

Wim Wenders

I came to know the work of Robert Bosisio some twenty years ago and I had the privilege of following his path from that of a young painter to (what I consider to be) a great contemporary master, who would largely deserve to be discovered by a larger audience. The warm and soft sense of colouring in the work reflects his homeland, the Alto Adige, but at the same time we perceive a more rational, cool and intellectual „northern“ approach, which stems from his studies in Vienna and Berlin. In a unique way, Robert Bosisio combines the virtues of a „classic painter“ with those of a modern and utterly contemporary one. He has a beautifully subtle „painterly“ touch which he uses to carefully construct his canvases layer by layer; yet the viewer can also read his work within a conceptual context. This is why I highly recommend his work for this year's Italian Pavilion.

Ho scoperto il lavoro di Robert Bosisio una ventina d'anni fa, e ho avuto il privilegio di poterne seguire il percorso, da giovane pittore a quel che io considero un grande maestro contemporaneo, che meriterebbe senz'altro di essere scoperto e apprezzato da un pubblico più ampio. I toni caldi e morbidi dei suoi colori rimandano ai paesaggi dell'Alto Adige, sua terra natale; allo stesso tempo si avverte un approccio più „nordico“, freddo e intellettuale, che affonda le radici nel periodo di studi a Vienna e Berlino. In modo del tutto originale Bosisio combina le virtù del „pittore classico“ con un punto di vista assolutamente moderno. Con tocco sofisticato e sottile costruisce con cura le proprie tele, strato dopo strato; tuttavia, i suoi quadri possono anche essere letti in un contesto squisitamente concettuale. Queste sono le ragioni per cui raccomando la sua presenza nel Padiglione Italia di quest'anno.

Statement in

Catalogo „L'Arte non è cosa nostra“, in occasione della **54. Esposizione Internazionale d'Arte della Biennale di Venezia**, a cura di Vittorio Sgarbi, 2011, Skira Editore, Ginevra-Milano, ISBN 8857 2115 89

Catalogue „L'Arte non è cosa nostra“, on the occasion of the **54th International Art Exposition Biennale of Venezia**, edited by Vittorio Sgarbi, 2011, Skira Edition, Ginevra-Milan, ISBN 8857 2115 89

Head, 2009, mixed media on canvas, tecnica mista su tela, 60 X 45 cm,
courtesy Galleria Artforum, Bologna