
unbuiUt / unbuilt / unbuiUt
Frank Lloyd Wright
& Carlo Scarpa, Giò Ponti
& Fornasetti, Palladio
& the 9th Earl of Pembroke

uu uunbuiUt

u

Goodbye Venice!
unbuiUt / unbuilt / unbuiUt
Frank Lloyd Wright
& Carlo Scarpa, Giò Ponti
& Fornasetti, Palladio
& the 9th Earl of Pembroke

uu uunbuiUt

u

Arsenale Institute for
Politics of Representation,
Giorgio Mastinu & Arch+
Venezia, Castello 1430 /A,
Riva Sette Martiri
Opening: May 23, 6 pm

Arsenale Institute for Politics of Representation
Venezia

Unter dem Titel Unbuilt sind drei Architekturmodelle von
nicht ausgeführten Bauvorhaben für Venedig zu sehen, von denen
keines den Venezianern heute noch bewusst ist. Zwei der Modelle
waren nie zuvor öffentlich ausgestellt.

Unter den Bedingungen bestehender gesellschaftlicher Notwen-
digkeiten kann alle Architektur, mit den in sie immer eingehenden
Kompromissen aus rechtlichen und ökonomischen Voraussetzun-
gen stets nur zur Petrifizierung der Verhältnisse beitragen, denen sie
entstammt. Im Erbauten tritt deshalb immer die Verdinglichung der
Ordnung ein, der es gehorcht. Deshalb gab der Situationist Constant
Nieuwenhuys dem unversöhnten Gegenentwurf, der unrealisiert
bleiben muss, den theoretischen Vorzug. Nur der ungebaute Plan
verharrt im Zustand der Vollkommenheit der Idee, unberührt von
der Herrschaft ökonomischer und politischer Maßstäbe.

Palladio bewarb sich Mitte des 16. Jahrhunderts erfolglos mit
einer hypertrophen Renaissance-Programmatik um den Bau der
ersten steinernen Brücke am Rialto. Nur als Folly in englischen
Landschaftsparks gewannen spielzeughafte Verkleinerungen da-
von steinerne Realität.

Vom um 1940 gefassten Plan einer Villa in St. Elena blieb nur
ein das Konzept des Vorhabens skizzierendes Geschenk an die
Bauherrn, ein Möbelstück in Hausgestalt, das Giò Ponti und Piero
Fornasetti zugeschrieben wird.

Um den Widerstand der Nachbarn zu überwinden, baute Car-
lo Scarpa Mitte der 1950er-Jahre ein Modell des Entwurfs für den
Masieri Memorial genannten Bau, den Frank Lloyd Wright für
eine prominente Lage am Canal Grande erdacht hatte.

Daneben wird eine Reihe von Zeichnungen des heute fast ver-
gessenen venezianischen Architekten Guido Bacci gezeigt, die im
Stil des futuristischen Razionalismo unter anderem eine monu-
mentale Anlage am Strand des Lido mit Aquarium im Meer vor
sahen. Wolfgang Scheppe

Deutsch

The exhibition Unbuilt showcases three architectural mod-
els of building schemes for Venice, none of which was ever carried
out and none of which is known to the Venetians of today. Two of
the models have never been put on public display before.

Under the conditions of existing societal imperatives, all archi-
tecture – with the compromises deriving from legal and economic
constraints that it always contains – can only contribute to the petri-
fication of the circumstances from which it originates. What is built,
therefore, always embodies the reification of the order with which
it complies. It was for this reason that the situationist Constant
Nieuwenhuys gave theoretical preference to the unreconciled coun-
ter-design that is compelled to remain unrealized. Only the plan that
is not built remains in the state of conceptual lucidity, untouched by
the dominance of prevailing economic and political standards.

In mid-sixteenth century, Palladio unsuccessfully submitted
his proposal for the first stone bridge to be constructed at the Ri-
alto – a hypertrophic piece of Renaissance programmatics. Only as
follies in the landscaped parklands of England did the design ever
achieve stone-cast reality, in toy-like miniature versions.

A piece of furniture in the shape of a house is all that remains of
the plans for a villa in Sant’Elena, conceived around 1940. A minia-
ture in form of a small armoire was a gift for the prospective build-
er-owners and is attributed to Giò Ponti and Piero Fornasetti.

In the mid-1950s, in an attempt to overcome the resistance
of neighbours, Carlo Scarpa built a model of the planned house
known as the Masieri Memorial, which Frank Lloyd Wright had
devised for a prominent position on the Canal Grande.

Also on display is a series of drawings made by the today almost
forgotten Venetian architect Guido Bacci. The drawings, in the style
of a futurist Razionalismo, project, among other schemes, a mon-
umental recreation and entertainment facility on the beach of the
Lido with an aquarium in the sea. Wolfgang Scheppe

English

La mostra Unbuilt presenta tre modelli architettonici di pro-
getti edilizi per Venezia mai realizzati, oggi ormai dimenticati dai
veneziani. Due dei modelli non sono mai stati esposti al pubblico
prima d’ora.

Nelle condizioni degli imperativi sociali esistenti, ogni architet-
tura - con i compromessi derivanti dai vincoli giuridici ed economici
che comporta sempre - non può che contribuire alla pietrificazione
delle circostanze da cui trae origine. La costruzione quindi, incar-
na sempre la reificazione dell’ordine a cui obbedisce. Per questo
motivo il situazionista Constant Nieuwenhuys ha riconosciuto la
preminenza teorica alla contro-proposta non riconciliata, costretta
a rimanere irrealizzata. Solo il progetto non costruito rimane in uno
stato di lucidità concettuale, non intaccato dal dominio degli stan-
dard economici e politici prevalenti.

A metà del Cinquecento, il Palladio presentò senza successo
la sua proposta per la costruzione del primo ponte in pietra a Rial-
to - un’opera ipertrofica della programmatica rinascimentale. Solo
come follia nei parchi paesaggistici inglesi, versioni miniaturizzate
simili a giocattoli furono realizzate in pietra.

Del progetto di una villa a Sant’Elena realizzato intorno al
1940, rimane solo un regalo al committente che ne traccia le in-
tenzioni, un mobile a forma di casa attribuito a Giò Ponti e Piero
Fornasetti.

A metà degli anni Cinquanta, per superare le resistenze dei
vicini, Carlo Scarpa costruì un modello del progetto dell’edificio
chiamato Masieri Memorial, che Frank Lloyd Wright aveva con-
cepito per una posizione di rilievo sul Canal Grande.

Sarà inoltre esposta una serie di disegni di Guido Bacci, ar-
chitetto veneziano e oggi quasi dimenticato. I disegni nello stile
del Razionalismo futurista comprendono anche il progetto di un
complesso monumentale sulla spiaggia del Lido, incluso un ac-
quario in mare. Wolfgang Scheppe

Italiano

Arsenale Institute for Politics of Representation
Venezia

Arsenale Institute for Politics of Representation · at Forgia Marinarezza · Castello, 1430/A · Riva Sette Martiri · 30122 Venezia

