
AG
...Alessandro Gretter

URBAN THOUGHTS

AG
...Alessandro Gretter

URBAN THOUGHTS

I brulicanti avvicendamenti dell’animo umano ci spingono
di frequente a edificare sovrastrutture di pensiero per
descrivere con complessità quelli che in realtà sono
impulsi elementari, semplici, e proprio per questo efficaci.
La spinta a emergere, per esempio. L’istinto a farsi notare,
in definitiva a competere, attirando l’attenzione.
La stessa fascinazione di cui siamo vittime, ma anche
l’irresistibile magnetismo della contaminazione nel fluido
trainante delle esperienze personali, dell’emotività, delle
influenze esterne.
Nel mio maelstrom c’è tutto questo e, più concretamente,
c’è il lascito delle periferie e degli ambienti “sotterranei”
che ho frequentato e in cui ho fucinato l’ispirazione, le
novità e i cambiamenti che danno forma alle mie tele e
alla mia ricerca.
La mia profonda motivazione è la stessa necessità che
mi ha consegnato alla cupa freddezza di Londra e di New
York, agli abbuiati sobborghi di Mosca di cui talvolta rimane
evidente la traccia quando il nero predomina sui miei lavori.
Tale motivazione vive di sé, divora se stessa come un
serpente che si mangia la coda, un’appendice di scarti,
di buio, di violento astrattismo, dove predomina il
graffio e la gestualità incontrollata, quasi impreveduta.
Il mio soggetto è come il mio potenziale: nitido; grotte-
sco. Il mio intento è tanto ovvio quanto spontaneo, tanto
che quasi schernisce, quasi mette in soggezione, ma è
profondamente sincero e informale, forse la stessa in-
formalità delle mie figure quando sono succubi delle vio-
lente stesure di colore che le inghiottono e le soffocano.

Nell’ ultimo periodo la ricerca mi ha portato in una di-
mensione più astratta e informale, quasi inconscia.
Aggredisco le tele ricreando scenografie urbane, a
landscape della strada. Con l’utilizzo di spray e vernici
ricreo ambientazioni periferiche decadenti che nascon-
dono un certo charm e catturano l’attenzione grazie al
contrasto tra ampie campiture dai toni scuri, l’utilizzo
spropositato del nero e ai pochi tocchi di tinte vivaci e
brillanti. Nei tratti duri, violenti e casuali si sente il sapore
dei sobborghi e del degrado urbano.
L’ intento è quello di dare vita e spazio al fascino che si
nasconde dietro l’abbandono sociale ed urbano di questi
nostri posti.

AG

The bustling shift of the human spirit often drives us
to build superstructures of thought to describe the
complexity of the ones that actually are basic, and
simple impulses, therefore effective. For example, the
drive to emerge. The instinct to get noticed, ultimately
to compete, and draw attention. The same fascination of
which we are the victim, also the irresistible attraction
(magnetism) of driving fluid contamination on personal
experience, emotion, and external influence.
Mine maelstrom contains all these, and more specifically
there is the legacy of the suburbs and underground
environment of which I’ve been part. The surroundings
where I’ve forged my inspiration, the innovation, and
the changes which shape my canvas and my pursuit.
My deep motivation is the same necessity (need) that
led me from the cold grim of London and New York
to Moskow’s dimmed suburbs, where the black mark
is often prevailing in my work. This motivation lives on
its own, devouring itself as a snake eats its tail, an
appendix of waste, dark, violent abstractionism where
prevails the scrape and uncontrolled gesture, almost
unforeseen.
My subject is like my potential, sharp and grotesque.
The purpose is obvious as spontaneous, it mocks and
it is almost intimidating however, it’s still informal and
profoundly sincere. Maybe the same informality of my
works, shapes enslaved by the violent color’s layers,
swallowed and suffocated.

Recently my research brought me to a dimension more
abstract and informal, almost unconscious.
I tackle the canvas by recreating urban’s environments
and street landscapes. By using the spray can and
paints I create decaying suburban areas in which a kind
of charm is hidden, and they catch the eye thanks to
the contrast between the wider solid dark-tone colors
with excessive use of black, and fewer bright/vibrant
shades. On the violent, hard, and casual features it can
feel the taste of the periphery and declining cities.
The aim is to bring to life and give space to the charm
that hides behind the urban and social neglect of our
places. ...

LECTER | 2021
mixed media on canvas
100x150 cm

TRIBALE | 2021
mixed media on canvas
100x150 cm

BIG TRINITY | 2021
mixed media on canvas
150x230 cm

L.A. SUNSET | 2022
mixed media on canvas
100x150 cm

URBAN SUNSET | 2021
mixed media on canvas
100x150 cm

SCORCIO URBANO | 2021
mixed media on canvas
100x150 cm

BLACK&YELLOW
GRAFFITI | 2021
mixed media on canvas
100x150 cm

URBAN SUNSET | 2022
mixed media on canvas
100x150 cm

SIN CITY | 2022
mixed media on canvas
100x150 cm

BROOKLYN SIDE | 2022
mixed media on canvas
100x150 cm

COCKNEY 2.0 | 2021
mixed media on canvas
130x230 cm

BLACK&ORANGE GRAFFITI | 2022
mixed media on canvas
70x150 cm

URBAN THOUGHT | 2022
mixed media on canvas
60x100 cm

ORANGE&LIGHT BLUE GRAFFITI | 2022
mixed media on canvas
100x150 cm

YELLOW TWILIGHT | 2022
mixed media on canvas
100x150 cm

URBAN THOUGHT | 2022
mixed media on canvas
100x150 cm

URBAN THOUGHT | 2022
mixed media on canvas
60x100 cm

OLD FASHION | 2022
mixed media on iron
100x150 cm

Lamaroarte, Milano

Global Group Consulting

Canovart Milano, Roma, New York

Kronos Gallery, Trento

Corner boutique, Trento

Contaminazioni
Mondadori Megastore solo

exhibition: Alessandro Gretter.

Milano, Canovart.

CANOVA prize
International Contemporary

Art Award, New Yok 2018.

RomArt
Biennale interanzionale

di arte e cultura. Canovart.

Laurea | Degree
Accademia di Belle Arti G.B

Cignaroli di Verona.

Alessandro Gretter, Trento

Ufficialmente rappresentato da:

Officially represented by:

Collaborazioni | Collaborations:

Esposizioni | Expositions:

2019

2018

2017

2014

1987

BIO
...Alessandro Gretter

HAIL MARY | 2022
spray paint on bronze
70 cm

ALESSANDROGRETTER.NET

 ale.gretter

 alessandro.gretter

WWW.ALESSANDROGRETTER.NET

