
  Non sei un utente registrato? registrati ora  Home Page :: Download :: Invia Articolo :: Recensioni :: FAQ  

Menù Principale 

 Home  
 Il tuo account  
 

 FAQ  
 Le Ultime 10 
News  

 Le Recensioni  
 

 Gli Speciali  
 News per 
Argomento  

 Web Links  
 

 Aggiungi un link  
 Aggiungi una 
News  

 Aggiungi una 
Recensione  
 

 Ricerca nel Sito  
 

 Ascolta CiaoRadio  
 Radio On 
Demand  
 

 Statistiche  
 Top 10  

Menu 
Amministratore 

 Amministrazione  

Online 
Abbiamo 31 ospiti e 2 
iscritti in linea. 
 
Non siete registrati? 
Potete farlo con un click 
qui. 

Milano, Valentina, la più bella, la più 
libera! 
Inviato da: stefanob70 di 02 Dic 2008 - 03:51 

_PRINTTHISSTORY     _EMAILTOAFRIEND  

Valentina: “Il suo tondino c'è... 
hm... quello, lo mette sempre! - 
Ma non basta caro mio... Ci vuole 
una storia!” 
 
di Stefano Boninsegna. 
 

 
“Guido Crepax – Valentina, la forma del tempo”. 
Un'altra esposizione eccezionale, organizzata dalla 
Triennale di Milano, questa volta non nella sede di 
Viale Alemagna, ma negli spazi della Bovisa. 
 
Questa mostra è un grande progetto multimediale 
che percorre la vita di Guido Crepax, la sua 
produzione fumettistica e pubblicitaria per le più 
importanti aziende e multinazionali e 
naturalmente Valentina, la fotografa Valentina 
Rosselli, che è diventata uno dei personaggi 
femminili più famosi del fumetto e in Italia è 
stata eguagliata solo in questi ultimi anni da Lara 
Croft di Tomb Raider... Ma che differenza!  
 
Il personaggio è stato creato da Crepax nel 
1965 ispirandosi alla diva del cinema muto e 
protagonista di Lulù, Louise Brooks, a Valentina 
nasce nel 1942. 
 
La mostra è allestita su quattro livelli - immagini, 
audio, video, documenti – e divisa in stanze 
tematiche dove si può sbirciare dal buco della 
serratura. A seconda di come si reagisce ai 
messaggi multimediali che continuamente 
colpiscono il visitatore, ci si costruisce il proprio 
percorso fisico e mentale. 
 
Il Tempo è la variabile principale del 
percorso: il tempo che cammina, che corre col 
rumore dei tacchi, silenzioso come una camera da 
letto, i rumori della città, il tempo della fantasia, il 
tempo onirico con le paure, il sesso, le 
perversioni. E Valentina, sempre la stessa, ma 
terrorizzata dal tempo che passa, l'unico che 
potrebbe non farla uscire mai più dall'inchiostro di 
cui è fatta. 
 
Valentina che cammina, corre e si lascia guardare 
tranquillamente nuda ovunque si trovi, col suo 
caschetto di capelli neri e gli occhi profondi, 
pensierosi, un po' languidi. Valentina è sottilmente 
ed elegantemente perversa, condensa in se stessa 

 

 

Login 

Username 

 

Password 

 

  Log-in automatico 
[dalla prossima visita]  

 
 
Registrazione

Recupero pwd smarrita. 

Username



Log-in

Sondaggi 

L'ideale 
dell'italiano è: 

 Lavorare sodo e 
guadagnare  

 Lavorare poco e 
guadagnare molto  

 Lavorare meno e 
guadagnare 
abbastanza  

[ Risultati | Sondaggi ] 

Voti: 4 
Commenti: 0 

Page 1 of 2Milano, Valentina, la più bella, la più libera! :: C.R.I.F. :: Musica & Notizie on Line

02/12/2008http://www.ciaoradio.it/index.php?name=News&file=article&sid=5373


   

 

le fantasie maschili di potere avvicinare, 
possedere, perchè no forse perfino essere, una 
donna bellissima, libera e sfuggente e le fantasie 
femminili con quel mondo unico, interiorizzato e 
meditato, fatto di sensibilità e razionalità, che solo 
alcune donne sanno costruire. 
 
In Valentina c'è Guido Crepax e un intero 
periodo culturale segnato dal progressismo 
ideologico che aveva come obiettivo il 
superamento dei tabù e la liberazione dei costumi 
per arrivare alla liberazione dell'individuo. 
 
Valentina:” Con tutto il corpo... Con tutto il 
cuore... Con tutta la coscienza... Ascoltiamo la 
rivoluzione!” 
 
Valentina, linee nette ma sfuggenti, il bianco e il 
nero, il pieno e il vuoto, la forma che squarcia il 
nulla, Valentina è un pensiero incancellabile, un 
chiodo fisso e un'ossessione come l'idea stessa 
che incarna, la Libertà. Camminando lungo il 
percorso espositivo si viene sopraffatti dal 
personaggio, si entra nel suo mondo, si perde 
l'orientamento. Valentina è un pirata dell'anima 
come chi, navigando controcorrente, affascina le 
persone serie e controllate. 
 
Valentina: “Calze nere... Non c'è fretta di tornare 
a casa”. 
C'è una lucida, eccitante follia in tutto questo. 
Assolutamente da vedere. Per chi si sente 
libero e per chi vorrebbe esserlo. 
 
Valentina: “Non ho altro da dire!” 
 
Triennale Bovisa – Via R. Lambruschini, 31 a 
Milano 
Dal martedì alla domenica, 11:00/23:00 - Lunedì 
chiuso 
La Mostra è visitabile fino al 1° febbraio 2009. 
Web: www.triennalebovisa.it 

Milano, Valentina, la più bella, la più libera! | 
Log-in/Creare un account | 0 Commenti

Limite  Visualizza   

Ordine        

0 Discussione

Prima i + vecchi Ricarica

I soli responsabili dei commenti sono i rispettivi autori.

Page 2 of 2Milano, Valentina, la più bella, la più libera! :: C.R.I.F. :: Musica & Notizie on Line

02/12/2008http://www.ciaoradio.it/index.php?name=News&file=article&sid=5373


