita intensamente vissuta, si sovrappongono le une alle altre
quasi come se l’artista avesse voluto celare e insieme svelare le zone sottostanti,
gravide di ricordi sopiti ma non cancellati.

Ma, fuor di metafora, tutto il linguaggio pittorico di Grigorescu appare
imperniato su un principio dialettico di proliferazione e di annichilimento: una
delle sue rare opere cromatiche (qui esposta), consiste appunto in una serie di
teli sovrapposti (e arrotolati come un antico emackimono giapponese), dove il
colore è stato fatto filtrare in modo che trasudasse negli strati sottostanti fino a
ridursi, in quello più profondo, a pochi segni appena accennati e frammentari.
Questo entropizzarsi del colore e della forma, attraverso un’operazione voluta
e prevista, ma in buona parte aleatoria, costituisce un’interessante applicazione
a un’opera pittorica degli schemi propri alla Teoria dell’Informazione: con il
passaggio da una fase di ridondanza del messaggio (pittorico) al suo progressivo

14

15

Croce / 70s / oil on canvas / olio su tela / 30 X 30 cm

rarefarsi e disperdersi, attraverso un momento informativo divenuto sempre più
labile e indecifrabile. Un analogo principio, del resto, interviene a governare anche
l’ultima vasta serie di dipinti oggi esposti: pure in questi il percorso nel tempo –
materialmente rappresentato dal sovrapporsi dei teli – s’articola in una ricerca di
spazialità aleatoria. Le tele, imbevute nel loro magma cromatico (quasi sempre
àcromo), infatti, sono lasciate libere di estroflettersi, d’incurvarsi, secondo una loro
spontanea tendenza, rompendo in questo modo la rigida stesura geometrica che
altrimenti renderebbe (e alle volte effettivamente rende) rigida la composizione
del dipinto. Questa libertà della stesura cromatica e della composizione spaziale,
insieme all’originale gioco delle stratificazioni sovrapposte che invitano e quasi
costringono il fruitore a un intervento manuale per analizzarne la costruzione,
costituiscono delle costanti morfologiche che danno a tutto il lavoro dell’artista
rumeno una sottile e arcana ambiguità.

text by Gillo Dorfles on the occasion of the solo exhibition at Vismara Arte
Contemporanea, Milan, Italy, January 1976

testo de Gillo Dorfles in occasione della mostra personale organizzata a Vismara Arte
Contemporanea, Milano, Italia, gennaio 1976

16

17

The most recent works created by Vincentiu Grigorescu – one of the most
significant representatives of Romanian contemporary art who first came to Italy
on the occasion of his country’s exhibition presented in Turin in March of 1969 –
are characterized by a peculiar structure.

They consist of mostly raw canvases with overlapping elements, often with
sloping ledges or etched and treated so as to facilitate a lift following a figurative
project (a real graphic sketch or drawing), able to highlight its primary values.
Such a result may have been attained through the renunciation of the traditional
support of canvases and frames – replaced by a single slat to which several strips of
cloth are attached solely at the top – and the eventual unravelling of the margins,
elements which may be considered fortuitous yet significant in a work aimed to
represent not only the artist’s way of working but also – at least virtually – a way of
living: in a period and in a society where the recovery of a “naturalness” seems to
be an essential factor for a survival which otherwise has become more and more
problematic.

In a previous moment of his expressive research, Grigorescu had already
experimented the overlapping of canvases – still of identical format – in which
he made use of color, not through accumulation with layers more or less dense
and transparent, but with real filtrations, so that the spatial components in which
these works were structured gave room to the temporal dimension, as testified
by the titles given to the whole series which has come out from this experience.

The image attained - one that resulted “fractioned” owing to the stained
imprints which in varying intensity the layered canvases either held back or allowed
to work their way onto the underlying strata - was, in fact, determined by the
consequences of a defined pictorial gesture: one that conferred on them the value
of an existential testimony.

Overcoming the two-dimensionality of a traditional painting, in consequence,
does not express itself that much, or exclusively, in terms of a third dimension
through emerging elevations (although they are not absent) but visibly acquires a

Pendant / 1972 / oil on canvas on wooden panel / olio su tela su pannello / 60 x 60 cm + 60 X 25
cm / private collection

18

19

Senza Titolo 2 / 70s / acrylic on canvas / acrilico su tela / 30 x 30 cm
INDISCREZIONE / 70s / CANVAS CUT / tela tagliata / 68 X 48 cm / private collection

20

new parameter (so much so that the observer is induced to cross the “periods of
time” by flipping through the layers as if they were pages of a book) according
to which every work rests in a space that is also temporal: with a reading code
meant to enrich the original artistic and figurative morphology that sign and
colour provide; this is precisely what distinguishes the previous group of works
which are essentially more pictorial, created by Grigorescu in the latest phases of
his expressive research.

We are therefore led to notice once more the coherent development of a vision
towards which the Romanian painter was decisively oriented due also to his
temperament, as he felt the need to recover around himself, once established in
Milan, the roots of his own visual experience. And this is what he did, revisiting
in a kind of revival his most representative artistic stages expressed in paintings
which have brought to the foreground the last period of his activity: starting
from the Letters of ‘59 (Lettere d’amore, di odio, di morte, di richiesta or from
his pure Memories, where color itself, with the agglutination of pigments from
various media, oil and acrylic, will assume emotional significance to be deciphered
always depending on the sign) to compositions in which the unfolding of the pure
canvas was enough to determine the significant rhythm of “primary” figuration
that the artist did not fail to treat even by means of “subtraction”: stripping off
the material according, of course, to a pre-established design of the weave of the
initial canvas.

In his last works – which form mainly the substance of the current exhibition –
created out of tone to tone pre-established layout or out of an almost destructive
white to white or white to black tones or, even more, of various gray tonalities – it
is not difficult to highlight the geometrical pattern of their figurative structure,
visible in the proportionality of strips as well as in the festoon-like motifs. And
taking into account that the geometric representations are the most elementary
spatial iconography – which is about to become here the proper tectonic structure
of the painting – there will be no wonder if such works will assume such liberating

21

cuts and reveal a new space, one which is neither inside nor outside the artwork,
but the two of them together: in a continuous whole in which the image will
be configured as one of those interpretations which result to be postulated and
logic, a coherent development of aesthetic values upon which the artist himself is
experimenting his fantasy.

In its physical concreteness, the work will not fail to reveal the traditional
cultural patterns to which the artist is linked, sometimes expressed even as a sort
of reaction, but together with the values of a metaphysical reality: until reaching
the confluence between culture and existence – which are precisely the very
evolutionary landmarks which Grigorescu has reached until now in his formal
development.

Le più recenti opere realizzate da Vincentiu Grigorescu – uno dei più significativi
esponenti dell’arte rumena d’oggi, approdato per la prima volta a Torino nel marzo
del 1969 con un’intera mostra ufficiale dedicata all’arte contemporanea del suo
Paese – hanno una loro caratterizzante struttura.

Sono costituite da tele per lo più grezze, ad elementi sovrapposti, spesso con
balze digradanti, o incise e trattati sì da favorirne un certo sollevamento, secondo
un progetto figurale (un vero e proprio schizzo grafico o disegno), che ne metta in
luce i valori primari. Possono, anzi, contribuirvi la rinuncia al tradizionale supporto
di tela e di cornici (sostituiti da un’unica asticciola cui i vari lembi di tela sono
fissati soltanto superiormente) e l’eventuale sfilacciamento dei margini considerati
elementi fortuiti ma significanti in un’opera destinata a rappresentare non soltanto
un modo di operare dell’artista, ma anche – almeno virtualmente – un modo di
vivere: in un’epoca e in una società dove il ricupero di una “naturalità” appare
ormai come un fattore forse essenziale d’una sopravvivenza divenuta peraltro
sempre più problematica.

22

23

FINESTRA CHIARA / 70s / OIL ON CANVAS / olio su tela / 60 X 60 cm / private collection
FINESTRA NERA / 70s / OIL ON CANVAS / olio su tela / 60 X 60 cm / private collection

24

Già in un precedente momento della sua ricerca espressiva Grigorescu ha fatto
ricorso alla sovrapposizione di teli – allora di identico formato – nei quali il colore
operava non per accumulo, con stratificazioni più o meno dense o trasparenti, ma
con vere e proprie filtrazioni; sicché tra le componenti spaziali in cui queste opere
s’andavano articolando, acquistava evidenza quella temporale, e chiaramente
vi alludono gli stessi titoli dati all’intera produzione nata da questa esperienza.
L’immagine cui si perveniva – un’immagine che risultava “frazionata” nelle
macchiate impronte che in misura ogni volta diversa le stratificazioni della tela via
via trattenevano e cedevano al lembo sottostante – era infatti determinata dalla
conseguenza di un gesto pittoricamente definito: ciò che conferiva loro, insieme,
il valore d’una testimonianza esistenziale.

Il superamento della bidimensionalità del quadro tradizionale non avviene quindi
tanto, o soltanto, nel senso d’una terza dimensione con esiti di rilievo (che pure
non mancano), ma aquista in maniera evidente (tanto che anche l’osservatore è
portato a scandirne i “tempi” sfogliando i teli, quasi come pagine d’un libro) un
nuovo parametro, per il quale ogni opera s’accampa in uno spazio ch’è anche
temporale: con una codificazione della lettura destinata ad arricchire l’originaria
morfologia plastico-figurale offerta dal segno e dal colore; ciò che costituì
appunto il carattere del precedente gruppo di opere, più propriamente pittoriche,
composte da Grigorescu nelle ultime tappe della sua ricerca espressiva.

V’è dunque da registrare ancora il coerente sviluppo di una visione cui il pittore
rumeno era evidentemente portato anche per temperamento, se, stabilitosi
a Milano, egli ha sentito il bisogno di ricrearsi intorno le radici della propria
esperienza visiva. Ed è ciò che ha fatto ripercorrendo attraverso una sorta di revival
certi suoi fondamentali momenti espressivi in dipinti che riproponevano le ultime
fasi della sua attività: dalle Lettere del ’59 (Lettere d’amore, di odio, di morte, di
richiesta, o di pure Memorie, dove il colore stesso con l’accostamento di pigmenti
di medium diversi, ad olio o acrilici, assume significati emotivi da leggersi tuttavia
sempre in funzione del segno) alle composizioni in cui bastava il ripiegarsi della

25

FATA MORGANA / 70s / OIL ON CANVAS / olio su tela / 40 X 40 cm / private collection

26

27

TRIANGOLO BIANCO / 1972 / OIL ON CANVAS / olio su tela / 72 X 72 cm / private collection
EMERGENZA / 70s / OIL ON CANVAS / olio su tela / 101 X 101 cm / private collection

28

29

Geometrie Casuali 2 / 1973-1975 / oil on canvas / olio su tela / 100 x 100 cm

tela pura per determinare il significante ritmo d’una figurazione “primaria” che
l’artista non mancò di tentare anche per “sottrazione”: spogliando cioè della sua
trama, secondo, beninteso, un disegno preordinato, l’ordito della tela naturale.

Nelle ultime opere (che costituiscono la parte preponderante di questa mostra)
– e son tutte giocate tono su tono, per non dire d’un (quasi logoro) bianco su
bianco, dei bianchi e neri o di certi incastri di grigi – non è difficile cogliere la
matrice geometrica delle varie loro scansioni figurali anche nelle proporzioni delle
strisce o nei motivi a festoni. E poiché le figurazioni della geometria rappresentano
la più elementare iconografia spaziale – pronta qui a farsi struttura tettonica del
quadro – non v’è da meravigliarsi se opere come queste, così modulate nella
stratificazione stessa dei teli come nel rilievo che vi assumono i tagli in cui si liberano
quei loro lembi più o meno aperti, rivelano uno spazio che non è né esterno
né interno al quadro, ma è, insieme, interno ed esterno: in un tutto continuo
dove l’immagine si configura come una di quelle interpretazioni che, fuori d’ogni
ambiguo possibilismo, risultano postulate dal logico, coerente sviluppo di quei
valori estetici sui quali si esercita la fantasia stessa dell’artefice.

Nella sua fisica concretezza l’opera non manca di radicare quindi ogni fattore
culturale proprio della tradizione cui l’artista tende a riallacciarsi, a volte sia pure
con fenomeni di reazione, ma insieme i valori di una metafisica realtà: sino a farne
il momento di confluenza tra cultura ed esistenza: che sono poi le dimensioni
secondo le quali si è compiuta sin qui anche la “crescita” formale di Grigorescu.

text by Angelo Dragone on the occasion of the solo exhibition at Galleria d’Arte
Moderna, Turin, Italy, November 1975

testo de Angelo Dragone in occasione della mostra personale organizzata a Galleria
d’Arte Moderna, Torino, Italia, novembre 1975

30

31

LA QUADRATURA DEL CERCHIO / 60s / OIL ON CANVAS / olio su tela / 101 X 101 cm / private collection

In contact with the current and historical trends according to which an artist
can very easily and summarily shape his own artistic approach, such a direction
could have engendered in Grigorescu an exhausting “research of identity”,
together with the attempt to assign a paternity to his “hidden writings” or to his
“monochrome” paintings of the late 50s. An anticipative indication could have
appeared in the constant breaking of the two-dimensionality of the canvas, in the
acquisition of the canvas devoid of frame, or even in the “manual” activity that
the viewer was almost forced to perform in order to “read” the overlapping layers
in which to an apparent story corresponds a hidden history, only readable if you
uncover or leaf through the work itself.

Precisely aiming to escape from this “individuation system”, Grigorescu has
considered in recent years in Italy the complex system of his themes (white on
white, the overlapping of layers, the big free canvases exhibited at Vismara Gallery
in Milan, until the last “casual geometries”) and has reread them independently
confronting them with the present situation thus finding a strong unitary texture
able to sustain the comparison, though with different objectives and points of
departure, within the frame of debate in today’s field of art.

It is indeed this autonomy referred to at the beginning – namely the autonomy
from an economical and a cultural market – which has allowed Grigorescu to find
in the technical and specific elements of painting the natural support, the simple
division between figure and background as a primary element of composition, the
color, with its uniform and material application in the former works, and finally the
style of application and the unpainted canvas – these are the initial steps, simple
and sufficient at the same time, for his own expressive path.

This choice of reducing and simplifying, elsewhere determined by a critical
analysis of “selling the image” at an expression level and not only that, will become
active in Grigorescu as some kind of a personal necessity and, correspondingly, a
collective one, able to create culture, to produce a reflection upon artificiality and
naturalness, searching for the threshold of immediate significance, related to the

32

33

Geometrie Casuali 1 / 1973-1975 / oil on canvas / olio su tela / 70 x 70 cm
Bacio Mancato / 2000 / oil on canvas on wooden panel / olio su tela su pannello / 30 x 30 cm

34

35

Senza Titolo 3 / 1973-1976 / oil on canvas / olio su tela / 84 x 108 cm

specificity of materials and not to the cultural screens through which an image can
be read and interpreted.

If, consequently, Grigorescu has assigned to his artistic operation a “literary”
value (there are significant titles or themes to support such an approach: love,
death, life – and what some of his other works may suggest by analogy), I consider
this to be a peculiar trait of the artist’s personality that will not contaminate the
specificity of his work, which will be grounded on the imposition of a narrow
range of oppositions essentially linked to the pair necessity / causality.

The “pars destruens” of the cultural operation performed by Grigorescu has led
him to the expulsion from his own work of any “idol”, of any fictional content,
while adopting simple geometry as an instrument, certainly a cultural one, yet soft
in terms of referentiality.

Geometry seen as a science of measurement, of identification of areas and as an
“elementary” sign, as prescriptive invitation to the reading of the work.

A “pars construens” has released that same geometry from its orthodox context:
in that sense the game of casualness will adjust the previous certain, unequivocal
approach. The initial information given and considered to be immutable will not
only vary due to several incidents that Grigorescu will trigger or foresee but also
because of the substantial fragility, sometimes real, sometimes only alluded to, of
the system in its entirety.

A contatto con le attuali e le storiche tendenze in cui facilmente e sbrigativamente
si modellizza il mondo dell’espressione plastica, poteva nascere per Grigorescu
una affatticante “ricerca di identità”, una paternità per le sue “scritture nascoste”
o per i suoi “monocromi” della fine degli anni ’50 o una indicazione anticipatrice
nella costante rottura della bidimensionalità della tela, nell’acquisizione della tela
senza telaio, o nell’attività “manuale” che il fruitore doveva impiegare per poter

36

37

Colonna / 1978-1980 / oil on canvas / olio su tela / 145 x 90 cm

“leggere” i suoi teli sovrapposti in cui a una storia apparente corrisponde una
storia nascosta, leggibile solo se si svela o si sfoglia l’opera stessa.

Proprio per sfuggire al pericolo di questo “sistema di individuazione” Grigorescu
ha ripreso, in questi anni in Italia, il complesso delle sue tematiche (il bianco su
bianco, i teli sovrapposti, le grandi tele libere ultimamente esposte alla Galleria
Vismara di Milano, fino alle “ultime geometrie casuali”) e le ha autonomamente
rilette, confrontate con l’attualità della nostra situazione ritrovando un tessuto
unitivo talmente solido da poter reggere il confronto, anche se con partenze e
obiettivi diversi, con un dibattito d’oggi.

Proprio l’autonomia di cui si parlava all’inizio, autonomia da un mercato
economico e da un mercato culturale, hanno permesso a Grigorescu di trovare
negli elementi specifici, tecnici della pittura – il supporto naturale, la divisione
semplice fra figura e fondo come elemento compositivo primario, il colore, stesura
uniforme e materica, in opere antiche, stesura e tela non dipinta ultimamente – i
gradi iniziali, semplici e nello stesso tempo sufficienti per la propria espressione.

Questa scelta di riduzione e semplificazione, altrove dettata da una analisi critica
di un commercio dell’immagine a livello espressivo e non, nasce in Grigorescu come
necessità personale, e conseguentemente collettiva, capace di creare cultura, di
una riflessione fra artificialità e naturalità, alla ricerca di una soglia di significazione
immediata, legata alla specificità dei materiali e non agli schermi culturali con cui
si può leggere o interpretare una immagine.

Che poi Grigorescu attribuisca alla sua operazione plastica un valore “letterario”
(sono significativi da questo punto di vista certi titoli o certi termi – amore, morte,
vita – che certa produzione può analogicamente suggerire) credo sia un tratto di
personalità dell’artista che non inquina la specificità dell’operazione, che trova
la sua giustificazione nell’imposizione di una gamma ristretta di opposizioni
sostanzialmente legata alla coppia necessità/casualità.

Una “pars destruens” dell’operazione culturale di Grigorescu lo ha portato

38

all’espulsione, dall’opera, di qualsiasi “idolo”, fantasma contenutistico, per
adottare una geometria semplice come strumento, certamente culturale, ma
basso dal punto di vista referenziale. Geometria come scienza di misurazione, di
individuazione di campi e come “segno” elementare, come richiamo precettivo
per la lettura dell’opera.

Una “pars costruens” ha liberato questa stessa geometria dalla sua ortodossia:
in questo senso il gioco della casualità’corregge la certezza, l’inequivocabilità di
prima. Il dato costruttivo iniziale, ritenuto come immutabile, varia per incidenti
che Grigorescu provoca o prevede, ma anche per la sostanziale fragilità, a volte
reale, a volte allusa, del sistema nel suo complesso.

text by Alberto Veca, Le “geometrie casuali” di Grigorescu, in “Gala International –
Attualità e informazione visiva”, a. XIII, n. 77, May 1976

testo de Alberto Veca, Le “geometrie casuali” di Grigorescu, in “Gala International –
Attualità e informazione visiva”, a. XIII, n. 77, maggio 1976

39

A constant interest can be found in Vincentiu Grigorescu’s research carried out in
the latter years of his stay in Italy: on one hand, his extreme sensibility towards the
pictorial material used, which, on the other hand, is complemented by a certain
culture of the material itself, by a psychological distance which allows to objectify
its limits, the magnitude and the effectiveness of impact. And if it is the scope
of the canvas, always and after all – despite voluntaristic professions - to speak
through images, to act and thus manipulate an artifact and ultimately to speak, to
tell a story, it will be an act of courage and of liberation to highlight this aspect, to
rediscover the narrative capacity in images and figures which an intolerant or too
dismissive story confined to the limbo of non-expressiveness.

This desire to speak, i.e. to rediscover and to bring to the surface aspects
sometimes hidden by non-expressiveness, engendered this latest cycle of works
which are intentionally presented as partial outcomes, samples of a research
on how to make an image, which finds its roots and immediate references in a
group of works that Grigorescu painted at the end of the 50s. In these works, the
uniform texture of a background has been linked with the material pattern of the
figure (usually a square), carried out by means of drawing parallel strips with the
same pigment used for the background.

These paintings will testify – also in terms of the layout of the exhibition – a
kind of historical background, an onset with respect to the central problem, an
indication of itinerary which – without assuming the binding pedantry of before
and after, of the philological reconstruction - allows an exact survey of the current
explorations and results.

A contrast between a defined – or what we consider it to be – and a non-
defined, between the accuracy and adequacy of a figure with its archetypal image
and its realization, its actual translation, which is always and anyway a distortion,
an interpretation as compared to the initial model, that is itself questionable and
transient. The “vibrating surfaces” of the 50s intend to express, in other words, the
assuming of a serene and ironical, empirical approach, the relativity of a saying, a

40

41

la porta / 1972 - 1974 / OIL ON CANVAS / olio su tela / 100 X 100 cm

speaking through images which would otherwise be read as a reduction, as bond
of a normative expressiveness.

A similar approach, which above all, in its exact and relative contrast, both
precise and deformable, defines a further characteristic of Grigorescu’s artistic
personality that can be found in other and already known phases of his artistic
research (the superimposed paintings and the casual geometries of the latter years
feature in different terms the same doubt, the same research) will become in this
recent cycle of his works the key-element of a questioning of the same concept
of figure and of representation: this is the reason why at the beginning I was
speaking about storytelling, about the wish towards expressing himself.

Even in these recent works Grigorescu starts from a contrast: this time, however,
the difference between the two figures, the two languages results to be radical;
no opposition between flat priming and sensitive priming: part of the background
is painted with a spot, uniform color; then on the canvas there will be other
canvases glued and superimposed, measured and colored sometimes in a similar
and sometimes in a different way, still reaching ultimately a gradual shade of the
background as compared to the tone of the final canvas.

The canvases glued one over the other are then cut in a constant and parallel
trend both vertically and horizontally: the final outcome, the fraying of the canvas
followed by the tangle of the overlapping textures, the variable depth of the groove
will be consequently fixed with color and glue so as to freeze the temporary effect
of laceration in the immobility of the artifact exhibited to the viewer. Surprising
and varied effects result from this attempt, at times being overabundant when
the blade frays the canvas until leaving nude the basic support, while in other
instances cuts remain extremely reticent, graphical, when an incision remains
superficial, without graving into the depth of the texture.

Thus the non-intervention – here we are in the beautiful play of fiction – of
the non-engraved part of the canvas precedes or becomes memory with respect
to the areas where Grigorescu has intervened, until imagining or suggesting a

42

43

Gioco Geometrico 2 / 1980 / oil on canvas on wooden panel / olio su tela su pannello / 100 x 100 cm
Gioco Geometrico 4 / 1980 / oil on canvas on wooden panel / olio su tela su panello / 100 x 100 cm

44

45

Gioco Geometrico 3 / 1980 / oil on canvas on wooden panel / olio su tela su pannello / 100 x 100 cm
Gioco Geometrico I / 1980 / oil on canvas on wooden panel / olio su tela su pannello / 100 x 100 cm

46

47

Intreccio II /1982-1986 / acrylic on wooden panel / acrilico su pannello / 80 x 80 cm

figurative, an image of a landscape which certainly is not the last intention of
an image, but will be invested with a challenging interpretation, as if it were an
indication to approach the communicative sphere of the object.

Presence of representation, or of translation of memory by means of images,
the memory, the same direct observation and exclusion of this plea: Grigorescu’s
overlapped canvases can simultaneously provide both solutions, without suffering,
without the equivocal misinterpretation and prejudices which have often guided
the interpretation of artistic work: the contradiction of this bias, the same story
which Grigorescu forces us to follow through in reverse – all these aspects provide
in my view sufficient information to justify an in-depth interest in the initiative.

Una costanza può essere trovata nelle diverse angolature che Vincentiu Grigorescu
ha voluto esplorare in questi ultimi anni di ricerca artistica in Italia: quella di una
estrema sensibilità rispetto al materiale pittorico utilizzato, corretta, per così dire,
da una cultura del materiale stesso, da quella distanza psicologica che permette
di oggettivarne i limiti, l’ampiezza e l’efficacia dell’impatto. Se quindi il mezzo
della tela è sempre e comunque – a dispetto delle professioni volontaristiche – un
parlare per immagini, un fare, manipolando un artefatto, e un dire, un raccontare,
diventa un atto di coraggio e di liberazione accentuare questo aspetto, riscoprire
la capacità narrativa, in immagini e figure che una storia intollerante o sbrigativa
ha confinato nel limbo del non-espressivo.

Da questa volontà di parlare, cioè di riscoprire o portare a emergenze angoli
a volte nascosti dell’espressività, nasce questo ultimo ciclo di lavori volutamente
presentati come esiti parziali, campionature di un ragionamento sul fare immagine
che ha le sue radici, i suoi riferimenti immediati in un gruppo di opere che
Grigorescu dipinge alla fine degli anni cinquanta in cui, alla stesura uniforme
di un fondo, corrispondeva una campitura materica della figura (normalmente
un quadrato) realizzata attraverso una stesura parallela di striscie del medesimo

48

49

Intreccio I / 1982-1986 / oil on canvas on wooden panel / olio su tela su pannello / 40 x 40 cm

pigmento del fondo.

Questi quadri costituiscono, logicamente ma anche sul piano dell’impaginazione
della mostra, l’antefatto storico, un esordio rispetto al problema centrale, una
indicazione di itinerario che, senza assumere la vincolante pedanteria del prima
e del dopo, della ricostruzione filologica, permettono un inquadramento esatto
dell’oggi, degli esiti attuali.

Contrasto fra un definito – o quello che noi riteniamo tale – e un indefinito,
fra l’esattezza o l’adeguatezza di una figura con la sua immagine archetipica
e la sua realizzazione, la sua traduzione reale, che è sempre e comunque uno
stravolgimento, una interpretazione rispetto al modello, anch’esso opinabile e
transitorio. Le “superfici vibratili” degli anni cinquanta vogliono in altri termini
esprimere, con un atteggiamento serenamente e ironicamente empirico, la
relatività di un dire, un parlare per immagini altrimenti letto come riduzione,
vincolo di una espressività alla norma.

Un atteggiamento simile, che oltretutto nel suo contrapporre esatto e relativo,
preciso e deformabile, costituisce una ulteriore caratteristica della personalità
artistica di Grigorescu in quanto può essere riscontrato in altre e già conosciute
stagioni della sua ricerca (i “teli sovrapposti” o le “Geometrie casuali” degli anni
scorsi ripropongono in termini diversi il medesimo dubbio, la medesima indagine),
diventa in questo ciclo recente di opere l’elemento motore di una messa in
questione dello stesso concetto di figura e di rappresentazione; per questo motive
parlavo all’inizio di racconto, di volontà di esprimere.

Anche in questi lavori recenti Grigorescu parte da una contrapposizione: ma
ora la differenza fra le due figure, i due linguaggi, risulta radicale; non più la
opposizione fra campitura piatta e campitura sensibile: una parte del campo è
dipinta con una tinta piatta, uniforme; sulla tela poi vengono successivamente
incollate altre tele in modo scalare e colorate a volte in modo identico, a volte
differente raggiungendo comunque una gradazione dal tono del fondo a quello
della tela finale.

50

Le tele incollate vengono poi tagliate con un andamento costante e parallelo
sull’orizzontale come sulla verticale: l’esito risultante, la sfilacciatura della tela,
l’aggrovigliarsi delle trame sovrapposte, la profondità variabile del solco vengono
poi fissati con colore e collante fino a congelare quello che è l’effetto temporaneo
della lacerazione nella fissità del reperto consegnato all’osservatore. E ne
discendono esiti estremamente variati, anche sorprendenti, a volte sovrabbondanti
quando la lama sfrangia il tessuto fino a mettere a nudo la trama di base; a volte
estremamente reticenti, grafici, quando l’incisione rimane alla superficie e non
affonda completamente.

Così il non-intervento (ma siamo nel gioco della finzione) della parte non incisa
si scontra, diventa precedente o memoria rispetto al campo in cui Grigorescu è
intervenuto, fino a immaginare, a suggerire una figuratività, una immagine di
paesaggio che certamente non costituisce l’intenzione ultima dell’immagine,
ma diventa una sollecitante apertura, una indicazione per entrare nella sfera
comunicativa dell’oggetto.

Presenza della rappresentazione, o del tradurre per immagini la memoria,
il ricordo, la stessa osservazione diretta e esclusione di questo appello: le tele
sovrapposte di Grigorescu possono contemporaneamente offrire i due esiti senza
soffrire, senza gli equivoci o i pregiudizi che spesso hanno guidato una analisi
dell’operare artistico: la contraddizione di questo pregiudizio, la stessa storia a
ritroso che Grigorescu ci costringe a compiere, mi sembrano indicazioni sufficienti
per giustificare un interesse approfondito per l’iniziativa.

text by Alberto Veca on the occasion of the solo exhibition at Vismara Arte
Contemporanea, Milan, Italy, November 1980

testo de Alberto Veca in occasione della mostra personale organizzata a Vismara Arte
Contemporanea, Milano, Italia, novembre 1980

51

If the canonical approach of form and color, in the natural phenomenal universe,
may concede possible digressions, the geometrical canon, in the mental universe,
must be restricted to a rigid – eidetic-abstract rationality.

Vincentiu Grigorescu, a Romanian-born artist and Milanese by adoption, who
exhibited at Follini–De Giorgi Contemporary Art Gallery in Lugano, shares the
direction of an abstract – geometrical trend, which is the final result of a personal
research started back in 1961 and continued in the Milanese environment with the
experiments of Spatialism (L. Fontana) and Objectual Conceptualism by Azimut
(Castellani – Bonalumi).

Now, given the medium and large format of the 20 canvases exhibited, the artist
undertakes a chromatic reduction on the non-color and on black. And if previously
Malevich, in a vehement and nihilistic act, cancelled the positive color (white on
white) or negative one (black on black), if consequently Ad Reinhard turned to
an achromatic intransigence (“color is barbarian”), and if also B. Newman, in his
monochromatic form, became rigid in strident plasticity, V. Grigorescu wants by
all means to believe in the painting black on black without intellectual poses of
visceral extremisms.

In this way his square, in its static fixity, will become the two-dimensional surface
of the textural writing.

The anonymous and untitled paintings which he never deformed like A. Burri,
will appear in their sacral and statutory purity, divided into smaller squares,
continuously enlivened by transversal horizontal and vertical segments, oblique or
parallel, divergent and convergent, in positive and negative bas-reliefs, in opaque
or shiny, emerging lucid and translucid spaces and interspaces, which begin and
never end, even if the lumpy boundaries are there ready to demarcate them: a
compact architecture which excludes the classical spatial window, which will only
appeal to the tangible pre-Renaissance surface or to the organic liberty surface
and to the emerging frontality, where there is no longer the here and there of the
canvas but only its metaphysical unity, where he doesn’t divide like cubists do but

52

53

54

55

previous pages / pagine anteriori - BLUE RIVER / 1994 / MIXED MEDIA AND CANVAS / tecnica mista e tela / 125
X 100 cm / private collection

BLUE GRASS / 1994 / MIXED MEDIA AND CANVAS / tecnica mista e tela / 70 X 100 cm / private collection
Senza Titolo 4 / 1980 / oil on canvas on wooden panel / olio su tela su pannello /100 x 100 cm

embraces and absolutizes.

Very often the inner squares become agitated and move spontaneously from
their scalar position, thus breaking the rigidity or the monotony of form: the
chessboard will start being dynamic on the right or on the left, creating an illusory
imbalance highlighted from the inside by the flame-red color.

And still the vibration of the surface, in the geometrical game, will sometimes
stop to welcome mineralized fragments of a leaf or a face shroud or will reabsorb
the cross squares with central squares in sapphire, emerald, ruby, oxidized and
opaque colors. What is indeed fascinating in this black painting, motionless and
yet so alive, is the artist’s capacity to remove and objectify reality to such a hard
and firm degree as to turn it into a “non-emotional” state, devoid of any illusion
or delusion, and, at the same time, to animate it so fascinatingly in its hidden
undivided surface.

The artist personalizes his “painful” world in existential terms and enhances
it poetically, sublimes it lyrically with an extremely simple means (the square) of
deep complexity (the surface) which, together with the significance of the Gestalt
perception according to E. Rausch (1966), are the crucial indicators of the aesthetic
expression.

Se l’ortodossia della forma-colore, nell’universo fenomenico naturale, si può
concedere possibili divagazioni, l’ortodossia della geometria, nell’universo mentale,
si deve restringere a una rigida razionalità eidetico-astratta.

L’artista Vincentiu Grigorescu, rumeno d’origine, ma milanese d’adozione,
presente alla Galleria “Arte contemporanea” di Folini-De Giorgi a Lugano, va nella
direzione della modalità geometrica-astratta, il risultato ultimo di una sua lunga
ricerca personale, iniziata nel lontano 1961 e continuata nell’ambiente milanese
con le sperimentazioni dello spazialismo (L. Fontana) e del concettualismo

56

57

oggetuale di Azimut (Castellani-Bonalumi).

Ora l’artista, nel medio e grande formato delle 20 tele esposte, opera una
riduzione cromatica sul non colore nero su nero. Se prima Malevic, con irruenza
provocatoria e nichilista, azzerava il colore positivo (bianco su bianco) o negativo
(nero su nero), se poi Reinhard Ad cocciutamente si rivolgeva ad un’intransigenza
acromatica (“il colore è barbaro”), se ancora B. Newman, nella sua forma
monocroma, s’irrigidiva in plasticità stridenti, V. Grigorescu vuole, a tutti i costi,
credere nella pittura del nero su nero senza pose intelletuali o estremismi viscerali.

Così il suo quadrato, nella sua fissità statica, diventa la superficie bidimensionale
della sua scrittura tissurale.

Le tele, anonime e senza titolo, mai deformate come A. Burri, appaiono
nella loro purezza sacrale e statuaria, divise all’interno da altri quadrati minori,
continuamente “vivificate” da segmentazioni trasversali orizzontali-verticali,
oblique o parallele divergenti-convergenti, in bassorilievo positivo-negativo, in
spazi e interspazi opacizzati o luminosi, lucidi-transludici emergenti, che iniziano e
non finiscono mai, anche se i confini grumosi sono là a delimirtarli: un’architettura
compatta, che esclude la finestra classica spaziale, che si rivolge solo alla superficie
tangibile prerinascimentale o alla superficie organica liberty e alla frontalizzazione
presenziale, dove non esiste più il di qua o il di là della tela, ma la sua unità
metafisica, dove egli non divide come i cubisti, ma abbraccia e assolutizza.

Spesso i quadrati interni si agitano e si spostano all’improvviso dalla loro
posizione scalare, rompendo la rigidità o la monotonia della forma: la scacchiera
allora si dinamizza o a destra o a sinistra, creando uno squilibrio illusionistico, che
il colore rosso-fuoco (rarissimo) dal di dentro accentua.

Ancora, la vibrazione della superficie, nel gioco geometrico, a volte, si arresta
per accogliere, mineralizzati, frammenti di una foglia o un volto-sudario oppure
risucchia i quadrati a croce con centrali quadrati di zaffiro, smeraldo, rubino,
ossidati e opacizzati. Ciò che affascina in questa pittura nera, immobile eppure così

spostamento / 1975 - 1978 / Acrylic on canvas / acrilico su tela /140 x 140 cm

58

vivente, è la capacità densa dell’artista di allontanare e oggettivizzare il reale così
duramente e fermamente da renderlo “illacrimato” senza più illusione o delusione
e, nello stesso tempo, di animarlo così fascinosamente nella sua superficie nascosta
senza divisione.

L’artista personalizza il suo mondo “doloroso” esistenzialmente e subito lo esalta
poeticamente e lo sublima liricamente in un’operazione di estrema semplicità
(quadrato) e di profonda complessità (superficie) che, assieme alla pregnanza
della percezione gestaltica, secondo E. Rausch (1966), sono gli indicatori decisivi
dell’espressione estetica.

“The black square on black and the living surface”, text by Ottorino Villatora on
the occasion of the solo exhibition at Galleria “Arte contemporanea” di Lugano, Italy,
25.12.1996

“Il quadrato nero su nero e la superficie vivente”, testo de Ottorino Villatora in occasione
della mostra personale organizzata a Galleria “Arte contemporanea” di Lugano, Italia,
25.12.1996

59

In the surroundings of that borderline Liguria, the landscape whose language
and traditions bear the tint of near Tuscany, Vincentiu Grigorescu has been living
and working for three years now. He arrived in Castelnuovo Magra after a long
period in Milan, where he had settled in 1972 to escape Ceausescu’s regime,
whose serious dangerousness he had sensed – and suffered – among the first. In
his studio crowded with canvases and tapestries, the artist lets his memories unfold
explaining how natural it was for him, born into a well-known family of pre-war
Bucharest, to turn to painting, an art for which he had felt a bent since childhood.
Having grown up in the elating climate of the great Romanian geniuses – Brancusi,
Tzara, Ionesco – he soon took his solitary road in search of a contemporary sense
to give to the performance of art, finding in the suprematist theory of Malevich
the focus of his own specific interest that has never disappeared ever since. His
desire is to express himself by means of black or white only, giving up the facility
of the richness of colours, is the challenge that he takes upon himself, advancing
to the core of the problematic issues of abstraction as they had been formulated
above all in Russia, Holland and France. He reaches such a goal through a process
of reduction, little by little, starting from still lifes. In them, the simple and essential
formal elements, repeated in endless variations, define the space and constitute the
elements of a syntactic chessboard aiming at expressing the relationship between
form and colours rather than the phenomena represented. By meansa reductive
logic he abolishes details and brings colours back to normal, always reducing
them, making them clearer and clearer, while sometimes he enjoys isolating the
elements by abstracting them from every recognizable context, in the same way
in which Mondrian used to isolate his squares and rectangles.

His still lifes tending to white were not understood in Romania, where after
the war very little information about the contemporary artistic currents was
filtering, while his first abstract works were even less appreciated, and in fact he
showed them to foreigners only. To his still lifes, on which he has always continued
working, Grigorescu seems to attribute the function of fil rouge marking his path:
they are a sort of filtering zone from which other directions of interest branch off

60

61

VERSO IL ROSSO / 1995-2000 / OIL ON CANVAS / olio su tela /130 X 130 cm / private collection
Ritorno del Rosso / 1995-2000 / oil on canvas / olio su tela /100 x 100 cm

62

63

Il Mare / 1995-2000 / mixed media on wooden panel / tecnica mista su pannello / 115 X 180 CM

and come back to be regenerated. And here come the blacks; so surprising in the
vibrations of their timbres, in their combinatorial complexity. One looks at them
and at the same time listens to them as if they were a piece of music. Grigorescu
achieves the supremacy of black by paradoxically irradiating the strength of this
colour. The words of Van Gogh come back to mind and with them all the progress
of painting in the Twentieth Century: White and black have a meaning of their
own, a motivation which is theirs, and when one tries to eliminate them the result
is a mistake: the most logical thing to do is to consider them as neuters: white as
the most luminous union of the clearest red, azure and yellow colours, and black
as the most luminous union of the darkest red, azure and yellow colours. If we
pay attention to the dates, we realize that the variations on black are practised
by Grigorescu very early on, undoubtedly well in advance of those of Pierre
Soulages (these on the other hand exist along a parallel and not-converging line
of expressive research).

The process of reduction mentioned is brought here to extremes until it coincides
with a need for absolute abstraction: “the poverty of means leads to style”, says
Grigorescu with conviction. It is almost a self-constraint which can be read as
a concentration on fundamentals, on rigour and discipline, but the preferential
relationship is not exclusively with the mental conception of the work of art, but
also, and I would say above all, with its physical essence. For Grigorescu, in fact,
the material data of painting are basic: his blacks, always warm (he rigorously
uses ivory black) can be treated in a plastic way – a calculated quantity of matter,
calculated vibrations of light – or in a two-dimensional way to extol or suggest
space.

Let us consider the square, which he often uses: it is a definite and perfect
form, therefore also a static one; the material properties of black intervene to give
the figure plasticity, while background black, space-surface, gives it a dynamic
character. It is evident that the precedents of such practice must be studied in the
historical European avant-garde, but it also presupposes a sophisticated and totally
individual analysis of the Twentieth Century results of abstraction, autonomously

64

65

Primavera / 1995-2000 / mixed media on wooden panel / tecnica mista su pannello / 100 X 120 cm
Estate / 1995-2000 mixed media on wooden panel / tecnica mista su pannello / 100 X 120 cm

66

arriving at the products of European modernism or those of the Supports/Surfaces
group which is in many aspects nearest to Grigorescu’s range of problems. Even the
series of the so-called casual geometries moves in that direction and in this case it
is the material property of the canvas that suggests the dynamics of composition
with the creases derived from the forced glueing to the support.

In Grigorescu rigour, competence and craftsmanship unite and find expression to
the utmost degree: in this way he not only reasserts the present value of painting
through the prism of abstract classicism but he also brings the ancient tradition
of oriental icons to life again, in the cultivated rituals of pictorial know-how that,
mutatis mutandis, totally belongs to him.

The dialogue with the support and the quality of the pictorial medium is also
present in the series of whites, an intense dialogue in which the alternative of
the negative-positive poles finds an answer in the expressive bet linked to the
self-imposed limitation of the chromatic choice. The correspondence among
whites is structured by means of the preceding treatment of the canvas and the
constructive application of colour. An analogous interpretation is also traceable
in the tapestries where the support is freed from the yoke of the frame allowing
the canvas to move or conform to space including the margins which display their
natural shape and their imperfections.

Unfortunately, a considerable part of Grigorescu’s work had to be left behind in
Romania and the artist lost trace of it in a kind of self-forgetfulness prompted by
the necessity to start a new life – still a bleeding wound. “I died thirty years ago”,
he said to me without his usual irony – because exile corresponds to death in life.
If you cannot live with your generation, you are out of your element. It

is a pity that it has not been possible to put his lesson into practice in Romania
although it is much appreciated by the young. There, according to his judgement
sculpture has shown better results lately. On the other hand, some of his works
are kept at the Academy and at the Museum of Bucharest, others have been
bought by Baron von Thyssen, by the actor E.G.Robinson and, through his friend

67

Maria Osthoff, by numerous European collectors. In any case, they will continue
to produce their effects in a historical perspective and be an obligatory text with
which the new generations will have to deal. In Italy, Grigorescu has found an
existential balance that has helped him maintain the mature wealth of his language
– he was forty nine at the time of expatriation – and to continue his research with
greater peace of mind. Today, he gives himself to colour and to the fascination
of allusion. Here, his large unthreaded canvases are born in which it is again the
support that expresses itself autonomously, while the contribution of colour, in
this case intentionally flat, is the painter’s neutral contribution. The reality of the
canvas goes beyond the mental action; the casualness of the cuts determines form
and vibrations: if we did not know Vincentiu’s cultivated intellectual aristocracy,
we might even fall for his surrealist deception.

Nella cornice di quella Liguria di confine che sfuma, per ambiente lingua e
tradizioni nella prossima Toscana, Vincentiu Grigorescu vive e lavora da tre anni.
È approdato a Castelnuovo Magra dopo la lunga residenza a Milano, dove si era
stabilito sin dal 1972 per sfuggire al regime di Ceausescu, di cui ha avvertito – e
subito – tra i primi la grave pericolosità.

Nel suo studio, affollato di tele e teleri, l’artista si lascia andare ai ricordi e
spiega come sia stato naturale per lui, nato da una famiglia in vista nella Bucarest
d‘anteguerra, rivolgersi alla pittura, cui si sentiva portato sin da bambino.
Cresciuto nel clima esaltante dei grandi geni rumeni – Brancusi, Tzara, Ionesco –
ha imboccato presto la sua strada solitaria, alla ricerca di un senso contemporaneo
di fare arte, trovando nella teoria suprematista di Malevic il centro di un proprio,
specifico, interesse che da allora non si è più spento.

Il desiderio di esprimersi solo col nero o solo col bianco, rifiutando la facilità
della ricchezza dei colori, è la sfida che pone a se stesso, entrando nel cuore delle
problematiche dell’astrazione, così come si erano espresse soprattutto in Russia,

68

69

Autunno / 1995-2000 / mixed media on wooden panel / tecnica mista su pannello / 100 X 120 cm

in Olanda e in Francia. Ma a tale traguardo giunge per gradi, operando un po’ alla
volta un processo di riduzione a partire dalle nature morte. In esse, gli elementi
formali, semplici ed essenziali, ripetuti in varianti infinite, definiscono lo spazio e
costituiscono le tessere di uno scacchiere sintattico che mira a esprimere i rapporti
tra forme e colori, piuttosto che i fenomeni rappresentati. Con logica riduttiva,
abolisce i dettagli e normalizza i colori, sempre di meno, sempre più chiari e,
talvolta, si diverte a isolare gli elementi astraendoli da ogni contesto riconoscibile,
allo stesso modo in cui Mondrian isolava i suoi quadrati e i suoi rettangoli.

Le sue nature morte tendenti al bianco non erano capite in Romania, dove nel
dopoguerra ben poco filtrava delle correnti artistiche contemporanee, e tanto
meno erano apprezzati i suoi primi lavori astratti che, infatti, mostrava solo agli
stranieri. Alle nature morte, alle quali ha sempre continuato a lavorare, Grigorescu
sembra assegnare un ruolo di fil rouge all’interno del suo cammino: sono una sorta
di zona filtro da cui si dipartono e a cui tornano, per rigenerarsi, altre direttrici
d’interesse.

Ed eccoci ai neri: soprendenti, nelle loro vibrazioni timbriche, nella loro complessità
combinatoria. Si guardano e allo stesso tempo si ascoltano come un brano
musicale. Grigorescu realizza la supremazia del nero irradiando, paradossalmente,
la forza di questo colore. Tornano alla mente le parole di Van Gogh e con esse
tutto il cammino della pittura del Novecento: il bianco e il nero hanno un loro
significato, una loro motivazione e quando si cerca di eliminarle il risultato è un
errore: la cosa più logica è di considerarli come dei neutri: il bianco come la più
luminosa unione dei rossi, azzurri, gialli più chiari e il nero come la più luminosa
combinazione dei più scuri rossi, azzurri e gialli.

Se poniamo attenzione alle date, ci accorgeremo che le variazioni sul nero sono
praticate da Grigorescu molto precocemente, senza dubbio in largo anticipo
rispetto a quelle di Pierre Soulages (che si trovano peraltro lungo un asse parallelo
e non convergente di ricerca espressiva). Il processo di riduzione di cui abbiamo
detto è qui estremizzato fino a coincidere con un bisogno di astrazione assoluta: la
povertà dei mezzi porta allo stile, dice Grigorescu con convinzione. Si tratta quasi

70

71

Inverno / 1995-2000 / mixed media on wooden panel / tecnica mista su pannello / 120 X 100 cm

di un’autocostrizione sull’essenziale, su rigore e sulla disciplina, ma il rapporto
preferenziale non è solo con la concezione mentale dell’opera, ma anche, e direi
soprattutto, con il suo statuto fisico.

Per Grigorescu, infatti, i dati materiali della pittura sono fondanti: i suoi neri,
sempre caldi (usa rigorosamente il nero avorio), possono essere trattati in modo
plastico – quantità calcolata della materia, vibrazioni calcolate di luce – oppure in
modo bidimensionale, per esaltare o suggerire lo spazio.

Prendiamo il quadrato, di cui spesso fa uso: è una forma definita e perfetta
e, perciò, anche statica; il nero materico interviene a dare plasticità alla figura,
mentre il nero di fondo, spazio-superficie, le conferisce dinamicità.

È evidente che i precedenti di questa pratica vanno ricercati nelle avanguardie
storiche europee, ma essa presuppone anche un’analisi sofisticata e del tutto
individuale del portato novecentensco dell’astrazione giungendo, per via
autonoma, agli esiti del modernismo europeo o a quelli del gruppo Supports/
Surfaces per molti versi il più vicino alle problematiche di Grigorescu. In questa
direzione si muove anche la serie delle cosiddette geometrie casuali, in cui è
la materialità della tela a suggerire le dinamiche compositive con le piegature
derivate dall’operazione forzata di incollaggio sul supporto.

In Grigorescu rigore, competenza e mestiere si uniscono e si esprimono al
massimo grado: in questo modo, non solo egli riafferma il valore attuale della
pittura attraverso il prisma del classicismo astratto, ma anche vivifica, nella ritualità
raffinata del saper fare pittorico, l’antica tradizione delle icone orientali che,
mutatis mutandis, tutta gli appartiene.

Il dialogo col supporto e con la qualità del mezzo pittorico è presente anche
nelle serie dei bianchi, dialogo serrato in cui l’alternativa dei poli negativo-positivo
è risolta nuovamente nella scommessa espressiva legata all’autolimitazione
della scelta cromatica. L’accordo tra i bianchi si struttura mediante il preventivo
trattamento della tela e, quindi, con l’apposizione costruttiva del colore.

Un’analoga interpretazione è rintracciabile anche negli arazzi, in cui il supporto è

72

73

Golf M. Rosso / 1995-2000 / mixed media on wooden panel / tecnica mista su pannello / 90 X 110 cm

liberato dal giogo del telaio e la tela può muoversi o adeguarsi allo spazio, compresi
i margini che restano in evidenza nella loro naturalità e con le loro imperfezioni.

Purtroppo molta parte del lavoro di Grigorescu è rimasta in Romania e l’artista ne
ha perso le tracce, in un oblio di se stesso, dettato dalla necessità di ricominciare
una nuova vita libera, che è ancora una ferita sanguinante. Sono morto trent’anni
fa – mi ha detto senza la sua solita ironia -, perché l’esilio corrisponde a una morte
in vita. Se non vivi con la tua generazione sei spaesato.

Purtroppo, la sua lezione, pur molto amata dai giovani, non ha potuto avere
seguito in Romania, dove, a suo giudizio, la scultura ha dato gli esiti migliori
nell’ultimo periodo. Tuttavia, le sue opere sono conservate all’Accademia e al
Museo di Bucarest, così come altre sono state comprate dal barone von Thyssen,
dall’attore E.G. Robinson e, tramite l’amica Maria Osthoff, da molti collezionisti
europei. Esse continueranno comunque a produrre i loro effetti nella prospettiva
storica e saranno, perciò, un testo obbligato con cui le nuove generazioni si
confronteranno. In Italia Grigorescu ha trovato un suo equilibrio esistenziale
che lo ha aiutato a non perdere il bagaglio maturo del suo linguaggio – aveva
quarantanove anni al momento dell’espatrio – e a proseguire con maggior serenità
la sua ricerca. Egli oggi si abbandona al colore e al fascino dell’allusione. Nascono
da qui le sue grandi tele sfilate, in cui ancora una volta è il supporto a esprimersi
autonomamente, mentre l’apporto del colore, in questo caso volutamente piatto,
è l’intervento neutro del pittore. La realtà della tela sopravanza l’azione mentale, la
casualità dei tagli determina forma e vibrazioni: se non conoscessimo la raffinata
aristocrazia intellettuale di Vincentiu, potremmo anche cadere nel suo inganno
surrealista.

“The Supremacy of Black”, text by Marzia Ratti, Vincentiu Grigorescu - Opere dal 1967
al 2001, curated by Marzia Ratti, Istituzione per i Servizi Culturali del Comune della Spezia,
Italy, 2002

“La supremazia del nero”, testo de Marzia Ratti, Vincentiu Grigorescu - Opere dal 1967
al 2001, a cura di Marzia Ratti, Istituzione per i Servizi Culturali del Comune della Spezia,
Italia, 2002

74

75

farfalla bianca/ 1969 / oil on CanvaS / olio Su tela / 133 X 103 CM / private ColleCtion

The exhibition “superfici sensibili – dialoghi con il supporto” (sensitive surfaces -
dialogues with the support) was conceived while considering the potentialities of
the CAMeC collections in times of crisis (financial, not of ideas) as well as – and this
is also important for a writer – equally taking into account the direct experiences
with some of the artists who have reflected upon the secondary role of the support
for some time now. And here I am pleased to recall the great lesson learned from
Vincentiu Grigorescu and Alberto Cavalieri, who have chosen Eastern Liguria as
their permanent and cherished home, continuing here their artistic career and
maintaining very fruitful relations with our cultural institutions.	

Then there is the “artistic” friendship I had with Enzo Bartolozzi, Giovanni
Campus, Concetto Pozzati, Romano Rizzato from whom I drew a real guidance as
far as the technical and analytical rigor are concerned in the process of reflecting
upon and making art.

The preparation and testing of the exhibition concept could not have been
started but at the very moment when it entered effectively in CAMeC’s possession,
beginning with the collection of Giorgio Cozzani, which documents indeed, despite
its “rhapsodic” approach, with a great openness, the art created by so many
Italian artists from the 20s and the 30s who have gone through and absorbed
the abstract and informal trends and later took a distance or assimilated such
influences with personal and innovative proposals. Among them, there are many
artists who have stated a dialogical relationship with the support, undertaking it
as an integral part of the design of their work, fascinated by both conceptualism,
design and architecture. This was in fact their artistic formation in many cases
(Castellani docet).

The Cozzani collection, for instance, features not only Burri and Fontana, with
significant works of the 60s but also Bonalumi, Castellani, Manzoni – illustrating
Milan of the Azimuth experience – Alberto Biasi and Toni Costa, representing
Gruppo N, as well as Paolo Scheggi, Enzo Mari, Getulio Alviani, Elio Marchegiani,
Giorgio Griffa and others, all focusing on re-thinking the artistic genres – painting
in particular – in the light of avantgarde movements.

76

Present also the kinetic and “programmed” art – on display, among others, a
highly appreciated unknown work by Enzo Mari – which focuses on one crucial
point: the one related to setting free the artistic craftsmanship in the process of
artistic creation. To base the selection of works on the collections of the Centre
seemed therefore the only correct policy in order to offset the magnitude of such
a task and to carry out a choice not (completely) arbitrary, knowing, however, that
it could have never been exhaustive due to contingent reasons.

Giorgio Cozzani, a unique and “omnivorous” collector, approached with
high curiosity those personalities and groups of the middle of last century who
were mainly oriented towards changing the status of the work of art and of the
artistic process also through working in groups and thus removing the concept
of authorship. An orientation which has never become prevalent, but was
undoubtedly very attractive, given the many acquisitions in this direction.

Cozzani purchased directly from Fontana two important spatial Concepts of
the 60s, a sculptural installation of great quality and a folder of graphics, while
from Burri he bought two etchings created between the 60s and the 70s. These
acquisitions symbolically open the survey undertaken and it is for this reason that
the exhibition was deliberately conceived in a palindrome view approach, leaving
the viewer the freedom to choose the starting point from where to visit it.

Fontana’s cuts, Burri’s combustions, Manzoni’s a-chromes, Scheggi’s Intra-
Surfaces, Bonalumi’s and Castellani’s “extroversions” give different answers to the
same, inescapable demands of artistic renewal after World War II. Such approaches
reflect in fact, in a not unequivocal yet conceptual way, a specific historical and
social context. A need for renewal which in part stemmed from previous formal
researches of fusion between art and ornamentation (let’s think, for instance,
of the period between the two World Wars, when Fontana collaborated with
rationalist architects in order to create consubstantial forms for the buildings which
were in a way linked to the Futurist mural works), partly from personal reactions to
the terrible world conflict. In this case Burri is emblematic, an officer and physician
taken prisoner by the Americans, who never had been a collaborationist and who,

77

more than any other artist, illustrates the urgent need for a total change, first
deeply psychological and then artistic, seeking not to fall into the abyss, but to be
reborn.

Within the frame of the many anxieties of the 20th century, the topic of the
support which becomes part of the creation of the artwork, going beyond its
auxiliary role, seemed particularly stimulating to the pursuit of experimental and
conceptual experiences conducted in the fields of perception, of space depth,
of inclusion of voids – cuts, gashes, overlays – and of shadows. All these were
obtained by extroverting the support in the attempt to visualize the silence by
means of reduction or the monothematic chromatism. Going beyond the surface
of the painting was not only a “breaking” gesture with respect to the dissatisfaction
of being and feeling as artists at a time when de profundis was still at the core
of painting, but it was also a symbolic interpretation of the spleen which started
really long time ago and was exacerbated by the torments of the 20th century.
Breaching the limits of the canvas has had two immediate consequences, both
useful to draw a new path in Italian art: abolish the boundaries between painting
and surrounding space, resulting in a fusion between the second and the third
dimension, a different dialogue between sculpture and painting by combining the
two genres; a reassertion of life in painting through drawing on the unexplored
fields in visual research.

While assuming that each frame delineates and isolates the space from the
representation and inevitably concentrates the focus of attention on the fiction
represented, negating that premise opens a converse perceptive path that leads
to the idea of an open oeuvre, osmotic with regard to the space as well as to the
viewer’s interpretation. In addition to the personality guide mentioned above, in
the same period the most varied collective experiences emerged in the fields of
physics and optical perception.

Although there was no specific group in Italy devoted to the importance of the
support in arts the way it occured in the French midi – support / surface – from the
end of the 50s onwards, one notes a common background of reflection regarding

78

79

La dimora dei Faraoni / 1999 / / mixed media on wooden panel / tecnica mista su pannello / 130 X 170

the interrelation space – time in that domain.

It was obviously the manifestation of a positive legacy of Futurism, ideologically
denied by many but linguistically operative, and especially a highlight of the results
of the new avantgarde beginning in the 40s. Movements like Spatialism indicated
precisely a new perspective of the world including the cosmic dimension and the
surrounding space in its visible and invisible components, new opportunities for
investigation that science rendered possible.

The vertigo of contemporary scientific thought could and had to give a new
meaning to the intervention and action in art which would thus stimulate man’s
only real manifestation of freedom: his intelligence. 	

For many authors, the need to explore the formal rigor of the constitutive
creation of their artworks presented a viable alternative to the simple emotionality
of informal painting which strongly influenced the art scene of the mid 20th
century until engendering a sort of visual inflation and impression of a stagnation
in the research processes. The way out begins with the deconstruction of the
traditional elements of painting in search of an expanded mental spatiality and
trusting that the status of art and the artist’s role were not dead at all. 	

In Milan, Fontana, a beloved teacher and unanimously recognized in the art
world, in Rome, Burri, who always remained faithful to the testing of new materials
and the inclusion of the physical nature of objects and matter in a work of art: they
were the two beacons for many young artists of the generation of the 30s. They
shared the continuous experimentation and openness to transnational dialogue as
well as the use of the media as a free field of action and artistic element in itself,
able to occupy the space individually, to be part of it and modify it. In exchange,
the solutions that both groups and individuals found were differentiated and
articulated.

The double track of mental and operative creation is also to be found in the
research method of analytical painters. Working with the support is at times
uniformly considered to be linked to the physical/perceptive relation of the
artwork on the wall (Enzo Cacciola, Claudio Verna, Gianfranco Zappettini), while

80

at other times the assimilation between space and painting is seen as the area
of verification of alterations of color and of the so-called “anxious state of the
surface” (Pino Pinelli).

Project and production process are the terms which describe the changing
rapport between the artwork, its physical components and their links with time
and three-dimensional space. The dialogue between the right and the back side of
the surface, between materials and targeted environments, is ultimately a research
model based on the rigor of analytical thinking and the willingness to questionner
le questionnaire: a place of continuous creative experimentation which leads,
starting from the mental image and by means of progressive queries, to an artistic
product whose factual verification is part of the result.

La mostra Superfici sensibili. Dialoghi con il supporto è nata ragionando intorno
alle potenzialità progettuali delle collezioni del CAMeC in tempi di crisi (finanziarie,
non di idee) e, fatto non secondario per chi scrive, dalle dirette esperienze con
alcuni artisti che da tempo avevano riscattato, in chiave concettuale-operativa, il
ruolo secondario del supporto: mi è caro ricordare, ad esempio, la grande lezione
ricevuta per questo aspetto da Vincentiu Grigorescu e da Alberto Cavalieri che
avevano eletto il levante ligure come stabile e amata dimora, proseguendo qui il
loro iter artistico e intrattenendo proficui rapporti con le nostre istituzioni culturali.

Poi l’amicizia di lavoro con Enzo Bartolozzi, Giovanni Campus, Concetto Pozzati,
Romano Rizzato, da cui ho tratto molte indicazioni sul rigore analitico e tecnico
nel pensare e nel fare arte.

La preparazione e la verifica del concept della mostra non poteva che iniziare
dunque da quanto già in possesso del CAMeC, a partire dalla collezione di
Giorgio Cozzani che documenta, sia pure in forma rapsodica ma con ampiezza
di orizzonte, tanti autori italiani della generazione anni Venti e Trenta che hanno
attraversato e assorbito le correnti astratto/informali per poi distaccarsene o
declinarle con guizzi personali e innovativi. Fra questi, molti e significativi gli autori

81

che hanno instaurato un rapporto dialogico col supporto assumendolo come parte
integrante della progettazione dei loro lavori, con fascinazioni provenienti sia dalla
sfera concettuale che da quella del design e dell’architettura, formazione non a
caso comune a molti di loro (Castellani docet). Non solo nella raccolta Cozzani
sono presenti Burri e Fontana con lavori significativi degli anni Sessanta, ma non
mancano Bonalumi, Castellani, Manzoni – dunque la Milano dell’esperienza
Azimuth – Alberto Biasi e Toni Costa in rappresentanza del Gruppo N, così come
Paolo Scheggi, Enzo Mari, Getulio Alviani, Elio Marchegiani, Giorgio Griffa ed altri,
tutti impegnati a ri-pensare i generi artistici, e la pittura in special modo, alla luce
del portato dei movimenti d’avanguardia.

Ben presente anche l’arte cinetica e programmata – in mostra, tra gli altri, un
pregevole inedito di Enzo Mari – che incrocia la tematica affrontata almeno su
un punto nodale: quello relativo al riscatto della qualità artigiana nel processo
di progettazione artistica. Ancorare la selezione delle opere alle collezioni del
Centro è parso dunque l’unico criterio corretto per controbilanciare l’ampiezza
dell’assunto e per compiere una scelta non (del tutto) arbitraria, ben sapendo
tuttavia che essa non avrebbe mai potuto essere esaustiva per motivi contingenti.

Giorgio Cozzani, collezionista singolare e onnivoro, si è avvicinato con curiosità
a quelle personalità e a quelle formazioni della metà del secolo scorso impegnate
a modificare lo statuto dell’opera d’arte e dei suoi procedimenti anche mediante il
ricorso al lavoro di gruppo e alla negazione del concetto di autorialità. Un interesse
non prevalente, ma di sicuro molto attrattivo viste le tante acquisizioni in questa
direzione.

Da Fontana Cozzani aveva acquistato direttamente due importanti Concetti
spaziali degli anni Sessanta, un multiplo scultoreo di grande qualità e una cartella
di grafiche e da Burri due calcografie realizzate fra gli anni Sessanta e Settanta.
Queste acquisizioni simbolicamente aprono la ricognizione effettuata ed è per
questo che la mostra è stata volutamente impostata in modo palindromo, lasciando
al visitatore la libertà di scegliere il punto di partenza.

I tagli di Fontana, le combustioni di Burri, gli achromes di Manzoni, le

82

82

83

PIRAMIDE BIANCA / 1972 / OIL ON CANVAS / olio su tela / 70 X 100 cm / private collection
INDISCREZIONE / 70s / CANVAS CUT / tela tagliata / 68 X 48 cm / private collection

84

intersuperfici di Scheggi, le estroflessioni di Bonalumi e di Castellani forniscono
risposte diverse alle medesime, ineludibili esigenze di rinnovamento dell’operare
artistico del secondo dopoguerra, di cui sono appunto un riflesso non univoco ma
con basi concettuali comuni a un preciso contesto storico e sociale. Un bisogno
di rinnovamento che in parte nasceva da indirizzi formali antecedenti lungo l’asse
della ricerca della fusione fra le arti e della negazione dell’ornamentazione (si
pensi, nel periodo fra le due guerre, alle collaborazioni di Fontana con gli architetti
razionalisti per la creazione di forme consustanziali agli edifici, in qualche modo
parenti stretti delle plastiche murali futuriste) e, in parte proprio dalle reazioni
personali al terribile conflitto mondiale. Qui è emblematico il caso di Burri, ufficiale
medico prigioniero degli angloamericani, non collaborazionista, che illustra
meglio di ogni altro argomento l’urgenza di un cambiamento totale, intrapsichico
prima che artistico, necessario per non sprofondare nell’abisso, per rinascere una
seconda volta.

All’interno della molte inquietudini della seconda metà del Novecento, il tema
del supporto in quanto elemento che entra a far parte della progettazione
dell’opera e ribalta il suo rolo ausiliario è parso dunque particolarmente stimolante
per seguire le tante indagini sperimentali e le altrettante esperienze concettuali
condotte sulla percezione, sulle profondità dello spazio, sull’inserimento dei vuoti
– i tagli, gli squarci, le sovrapposizioni – e delle ombre ottenute con le estroflessioni
dei supporti, così come i tentativi di evocare visivamente il silenzio attraverso
l’azzeramento o il monotematismo cromatico. L’andare oltre la superficie del
quadro non è solo un gesto di rottura rispetto all’insoddisfazione del fare e di
sentirsi artisti in un momento in cui per la pittura si recitava il de profundis, ma
è anche un gesto simbolico dello spleen che era iniziato davvero molto tempo
prima e si era acuito con gli strazi del Novecento. Oltrepassare il limite della tela
ha avuto due conseguenze subitanee, entrambe utili per attingere un nuovo corso
dell’arte italiana: abolire i confini tra pittura e spazio circostante, ottenendo una
contaminazione tra seconda e terza dimensione, un contatto altro e diverso fra
scultura e pittura combinando i due generi; riaffermare la possibilità di vita della
pittura, attingendo a inesplorati campi d’indagine della ricerca visiva.

85

Posto che ogni cornice delimita e isola lo spazio della rappresentazione e determina
inevitabilmente il concentrarsi dell’attenzione sulla finzione rappresentativa, la sua
negazione apre un percorso percettivo opposto che conduce allo stadio dell’opera
aperta, osmotica allo spazio e all’interpretazione del riguardante. Oltre alle
personalità-guida di cui si è detto, esplodono nello stesso periodo le più svariate
esperienze collettive nel campo della ricerca legata al mondo della fisica e della
percezione ottica.

Malgrado in Italia non sia nato un preciso gruppo dedicato specificamente al
tema del supporto come nel midi francese – Support/surface – dalla fine degli
anni Cinquanta si è creato un clima comune di riflessione intorno all’interrelazione
spazio-tempo nell’opera d’arte.

Si trattava evidentemente dell’eredità positiva del Futurismo, da molti negata
ideologicamente ma linguisticamente operante, e soprattutto dei risultati delle
neoavanguardie dagli anni Quaranta in poi. Movimenti come lo Spazialismo
avevano indicato con precisione una nuova prospettiva del mondo includente la
dimensione cosmica e lo spazio circostante, nella sue componenti visibili e invisibili,
nelle nuove opportunità di investigazione messe a punto dalla scienza.

Le vertigini del pensiero scientifico contemporaneo potevano, dovevano dare
un nuovo senso all’intervento-azione dell’arte che, in questo modo, avrebbe dato
sfogo all’unica e vera libertà dell’uomo: l’intelligenza.

Per molti autori la necessità di esplorare il rigore formale della progettazione
costitutiva una valida alternativa alla facile emozionalità della pittura informale
che aveva fortemente agito nel panorama artistico della metà del Novecento,
fino a determinare una sorta di inflazione visiva e l’impressione di un ristagno dei
processi di ricerca.

Questa via d’uscita parte dalla decostruzione degli elementi tradizionali della
pittura, dalla ricerca di una spazialità mentale espansa e dalla fiducia che lo statuto
dell’arte e il ruolo dell’artista non fossero affatto morti.

A Milano Fontana, maestro amato e riconosciuto unanimemente dal mondo
artistico, a Roma Burri che rimarrà sempre fedele alla sperimentazione di nuovi

87

Senza Titolo 1 / 80s / oil on canvas / olio su tela / 30 x 30 cm
PAESAGGIO NR. 2 / 90s / MIXED MEDIA AND CANVAS / tecnica mista e tela / 70 X 100 cm / private collection

88

89

materiali e all’inclusione della natura fisica di oggetti e materia nell’opera d’arte,
costituiscono due fari per molti giovani della generazione anni Trenta. Condivisa
è la sperimentazione continua e l’apertura a un dialogo transnazionale, nonché
l’uso del supporto come libero campo d’azione ed elemento plastico esso stesso
in grado di occupare autonomamente lo spazio, di esserne parte e di modificarlo.
Differenziata e articolata la soluzione data alle problematiche sia da parte degli
innumerevoli gruppi che si formano un po’ ovunque che delle personalità
individuali all’interno o fuori di essi.

Il doppio binario del fare mentale e del processo operativo si iscrive anche
dentro il metodo di indagine dei pittori analitici. Il lavoro sul supporto è talvolta
concepito unitariamente alla relazione fisico-percettiva dell’opera sulla parete
(Enzo Cacciola, Claudio Verna, Gianfranco Zappettini), talaltra l’assimilazione tra
spazio e pittura è l’ambito di verifica della alterazione del colore e del cosiddetto
“stato ansioso della superficie” (Pino Pinelli).

Progetto e processo produttivo sono i termini del mutato rapporto tra
l’opera, le sue componenti fisiche e le sue relazioni con il tempo e con lo spazio
tridimensionale. Il dialogo fra diritto e rovescio della superficie, fra materiali e
ambienti di destinazione, è in ultima analisi un modello di ricerca imperniato sul
rigore del pensiero analitico e sulla volontà di questionner le questionnaire: luogo
della continua sperimentazione creativa che, a partire dall’immagine mentale,
conduce con interrogazioni progressive a un prodotto artistico di cui la verifica
fattuale è partecipe del risultato.

“Dialogues with the Support. Contact areas between various research pathways.
Dedicated to Vincentiu Grigorescu”, text by Marzia Ratti, Superfici sensibili. Dialoghi con
il supporto, curated by Marzia Ratti, Istituzione per i Servizi Culturali del Comune della
Spezia, Italy, 2012

“Dialoghi con il supporto. Territori di contatto fra percorsi di ricerca. Dedicato a Vincentiu
Grigorescu”, testo de Marzia Ratti, Superfici sensibili. Dialoghi con il supporto, curated by
Marzia Ratti, Istituzione per i Servizi Culturali del Comune della Spezia, Italia, 2012

Rotazione / 1972-1973 / oil on canvas on wooden panel / tecnica mista su tela su pannello / 80 x
100 cm

90

1923 November 16th, born in Bucharest.
1938 – 1945 Draws his first pastel still lifes.
1944 – 1945 Voluntarily enlists as a paratrooper in the

Romanian Armed Forces fighting Nazism. He will be later
wounded in action and decorated

1946 Attends the Faculty of Architecture of Bucharest.
1946-1947 Reads “The Letters of Van Gogh to his brother,

Theo” and the French magazines of the 30s, including
“Almanaque des Arts” in which he finds an article about
Cézanne.

1946 – 1963 Creates still lifes on canvas, less appreciated
than his abstract works shown only to his foreign contacts.
Takes refuge in graphic design and caricature winning major
awards.

1950 Marries Anca Falcoianu, of aristocratic extraction.
Expelled from the Artists’ Union for being considered a
“formalist”.

1951 His son Matei is born.
1953 Reaccepted in the Artists’ Union.
1954 Wins the prize for the Manifest at the World Youth

Festival in Moscow.
1957 Honored at the Milan Triennial. Again expelled from

the Artists’ Union as “reactionary formalist”.
1958 The Union of the Romanian Artists rewards him for his

graphic design works.
1961 Again rewarded by The Union of the Romanian Artists

for his graphic design.
1963 Meets Rafael Alberti, winner of the Spanish Premio

Cervantes, who dedicates the sonnet “A la linea” to him.
1964 – 1965 Begins the series of “Blacks”
1966 Marries Violetta Dorgan of Russian background.
1967 Exhibits in Romania “The Black Squares” vibrations.
1967 – 1968 Devotes himself to the series of “Manuscripts”.
1968 – 1971 Elected Secretary General of the Romanian

Artists’ Union for Graphic Design.
1968 Takes part in an exhibition in The Hague in honor of

Vincent Van Gogh.
1969 As Romanian Commissioner organizes an exhibition

of contemporary artists at the Promotrice di Torino.
1969 – 1970 Conceives his first monochromatic Cuts.

1971 Resigns in protest from his official function in the
Artists’ Union after years of political dispute being the first
intellectual to do so.

1972 Emigrates to Italy; in Milan he further develops the
“Butterflies” series, which enjoy considerable success.

1974 Opens his first Brussels exhibition.
1975 Exhibits at the Milanese gallery “Studio A” the series

of “Bianchi” (Whites) begun in Romania but never exhibited
there. Angelo Dragone presents some of his works at Galleria
d’Arte Moderna in Torino. His work becomes known and
appreciated in Italy.

1976 Asks for political asylum in Italy. Exhibits at the gallery
“Vismara” in Milan, curated by Gillo Dorfles. Creates a new
series of “Neri” (Blacks) with vibrations.

1980 The Milan gallery “Vismara” organizes his solo
exhibition, curated by Alberto Veca.

1982 Creates a series of colored “Cuts” and “Blacks”.
1985 Shows a series of still lifes at “San Marco Gallery” in

Seregno, curated by Rino Crivelli.
1996 The Gallery “Contemporary Art” of Lugano organizes

his personal exhibition.
1999-2011 Moves to Castelnuovo Magra (Liguria). Paints

still lifes of highlighted chromaticism while continuing his
research in abstract art.

2012 January 1st, dies in Castelnuovo Magra.

Important collections: E.G.Robinson, William Rogers, Frank
Shakespeare, von Thyssen, Pierburg, S. Brody, Luciano Pomini,
P. Capitini

BIOGRAPHY

91

1923 16 novembre, nasce a Bucarest.
1938-1945 Realizza i primi pastelli figurativi con nature

morte.
1944-1945 Partecipa come volontario alla Resistenza contro

il nazismo. Paracadutista, viene ferito e decorato.
1946 Frequenta la Facoltà di Architettura a Bucarest.
1946-1947 Legge le lettere di Van Gogh al fratello Theo e le

riviste francesi degli anni Trenta, fra le quali „Almanaque des
Arts” nel quale trova un articolo su Cézanne.

1946-1963 Esegue grandi nature morte sui bianchi che
non vengono apprezzate, così come i primi lavori astratti
che mostra soltanto agli amici stranieri. Si rifugia nella
grafica pubblicitaria e nella caricatura ottenendo importanti
riconoscimenti.

1950 Si sposa con Anca Falcoianu, di estrazione
aristocratica. Viene espulso dall’Unione Artisti Plastici perché
ritenuto un “formalista”.

1951 Nasce il figlio Matei.
1953 Viene reintegrato nell’Unione Artisti Plastici.
1954 A Mosca vince un premio per il Manifesto del Festival

Mondiale della Gioventù.
1957 Vince un premio per un manifesto alla Triennale di

Milano. Viene nuovamente espulso dall’Unione Artisti Plastici
come “formalista reazionario”.

1958 L’Unione degli Artisti Romeni lo premia per l’opera
grafica.

1961 Viene nuovamente premiato per la grafica dall’Unione
Artisti Romeni.

1963 Conosce Rafael Alberti, Premio Cervantes, che gli
dedica un sonetto „A la línea”.

1964-1965 Realizza la prima serie dei Neri.
1966 Si sposa con Violetta Dorgan, di origine russa.
1967 Espone in Romania i Quadrati neri.
1967-1968 Inizia la serie dei Manoscritti.
1968-1971 Eletto Segretario dell’Unione Artisti per la

Grafica.
1968 Partecipa ad un’esposizione all’Aja in onore di Vincent

Van Gogh.
1969 Organizza, come commissario romeno, una mostra di

artisti contemporanei alla Promotrice di Torino.

1969-1970 Realizza i primi Tagli monocromatici.
1971 Si dimette dall’incarico di Segretario dell’Unione

a seguito di controversie politiche: è il primo intellettuale a
dimettersi da un’importante carica pubblica.

1972 Si stabilisce in Italia. A Milano realizza la serie delle
Farfalle che ottengono un successo repentino.

1974 A Bruxelles gli viene dedicata una personale.
1975 Espone alla galleria milanese „Studio A” la serie dei

Bianchi, iniziata in Romania ma mai esposta. Angelo Dragone
presenta una sua personale alla „Galleria d’Arte Moderna”
di Torino. Il suo lavoro è subito conosciuto ed apprezzato in
Italia.

1976 Chiede asilo politico alla Repubblica Italiana. Espone
alla Galleria „Vismara” di Milano, presentato da Gillo Dorfles.
Realizza una nuova serie di Neri con vibrazioni.

1980 La galleria milanese „Vismara” organizza una sua
personale, presentata da Alberto Veca.

1982 Realizza una serie di Tagli colorati e di Neri.
1985 Espone una serie di Nature morte alla „Galleria San

Marco” di Seregno (Mi) e viene presentato da Rino Crivelli.
1996 La Galleria „Arte Contemporanea” di Lugano

organizza una sua personale.
1999-2011 Lascia Milano e si stabilisce a Castelnuovo Magra

(Sp), dove crea Nature morte cromaticamente accentuate e
continua la sua ricerca astratta.

2012 Muore a Castelnuovo Magra il 1° gennaio.

Collezioni importanti: E.G. Robinson, William Rogers, Frank
Shakespeare, von Thyssen, Pierburg, S. Brody, Luciano Pomini,
P.Capitini

BIOGRAFIA

92

93

Sempre Nero / 2000 / oil on canvas on wooden panel / olio su tela su pannello / 50 x 50 cm

8.05.-31.07.2014 Structure & Energy II - The Power of Abstraction, with Diet Sayler and Romul Nutiu,
curated by Marzia Ratti and Joana Grevers, 418 Contemporary Art Gallery Bucharest, Romania

3-19.04.2014 Vincentiu Grigorescu, solo show, Galleria Xenia of Istituto Italiano di Cultura in
Budapest, Hungary

13.06.-31.10.2013 Structure & Energy. The Need for Abstraction, together with Diet Sayler and
Romul Nutiu, 418 Contemporary Art Gallery Bucharest, curated by Liviana Dan and Joana Grevers,
critical texts by Ruxandra Demetrescu and Liviana Dan

25.01.-9.03.2013 Vincentiu Grigorescu. La Scoperta del Colore. Ultime Opere
Spazio Espositivo Liceo Artistico Statale della Spezia, Palazzo Comunale di Castelnuovo Magra, Italy,
curated by Francesca Mariani, critical texts by Marzia Ratti and Francesca Mariani

5.04. - 30.09.2012 Superfici Sensibili. Dialoghi con il supporto, CAMeC della Spezia, Italy, curated by
Marzia Ratti, group exhibition with Alberto Burri, Enrico Castellani, Lucio Fontana, Piero Manzoni etc.

2009 Generazione anni Venti, solo show, Vincentiu Grigorescu, Castello di San Giorgio della Spezia,
Italy, curated by Marzia Ratti

2002 Works 1967-2001, solo show, Centro S. Allende della Spezia and Castello Doria di Porto Venere,
Italy, curated by Marzia Ratti

1996 Solo show at Galleria Arte Contemporanea in Lugano

1985 Solo show, Galleria San Marco in Seregno (Milan)

19.11-6.12.1980 Solo show, Vismara Arte Contemporanea, Milan, Italy, curated by Alberto Veca

1976 Solo show, Vismara Arte Contemporanea, Milan, Italy, curated by Gillo Dorfles

1975 Solo show, Galleria d’Arte Moderna, Turin, Italy, curated by Angelo Dragone

1975 Solo show, Studio A, Milan, Italy

1974 Solo show, Brussels, Belgium

Previous solo exhibitions / Mostre individuali precedenti: Biella, Bologna, Brussels (Bruxelles), Bucharest
(Bucarest), Copenhagen (Copenaghen), Düsseldorf, Linköping, Milan (Milano), New York, The Hague
(L’Aia), Turin (Torino), Uppsala

Previous collective exhibitions / Mostre collettive precedenti: Baghdad, Geneva (Ginevra), Havana
(L’Avana), London (Londra), Mexico City (Città del Messico), Milan (Milano), Montreal, Moscow
(Moscova), New Delhi, Paris (Parigi), Peking (Pechino), Prague (Praga), Québec, Rome (Roma), Sofia,
Turin (Torino), Warsaw (Varsavia)

Exhibitions / Mostre

94

You push out the shutters
And bright sunlight streams in.
It spreads into every corner of the room.

You like how the light makes color
Shine in its most splendid glow.

You lean out of the window.
In your mind you run over those fields –
Green, red, yellow, Tuscany –
You run as over those familiar rugby fields,
The egg tightly held in your hands
All the way up to that crucial white line.
No one could strike you down.

It is quiet outside – and hot.
Everyone is seeking shadow
Behind the massive walls
Of their antique palazzi
-Rosé, ochre, baby blue.
But you open the shutters.

You moved here seven years ago,
Escaped the noise and dim of Milan.
You preferred the beauty of this village
And the waving man from Corsica.

You look back on a colorful life
-Red, yellow- gray and black sometimes.
You lived in your own way.
You were its artist.
No check, party or person could influence you.

Now you seem to have found
The perfect place to rest
-Quiet and simple.

You have found many admirers
Around the globe.
And just one of them – your grand-daughter.

Poem written by the artist’s grand-daughter Maria Elisabeth Hoffmann (2002)

95

Rugby TEAM (1956) / Squadra di rugby (1956) / The ARTIST IN HIS STUDIO 70s / L’artista nello studio ‘70
/ “The last night of childhood“ 1966, movie still / “L’ultima notte dell’infanzia“ 1966, istantaneo
/ Artist and son, Matei 1958 / l’artista e il figlio, matei 1958 / portrait 80s / ritratto ‘80 / artist in
his studio 70s / l’artista nello studio ‘70 / image from the exhibition / Immagine della mostra

“superfici sensibili - dialoghi con il supporto“, CAMeC la spezia, 2012

96

p. 5 - “Introduction”, text by Simona Vilau & Joana Grevers, 418 Contemporary Art Gallery, Bucharest,
2014
“Introduzione”, testo de Simona Vilau & Joana Grevers, 418 Contemporary Art Gallery, Bucarest,
2014

p. 11 - text by Gillo Dorfles on the occasion of the solo exhibition at Vismara Arte Contemporanea,
Milan, Italy, January 1976
testo de Gillo Dorfles in occasione della mostra personale organizzata a Vismara Arte Contemporanea,
Milano, Italia, gennaio 1976

p. 17 - text by Angelo Dragone on the occasion of the solo exhibition at Galleria d’Arte Moderna,
Turin, Italy, November 1975
testo de Angelo Dragone in occasione della mostra personale organizzata a Galleria d’Arte Moderna,
Torino, Italia, novembre 1975

p. 31 - text by Alberto Veca, Le “geometrie casuali” di Grigorescu, in “Gala International – Attualità
e informazione visiva”, a. XIII, n. 77, May 1976
testo de Alberto Veca, Le “geometrie casuali” di Grigorescu, in “Gala International – Attualità e
informazione visiva”, a. XIII, n. 77, maggio 1976

p. 39 - text by Alberto Veca on the occasion of the solo exhibition at Vismara Arte Contemporanea,
Milan, Italy, November 1980
testo de Alberto Veca in occasione della mostra personale organizzata a Vismara Arte Contemporanea,
Milano, Italia, novembre 1980

p. 51 - “The black square on black and the living surface”, text by Ottorino Villatora on the occasion
of the solo exhibition at Galleria “Arte contemporanea” di Lugano, Italy, 25.12.1996
“Il quadrato nero su nero e la superficie vivente”, testo de Ottorino Villatora in occasione della
mostra personale organizzata a Galleria “Arte contemporanea” di Lugano, Italia, 25.12.1996

p. 59 - “The Supremacy of Black”, text by Marzia Ratti, Vincentiu Grigorescu - Opere dal 1967 al
2001, curated by Marzia Ratti, Istituzione per i Servizi Culturali del Comune della Spezia, Italy, 2002
“La supremazia del nero”, testo de Marzia Ratti, Vincentiu Grigorescu - Opere dal 1967 al 2001, a
cura di Marzia Ratti, Istituzione per i Servizi Culturali del Comune della Spezia, Italia, 2002

p. 75 - “Dialogues with the Support. Contact areas between various research pathways. Dedicated
to Vincentiu Grigorescu”, text by Marzia Ratti, Superfici sensibili. Dialoghi con il supporto, curated by
Marzia Ratti, Istituzione per i Servizi Culturali del Comune della Spezia, Italy, 2012
“Dialoghi con il supporto. Territori di contatto fra percorsi di ricerca. Dedicato a Vincentiu Grigorescu”,
testo de Marzia Ratti, Superfici sensibili. Dialoghi con il supporto, curated by Marzia Ratti, Istituzione
per i Servizi Culturali del Comune della Spezia, Italia, 2012

CONTENTS / INDICE

