

C'era una lotta tra dio e la natura: dio con la terra ha fatto qualcosa di diverso dalla terra: l'uomo. Perciò se la pietra diventa fiore non contiamo che sia pietra, né che sia fiore, è altro: scultura.

Ecco Apollo e Dafne di Bernini: Apollo rincorre Dafne ma dove la raggiunge lei è già corteccia, eppure Dafne che va mutandosi in alloro ha gettato un ramo tra le gambe di Apollo. E' una rappresentazione sublime della voglia dell'artista (Apollo) sulla natura (Dafne) che non accetta di essergli sottomessa e piuttosto si trasforma, ma a questo punto germoglia sulla concupiscienza di Apollo. Gli sguardi dei due, aptico quello di Dafne, di meraviglia quello di Apollo, oltre all'eccezione ci danno il quadro di quello che gli antichi chiamavano ispirazione.

Non far scoprire in sé uno stato di natura e simulare di coincidere col proprio artificio, vien detto comunemente ipocrisia, mentre l'arte è l'artificio che coincide con lo stato di natura. ■

Luciano Fabro

Agop Guerboyan Armen
Senza titolo
Accademia di Belle Arti di Carrara

Felice Ardito
L'ombra infelice
Accademia di Belle Arti "Brera" di Milano

Chiara Brambati
Dark Lady
Accademia di Belle Arti "Brera" di Milano

Leandro Lottici
Progettazione 1
Roma University of Fine Arts – Libera Accademia di Belle Arti di Roma – L.R.

Giovanni Nardin
Minotauro
Accademia di Belle Arti di Urbino

Stefanie Oberneder
Senza titolo
Accademia di Belle Arti di Carrara

Antonello Paladino
Arca
Accademia di Belle Arti di Bologna

Eleonora Pesaresi
Orme e forme fra gli alberi
Accademia di Belle Arti di Urbino

Emanuela Pierantozzi
Alexandros
Accademia di Belle Arti di Bologna

Alfredo Quaranta
Senza aria
Accademia di Belle Arti di Firenze

Antonella Romanazzi
Osservo ... il vento
Accademia di Belle Arti di Bari

Daniele Salvalai
Pendolino
Accademia di Belle Arti "Brera" di Milano

Carlo Simone
O sotto O sopra
Accademia di Belle Arti di Bari

Elia Udassi
Angelo
Accademia di Belle Arti di Sassari

