

Il Scala a Tavau-
Plaz (1986) dad
Erwin Philippe.

Lady Shiva en ves-
tgadira da Thema
Selection (1980).

Postmodernissem – da vesair a Turitg u en ina bar a Tavau

Exposizion en il museum naziunal

DA CLAUDIA CADRUVI / ANR

■ Art divertent, mурdент e subversiv pon ins contemplar dapi il venderdi passà en il Museum naziunal a Turitg. Ils objects regordan a l'atgna giuventegna – almain sch'ins è creschi si en ils onns settanta ed otganta. Tgi che va pli gugent a baiver insatge che da visitar in museum po emprender d'enconuscher il postmodernissem er en il Scala a Tavau. L'ustaria è drizzada en cun mobiglias giaglias. Las sutgas e maisas, las paraids ed ils palantschieus fan la parita sco sch'in architect avess termaglià cun furmas, colurs e materialias. Tipic è era la gisch da neon.

Tilla Theus sper Ai Weiwei

Ina fotografia dal Scala a Tavau penda dapi l'emma passada en il Museum naziunal a Turitg. L'exposizion «Postmodernism – Style and Subversion on 1970– 1990» vegn en sasez dal Victoria and Albert Museum London. Per Turitg han ins dentant adjuntà objects d'artists svizzers da tuttas spartas. Da Tilla Theus, l'architecta grischuna che ha construì il bajetg da la Fifa a Turitg, è expontida ina corna-botsch (1985) culada en betun. Theus ha crèa l'object per la renovaziun dal hotel Widder en la citad veglia da Turitg.

Ils artists, designers ed architects sviz-

zers da la postmoderna vegnan uschia mussads en cumpagnia cun artisti e designers da renom internaziunal sco Ai Weiwei, Andy Warhol u Vivienne Westwood.

Sutgas e pultrunas

Adina puspè fruntan ins en l'exposizion sin sutgas, da quellas plitost zambregiadadas che marcan la fasa dal «bricolage» u da quellas disfiguradas sco «choco-cair» (1967) da Robert Haussmann. Sia sutga ha las chommas che livan sco tschigulatta en il sulegl.

Nathan Silver ha crèa ses «adhocist» (1968) cun material che ha custà forsà 40 francs: in bischen cotschen, in sez da tractor, quatter rodas ed in mantener. La sutga vesa l'emprim mument ora sco in vehichel d'uffants. Ma ins na po betg muuentar ella.

Ils designers Susi ed Ueli Berger han inventà in «5 Minuten Stuhl» (1970). È l'object vegni fatg en tschintg minutias? U pon ins seser mo tschintg minutias senza ch'il tgil dolia? La surga consista da giatter e la rolla da giatter è smatgada dad ina vart. Là pon ins prender plaz.

Da vesair gist in sper l'auter èn las duas pultrunas «obliqua» (1987) dal Svizzer Mario Botta e «bel air» (1981) dal designer american Peter Shire. Omadus objects possedan ina giagliedad pulpida ed èn mussament dal gust giagliard da creaziun.

Commerzialisaziun

150 ovras naziunals ed internaziunals dal postmodernissem pon ins contemplar. L'emprima part s'occupa da l'architettura. La seconda part sa fatschenta

cun la culminaziun dal postmodernissem: design, musica, grafica, performance, moda e clubs dals onns ottanta. En questa part vegnan mussads videos da musica, vestgadira u covers da plattas da Talking Heads, Boy George, Kraftwerk, Yello etc.

L'ultima part davart la commerzialisaziun illustrescha co che l'economia incoporescha il postmodernissem – la digren da la fasa. Exemplaric per lez temp èn tant las uras da swatch sco il service da te e da café che Aldo Rossi ha concepi il 1983 per Alessi.

L'exposizion va fin ils 28 d'octobre ed è averta mintgamai il mardi fin la dumengia da las 10.00 fin las 17.00. L'entrada per creschids custa 10 francs, uffants e giuvenils fin 16 onns na pajan nagut.

Tge levan ils postmodernists?

Il postmodernissem saja da chaper sco respota sin la nividad e rigurusadad dal modernissem, pon ins leger en la documentaziun ch'il museum metta a disposiziun als visitaders. Entant ch'il modernissem spretschavia l'ornament, sa servivan ils postmodernists plain gust dad elements e chichergnims da stils ed epochas passadas. Ina varietad giaglia caratteriseschia questa fasa, en la quala tant la subversiun dal punk sco er il hedonissem dals yuppies chattia ses plaz.

Sco termagl – il fier, il toaster e la cazzola dal designer Michele De Lucchi.

Davant la pultruna «obliqua» (1987) da Mario Botta e davos la «su-
tga musicala» (1981) da Trix e Robert Haussmann.

In'urna chinaisa da passa 2000 onns – cun scrits si coca-cola. L'ovra è da l'artist Ai Weiwei.

FOTOS L.BIANDA/H.GIESINGER/S.RAPPO

La pultruna giaglia «bel air» (1981) da Peter Shire. Davostiers mo-
da taliana e svizra dal postmodernissem.