
BULLETIN #18 April 2019

Sino alla
fine del

Mare
Eleonora
Castagnaa

cu
ra

 d
i

Contents

Residenze artistiche nelle Terre Estreme
un dialogo a cura di Eleonora Castagna

Artist residency on Extreme Lands
a dialog curated by Eleonora Castagna

4

25

Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Sino alla fine del Mare – Investigation on Extreme Lands (2018-2019). Residency work session at the Cipolliane grottos with Massimo Carozzi. Photo Lia Cecchin.
Courtesy Ramdom Association

This Bulletin was designed and built to be read from different per-
spectives and for different purposes. The process of its realization
has been lengthy, and it almost overlapped with the time of the
artist residency this publication is about: Sino alla fine del Mare (Until
the End of the Sea), organized by Ramdom Association in Gagliano
del Capo, Italy. The present text is a faithful transcription of the
dialog between residency curator Claudio Zecchi, the three art-
ists involved – Lia Cecchin, Carolina Valencia Caicedo and Riccar-
do Giacconi – and the curator of this Bulletin, Eleonora Castagna.

It is the first bilingual Bulletin, an attempt to render the direct and
dialogical form peculiar to the writing of this text, and to give the
reader an opportunity to grasp the nuances of the Italian lan-
guage that would be lost in translation. Moreover, it seemed nec-
essary to preserve and present our text in its original language in
order to reach a wider audience, as we consider this Bulletin as a
sort of appendix to the final publication associated to this year’s
edition of the artist residency: Sino alla fine del Mare – Investigation
on Extreme Lands 2018/2019, Viaindustriae Publishing.

The present Bulletin, dedicated to the residency in Gagliano del
Capo, is also conceived as an interactive text: Carolina Valencia
Caicedo and Riccardo Giacconi wish to share samples of sound
material – available on SoundCloud at the links throughout this
text – that complement the presented documents to offer the
reader an opportunity to delve into the process of research and
exploration of the three stages of residency.

Sino alla fine del Mare
Artist residencies on Extreme Lands
a dialog curated by Eleonora Castagna

5Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Residency in Gagliano del Capo. Since there was no open
call, in this case the curatorial approach was manifested
from the beginning through the direct choice and invitation
of the three artists – Lia Cecchin, Carolina Valencia Caicedo
and Riccardo Giacconi. What was the modality of invitation?
How was it received by the artists?

Claudio Zecchi: The curatorial approach manifested itself a long
time before the choice of the artists, at least on two fronts: the
first is that of the content. The project is in fact closely linked
to the research on the theme of the Extreme Lands started by

Exploration of the territory around the Salt Road with Danilo Zaia of the
Salento Verticale Association. Photo Claudio Zecchi

6Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Ramdom1 in 2014, and deepened last year during the first edition
of Sino alla fine del Mare (Until the End of the Sea)

2 for which the
artists selection (Jacopo Rinaldi, Nuvola Ravera, Simona di Meo
and Roberto Memoli) happened via national call.
The second aspect is methodology. This year, perhaps, I operated
in discontinuity with last year, by basing the process of research
on a slow timing. During the first phase of work, such conception
of time also fed moments of idleness, in a process already con-
ceived as an attempt to free the research phase from the need
to come up with an artistic production. The process assumed a
fundamental role as knowledge made through experience: that
collective experience which is interwoven with individual expe-
rience in a relationship of fluid correspondence and connection
with the territory. The latter has behaved almost as a generative
and experimental platform, in which all the forces involved – en-
vironment, landscape, citizens, local associations, experts from
various disciplines, artists, curators, etc. – have acted and react-
ed among themselves.
It is not by chance that the artists, after a period of residency of
six months – divided into three working sessions of fifteen days
each – were not asked to produce (to return an aesthetically re-
solved) artwork, but rather to open the process to the territory
by confronting all those agents they had encountered thus far. I
wanted the artists not to feel the burden of having to produce
something in such a short period of time, and that the moment of
the presentation could only be the beginning of a path in their re-
search, a phase, perhaps something to continue in the future. In
this sense, the moment of the presentation can be considered a
sort of act of gratitude to those who hosted us and have learned
to know us throughout six months.
The real aim of all this work is in fact a publication that tells, on
the one hand, the whole path of research over five years – Inves-
tigation on Extreme Lands (2014-2019) – and on the other the path
taken this year with the invited artists.
It is interesting to observe how, if seen in perspective, Investigation

1 https://www.ramdom.
net/en/
2 http://
sinoallafinedelmare.
ramdom.net/en/

https://www.ramdom.net/en/
https://www.ramdom.net/en/
http://sinoallafinedelmare.ramdom.net/en/
http://sinoallafinedelmare.ramdom.net/en/
http://sinoallafinedelmare.ramdom.net/en/

7Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

on Extreme Lands has always managed over the years to regenerate
itself, first of all by questioning itself. This approach has allowed us
to free ourselves from the production phase to accept the chal-
lenge of research as a possibility of putting things back into play.
This year, the artists were chosen with this in mind. Lia Cecchin
and Riccardo Giacconi + Carolina Valencia Caicedo are all familiar
with a slow production time and a long-term approach to their
work. From both I expected a work that would, somehow, rene-
gotiate the relationship with all the forces involved by activating
the territory in its marginal position.
The paradox is that the space of freedom left to the artists by
allowing them not to produce an artwork, and to decline the pre-
sentation of their research in a discursive key instead, has deter-
mined a sort of gap or stumbling block. A gap that has generat-
ed in them the desire to witness this experience in a form that
comes close to the contours of a «resolved» work.
Riccardo and Carolina have in fact recognized in the area of Capo
di Leuca the possibility of continuing their long-term research on
sound landscapes and oral testimonies of specific communities,
by creating a radio documentary entitled Scarcagnuli

3 and pre-
sented at Bar 2000 almost in a form of «cinema without imag-
es». At the same time, with OLGA (Outdoor Lab for Gathering the Ab-
sence), Lia worked on the theme of memory by leveraging on what
was forgotten rather than on information that withstood time.
Gagliano del Capo is a town with a strong migratory past that has
seen previous generations move elsewhere to seek fortune, while
at the same time living in a present that indicates it as a tourist
destination and a place of passage. Starting from this transitory
identity, Lia has worked on the concepts of absence, loss and,
therefore, on the reconstruction of memories.
However, I believe the artists can explain their work more accu-
rately, especially in regard to the relationship with this marginal
area, the dynamics they faced and, finally, the gap that led them
to «formally resolve» (at least in part) to producing an artwork,
even though it wasn’t asked of them.

3 The scarcagnulu (or
scazzamurieddhu) is an
ugly and hairy little
man, always barefoot
and with a hat on his
head, who shows up
at night to disturb the
sleep of his unfortunate
victims by sitting
on their stomach.
See http://www.
masseriamelcarne.
com/lu-
scazzamurrieddhu-
leggenda/ and https://
it.wikipedia.org/wiki/
Laurieddhu.

https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://it.wikipedia.org/wiki/Laurieddhu
https://it.wikipedia.org/wiki/Laurieddhu
https://it.wikipedia.org/wiki/Laurieddhu

8Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

In this sense, I think they have different positions: while Lia has
built something new, Riccardo and Carolina were starting from a
research whose methodology was already set.

Lia Cecchin: It makes me smile that we are talking about the
realization of a completed work, since «completed» is a term I
deem very far from my practice. As Claudio said, my work unrav-
els over a slow time, and a long-term approach is inherent in my
practice. This was also the case with OLGA (Outdoor Lab for Gath-
ering the Absence). OLGA takes shape in Gagliano del Capo, but it
comes from a series of reflections and thoughts, some of which
are very old, while others are very recent. Some are certainly the

Field exploration in the Cape of Leuca. Photo Carolina Valencia Caicedo

9Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

result of staying in Gagliano, while others of a detachment from
it. I have always found that breaks are important moments in the
creation of an artwork, and the same went for the time peri-
od occurring in between the different steps of the residency in
Gagliano. Breaks allow one to decompress from a very intense
experience such as the one with the community of Gagliano del
Capo, during which every moment of conviviality turns inevitably
into a time for research and study; and they have in fact played
a key role.
In the case of OLGA, therefore, if in a way we can say that the
system was ready, we can also state that it was missing a bulb
with the right voltage to activate it. Here we go. Gagliano was the
bulb for OLGA.

Lia Cecchin, OLGA (Outdoor Lab for Gathering the Absence). Installation, various
materials. Central Bar, Gagliano del Capo (Italy), 2019. Photo Pierpaolo Luca

10Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Riccardo Giacconi: Since Claudio invited us to participate in
Ramdom’s residency in Gagliano del Capo, we decided to con-
tinue our series of sound explorations of places, similar to what
we had done in Barbagia for Carrasegare, a sound story around the
Carnival of 2017, and in Bienno for Vaso Re in 2015. We accepted
the invitation as an opportunity to make a new radio documen-
tary. And since our main purpose is to create a dialogue with the
territory that hosts us, we did not start from an assumption of
Gagliano as a marginal territory.

Listen to RADIODOC FRAGMENT 1

Riccardo Giacconi + Carolina Valencia Caicedo, Scarcagnuli. Bar 2000,
Gagliano del Capo (Italy), 2019. Photo Pierpaolo Luca

https://soundcloud.com/user-896813814/frammento-radiodoc-1?in=user-896813814/sets/bulletin-18-sino-alla-fine-del-mare-investigation-on-extreme-lands

11Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Carolina Valencia Caicedo: I’m not fascinated by the concept
of «peripheral contexts» at all, because in my case, being Latin
American, I had to get away from the discourses that convince us
we're peripheral to Europe. So, I avoid starting from a folkloric or
unequal vision when I do an investigation on a specific territory or
community. Riccardo’s long stay in Colombia allowed us to talk a
lot about this, and to identify a format and a way to work togeth-
er. Radio documentary is a format that allows us to put together
testimonies, sound landscapes and archival materials to compose
a «fragmentary» portrait of a community. The investigative tool
we found in the radio documentary gives us the opportunity to
approach people from different places so that they are the pro-
tagonists. Then, the realization of the work is based on creating a
montage that reflects the way in which people describe the plac-
es in which they live. This allows us to put ourselves a bit on the
sidelines, like someone who is only there to listen (without hid-
ing our position as outsiders, as «strangers»). During our stay in
Gagliano, we went out every day to listen carefully to the daily life
of the village, where fall and winter seem to pass slowly. Every day
we tried to join the community, talking to the people we found
around us; after long walks, chats and the ritualistic stop-overs at
the different bars of the small town, we returned in the evening
to Lastation to listen to all these voices. As we did, we began to
understand what the right way to learn about this land was.

Sino alla fine del Mare is a three-part residency. The for-
mat of the proposed residency is that of three intense mo-
ments of study, reflection and sharing. What are the pros
and cons of this timing in your opinion? Can you all com-
ment on the broader issue of residency timings.

Claudio Zecchi: A residency like this is also an attempt based on
a sort of «unstable or flexible methodology», as Francesca Girelli

12Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

once told me (who, together with the Egyptian artist Heba Amin,
is co-curator of the Default project for Ramdom); a methodology
that must be renegotiated from time to time within the specific
context and its agents.
This means that there are no absolute formulas and that every
year, also on the basis of the reports we are receiving from the
artists involved in previous editions, we try to understand what to
refine and where to strengthen.
In this sense, I think they have two different positions: while Lia
has built something new, Riccardo and Carolina were starting
from a research already methodologically set. But a residency is
also a personal journey. What I mean is that there are so many
times and so many levels that intertwine with each other, the im-
portant thing is to be prepared for a total openness.
Arranging a format of residency not aimed at a real production
was also a way to rethink the theme of a slow time made up of
moments of sharing, those spent together in work sessions at
Lastation (Gagliano del Capo) and those spent individually by art-
ists, or even by me, away from the residency.
If then I have to focus on the relationship with the funders –
SIAE and MiBAC in this case – we also took a big risk, because
the project was accepted in its almost completely ephemeral
declination (with the exception of the book that will be pub-
lished in May by Viaindustriae Publishing) and, as I have already
said, the realization of the works for the final presentation took
place only later as a reaction to the conditions and methodolog-
ical structure.

Lia Cecchin: As I wrote above, I deeply believe in «decompres-
sion» times. So, for me this is a great pro. The cons are that in a
place like Gagliano you mostly deal with «human material» and
because of relational dynamics you run the risk of finding yourself
in no time on the plane, thinking about things that you left hanging
down there and that you would have liked to carry on a little more.

Lia Cecchin, OLGA (Outdoor Lab for Gathering the
Absence). Installation, various materials. Central Bar,
Gagliano del Capo (Italy), 2019. Photo Pierpaolo
Luca

13Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Carolina Valencia Caicedo: One of the certainties we had about
our residency at Ramdom was our curiosity for their investigation
of extreme lands. Ramdom proposed us a residency divided into
three modules, each of 15 days of staying in Gagliano del Capo,
in which there was time for our personal research but also for
meetings and workshops. When we arrived at Lastation to begin
the first phase of the residency, we already had a clear idea of the
format on which we wanted to work – the radio documentary –
but we still didn’t have a specific idea of the topic on which we
wanted to focus our research. We tried to learn how Lastation
works, what relationship it has with the territory, which artists
had worked there, and what themes would identify the territory.
One of the meetings of this first phase was with Luca Coclite, an
artist who lived and worked a lot in this territory. During a walk in
the town he told us about some essential aspects of this place.
The way we built the radio documentary was revealed during
these first meetings, for example when we met Domenico Lic-
chelli, an astrophysicist from Gagliano del Capo who created his
astronomical center, the Feynman Observatory, right there, in his
homeland. Thanks to him, we understood that we wanted to ded-
icate an episode of the radio documentary to magic.
The first part of the residency was a full immersion, in which we
had to collect the essential information to bring home with us,
and to reflect on the real work we wanted to do. For the second
part of the residency, in November, we had a more precise idea:
we decided to make 5 episodes of 15 minutes each, during which
we looked for themes that identify the Cape of Leuca. In this
phase, we started recording interviews and sound landscapes,
and researching the archives. With each interview the themes
extended: each person revealed to us aspects of a complex ter-
ritory, which we were only beginning to understand: sea, extreme
land, rails, last station of the south-east, travel, immigration, em-
igration, astronomy, oil mill, infra-world, rocks, quarries, caves,
underground, agriculture, politics of the ‘60s and ‘70s, the light-
house, comparisons with the East, social divisions between one

14Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

municipality and another, luxury villas, unfinished architecture,
the relationship with the environment. And then, the tornado: an
atmospheric event which all of us in the village witnessed on No-
vember 25th, 2018. In the days that followed, we listened to many
people in town talking about this phenomenon by referencing
magical characters such as the Municeddhu or the Scarcagnuli.
The voices of the people evoked magical stories, which spoke
above all of the bond with their land and their close relationship
with nature.

Listen to RADIODOC FRAGMENT 2

Riccardo Giacconi + Carolina Valencia Caicedo. Recording session. Photo
Carolina Valencia Caicedo

https://soundcloud.com/user-896813814/frammento-radiodoc-2?in=user-896813814/sets/bulletin-18-sino-alla-fine-del-mare-investigation-on-extreme-lands

15Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

The 15 days of the second phase were only the beginning of a
documentary work that, in time, was able to open spaces and
generate the necessary conditions to develop a more fluid di-
alog with the community. The residency did not necessarily re-
quire an artwork to be produced: the experience had to be ex-
pressed through a publication. To reconcile this request with our
research, we decided that our contribution on paper should be
a sort of «inferred script», reflecting the sound work we were
doing in the Cape. In this central phase of the residency, we had
time to work on our research, think of the publication, and par-
ticipate in the workshops that Ramdom had organized. We took
advantage of some of these meetings, such as the one with the
association Made for Walking, to record sound landscapes and
interview Daniela Palma, the environmental guide who, as we
walked along the cliffs, told us stories about the profile of the
rocks, on which you can read the accumulations of the ancient
materials that formed this land.

Peculiarity of the residency location: Until the End of the
Sea – Investigation on Extreme Lands. What is the mean-
ing of the term «extreme» for you? How did you approach
the place that hosts you?

Claudio Zecchi: The concept of extreme is very complex and
broad. It’s even more so if it is thought of in the specific context
in which we find ourselves: a land that is both the last point and
the starting point – or, as Carlos Casas wrote, «a strategic point
from which to observe the world and go far beyond the limits of
our imagination and knowledge». They are often referred to as
arrival or departure lands – precisely because they depend on
the point from which they are observed – but I think they are
more of a land of passage in the middle of the Mediterranean,
whose boundaries are much larger and less definable than they

16Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

appear at first glance. This breadth makes it a land that is not im-
mediately apparent and, in its marginal position, challenges the
common sense of things by questioning the so-called centers.
Precisely because they act on so many levels, the extreme lands
are a place of resistance and radical possibilities, as well as an
extraordinary laboratory/experimental platform.
In one of the workshops of the second phase (Extreme Sea), in
this case the one led by Radical Intention (Maria Pecchioli and
Aria Spinelli), we tried to relate the extreme land of reality with
the extreme land of dreams. Here the collective work’s process
imposed, first of all, the need for attention on a language that
is continually and radically negotiated in an attempt to build a
common vocabulary. A lexicon completely reinvented within this
dialectical exchange, capable of generating a geographical, tem-
poral and emotional (individual and collective) shift at the same
time. The result partially achieved was the construction of a map,
a hypothetical landscape in progress.
If we assume that marginality does not necessarily have to be
refocused, what is only apparently a weakness I think is instead
a strength.
The approach was empirical and was based entirely on direct ex-
perience. Here you have to confront an open attitude by constant-
ly putting yourself back in the game. Your personal, intimate con-
dition with respect to the place could therefore also be extreme.
In order to enable a fuller experience, we had decided to provide
little guidance during the first part of the residency – while the
second part offered more structured work sessions with profes-
sionals from various disciplines to implement and broaden the
vision of the territory from another perspective – thus we pro-
vided few tools and let the artists self-orient by looking for their
personal coordinates.
Also in this case I think that the artists can better tell you what
their approach was and the tools they used to orient themselves.
I also believe that Paolo Mele, co-founder of the residency proj-
ect together with Luca Coclite, can be much more precise about

17Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

the first part of the question, regarding the political needs that
led him to want to investigate a theme of this kind.

Paolo Mele: Extreme lands are a geographical location that, in
the long run, becomes a socio-anthropological characteristic of
the people who live there.
Where does the extreme lie? The extreme is not always and nec-
essarily impervious – the distance, the detachment exaggerates
feelings and emotions. They amplify them. From afar, things are
better perceived and the extremities are the most receptive
parts of our body, what communicates our feelings inside, ex-
panding them.
Our reflection on extreme lands started from these consider-
ations and from a geographical place located at the end of the
heel of Italy, at the end of the lands. Or from the Cape. From
the finis terrae we began to investigate life, culture, sociality in the
ends of the Earth. Artists, scholars, curators, cultural operators
and citizens are taking part in this process of analysis that puts in
place methodologies of study of various kinds.
Whether you’re working in the last village of the heel of Italy, or
in the first one in the north-west, in many ways does not make
too much difference: what counts is always the approach and
methodology, the dialog with the territories and with their active
and passive protagonists. The sky, whether you look at it from the
observatory of Milan or of Salve (LE), is always the same – but the
perspective changes, and therefore the interpretative possibili-
ties. Surely there is a substantial difference between working in
the city or in a small town, even more if remote and geographi-
cally closer to Greece and Albania than to the rest of Italy. In fact,
we are a peninsula in the peninsula: this condition, in addition to
having amplified the idea of being an extreme, peripheral terri-
tory, has influenced and fueled our research and our narrative,
offering us many points for reflection.
Having said that, our work is cultural rather than artistic, and for

18Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

various political aspects. We discuss daily issues that should be in
the political, as well as cultural, economic and social agendas of
each region, each administration. But this is often not the case,
and the risk is that we find that our work is considered only for
the few.
The artists with whom we have collaborated over the years, al-
though sometimes very different in their approach to work and
mediums used, have in common the ability to know how to go deep
into the study of territories, communities, to be able to question
themselves, to be able to renegotiate their practice on the basis
of the stimuli absorbed during the processes of residency.

Lia Cecchin: I believe that it is not very much up to us to ap-
proach the place. It’s the place that approaches you and it’s up
to you to understand how to respond. Let me give you a practical
example. Let’s imagine going for a walk in the mountains. When
it’s time to leave, one prepares, puts on boots, backpack, brings
water, etc. Well, let’s say he sees a stream, approaches it and
notices that there is a fawn that is drinking. He certainly doesn’t
want the fawn to move away, but he doesn’t even know how to
behave. So what does he do? He observes slowly, trying to un-
derstand gradually and, if he is good, maybe the fawn will even
allow him to make a caress. In short, it is clear that it is not he
who approaches the place, but it is the place that sets its own
circumstances and rules, that can only be respected.
As far as the end of the place is concerned, it may be that I was
born in a place not much bigger than Gagliano del Capo, but I
did not find myself having to face weird situations such as those
found in Lasen, a small hamlet of Feltre where there is not even
a grocery store and having a car is necessary. Paradoxically, the
most extreme condition I ever found was the weather.

Carolina Valencia Caicedo: The term «extreme» is very diver-
gent, so it is difficult to lock it in a specific value. The relationship

19Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

that this concept may have with the term «peripheral» makes us
reflect on the theoretical baggage that is used from South Amer-
ica to Europe to refer to a strictly geographical interpretation of
center and periphery. This interpretation is often confused with
a problem that has to do with social differentiations and distanc-
es. But what are the distances to which center? Here we open a
discussion on the concept of distance, which in addition to being
physical can be psychological, or linked to the spread of a stan-
dardized language.
However, at the Cape of Leuca, the geographical extremity is very
defined in terms of landscape, especially when you’re on a cliff
and you can see in front of you the silhouettes of the mountains
of Albania, or when a fisherman takes you into his boat and you
see that strip of land moving away. Maybe it’s in those moments
that you visualize the «end». Perhaps it’s because of that spatial
feeling that reflection on what it means to live in an extreme land
has become recurrent during conversations with the inhabitants
of the Cape. However, our approach to people always started
with a free conversation, not with specific questions. There were
recurring topics that allowed us to build thematic nuclei in which
the voices of the protagonists integrate and clash, in a sound tale
that interweaves sound landscapes and testimonies of a complex
territory.

Riccardo Giacconi: When Valentino Pizzolante took us on a boat
trip around the Cape, explaining the differences between the
Adriatic and the Ionian Seas, he told us one thing: «For me this is
not the end of the world: it depends on how you turn. If we put
our chests towards the tip, we are the beginning. More than a finis
terrae, it’s a beginning. This is the strength that this territory gives
me. Here you embrace different cultures, you are at the center,
you are not at the end. It depends on the point of view.»

Listen to RADIODOC FRAGMENT 3

https://soundcloud.com/user-896813814/frammento-radiodoc-3?in=user-896813814/sets/bulletin-18-sino-alla-fine-del-mare-investigation-on-extreme-lands

20Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Residency as a place where the personal and profession-
al spheres converge to the point of disappearing. How
much does «forced coexistence» affect aspects of your prac-
tice and your path of reflection during a residency? What are
the reciprocal influences and moments of exchange?

Lia Cecchin: Everything depends on many factors: with whom you
have to deal, the type of institution that hosts it, the context in
which it is located, and much more. I have memories of residen-
cies where the personal sphere did not converge in any way with
the professional one. In some cases, it would be difficult for me
to even talk about cohabitation. When I was in Leipzig, for exam-
ple, Halle14, the institution that housed me – and corresponded
to the study site – was so impressive that it was more like being
all in the same block than under the same roof. There was no idea
of common spaces and the doors were something that the artists,
either because of the temperatures, or because of their will, gladly
closed behind them. In other cases, such as at the studios of Bev-
ilacqua La Masa Foundation, as a group we had become quite close
together and spent much more time in the common areas than in
our own studios. This was certainly a very stimulating environment
for me. And even if stimulating doesn’t always coincide with an
idea of productivity, it certainly shouldn’t become its opposite, as
it did in Leipzig. Leipzig or the institution, however, were not par-
ticularly to blame. I think the problem lies above all in the pressure
with which we artists sometimes live the question of residencies
– which risk becoming almost a duty, since they're one of the few
sources of sustenance to which an artist or researcher can aspire.
This mechanism turns out to be a double-edged sword if you are
not really motivated. In my case, it was the time available to me
that proved to be my worst enemy. So much so that I returned
from Leipzig with a baggage of ashes where everything I had built
over the years had been destroyed by rage of reasoning. Then you
know, it also comes in handy, and after years you understand its

21Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

value, but at the time I came out extremely tired, with a single
awareness: what I perhaps needed was more of a base than to
move from one place to another every few months. And now here
I am with Carolina and Riccardo. At the beginning of my answer, I
said that a lot has to do also with where the residency is located.
Well, here we are in Gagliano del Capo, where being alone is really
difficult. Not at all because people are not hospitable. But because
the stimuli are many and dangerous, and the opportunity to com-
pare impressions and not be alone in looking at things makes the
observation more objective, which is very important to me. I am
afraid of dazzling or overly belly-bound decisions and in a place like
this, where the scenery is of devastating beauty and folklore is very
strong, the risk of falling into a tourist mentality is very high. The
comparison helps to quell certain instincts and a certain naivety.

Lia Cecchin, OLGA (Outdoor Lab for Gathering the Absence). Installation, various
materials. Central Bar, Gagliano del Capo (Italy), 2019. Photo Pierpaolo Luca

22Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Carolina Valencia Caicedo: When you arrive at a residency with
a project in mind, the first thing that comes naturally is to com-
pletely immerse yourself in your research. But after a few days,
you start to deal with other people who live with you and learn
from other artists with totally different interests. In these mo-
ments of dialog you start to share the ideas of the project you
have in mind, and you can generate a mutual enrichment. But
then, at some point the work again pushes you to immerse your-
self in your research. It’s interesting to perceive the daily work,
deep and tiring, that lies behind the search for artists: you realize
all the facets.

Riccardo Giacconi + Carolina Valencia Caicedo, Scarcagnuli. Sound
installation (listening session). Bar 2000, Gagliano del Capo (Italy), 2019.
Photo Pierpaolo Luca

23Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Output of the residency. Can you give us a brief introduc-
tion to the work you presented for the residency and its for-
malization within the final publication?

Lia Cecchin: My projects have a tendency to behave like
shape-shifters. That’s why I can never talk about sculpture in re-
lation to what I do. Claudio had told us from the beginning about
a publication to do and this has never been a big problem for me.
Maybe because I unconsciously knew that I would end up produc-
ing something else and that I would never limit myself to working
only on paper. However, having to create a paper apparatus to
OLGA turned out to be a wonderful opportunity also to be able
to deepen theoretical issues related to the project. Through the
voice of Valeria Minaldi – doctor in neuroscience, psychologist
and editorial assistant of KABUL Magazine, who generously of-
fered to write a short essay on the functioning and deception of
memory – OLGA takes on a value that goes beyond that of a work.

Riccardo Giacconi: Thinking about how to translate our purely
acoustic work on paper, we decided to work with the format of
the screenplay. We then transcribed a selection of our audio ed-
iting: there are conversations with the people we met, alternated
with brief descriptions of the sounds that we have heard.

24Bulletin #18 Sino alla fine del Mare. Investigation on Extreme Lands

Eleonora Castagna (Este, 1989) is an art critic and curator. She
obtained her bachelor’s degree in Modern Italian Art, Humanities
and Literature from the University of Bologna. She recently
received an MFA in Visual Arts and Curatorial Studies from NABA
in Milan, spending six months at ITU in Istanbul as an exchange
student. Her MFA thesis focused on the role of social virtual
platforms for the recent revolutionary movements in Turkey. As a
Student Artist Assistant, she took part in dOCUMENTA(13) for the
project AND…AND…AND with Ayreen Anastas and Rene Gabri.
She also attended the 25th session of the curatorial training
program at the École du Magasin in Grenoble. Her field of research
includes public art and the politics of commons. As a curator, she
collaborated with Residency Unlimited and with The Still House
Group, both in Brooklyn. During the past two years, she’s worked
at ChertLüdde Gallery, Berlin. Her writings on contemporary art
have been published on Droste Effect, Alfabeta2, Toylet Mag and
Diorama magazine.

Claudio Zecchi is an independent curator, investigating new
visions and readings of the public sphere by analyzing the
relationship between practices, territory and local communities.
He was part of the curatorial team for the Biennale of Young
Artists from Mediterranean Europe (Ancona, 2013). He’s carried
out his research, mainly focused on discursive formats, at La
Fabbrica del Vapore, Milan (2014); Residency Unlimited, Brooklyn
(2015); New Art Exchange, Nottingham (2016); Pivô Pesquisa, São
Paulo (2017); TOKAS_Tokyo Arts and Space, Tokyo (2018). In 2018,
he joined Ramdom’s team.

Ramdom is an organization devoted to cultural and artistic
production. Based in Gagliano del Capo, Italy, it was founded in
2011 by Paolo Mele and Luca Coclite with the aim of providing

international visibility to contemporary art projects produced in
dialog with the surrounding territory. Ramdom’s headquarters,
Lastation, is located on the first floor of a still active railway station
(Gagliano-Leuca) in south-eastern Italy. Over the past seven
years, activities have included exhibitions, public art productions,
residencies and workshops, plus two ongoing research-focused
endeavors: Investigation on Extreme Lands and DEFAULT. In 2016, it
launched Sino alla fine del Mare, a residency program dedicated to
artists and curators under 35.

Lia Cecchin (Feltre, 1987, lives and works in Turin) graduated
in Visual Arts at IUAV, Venice in 2010. Among other venues, she
has showed her work at: BYTS Bosch Young Talent Show, AKV
(‘s-Hertogenbosch); Bevilacqua La Masa Foundation, Venice;
GAM, Milan; Barriera, Turin; La Fabbrica del Vapore, Milan; CLOG,
Turin; Fanta Spazio, Milan; PAV – Parco Arte Vivente, Turin;
Greylight Projects, Brussels; MAMbo, Bologna.

Riccardo Giacconi + Carolina Valencia Caicedo Riccardo
Giacconi studied Visual Arts at IUAV, Venice. His latest solo
exhibitions took place at FRAC Champagne-Ardenne (Reims)
and at ar/ge kunst, Bolzano. Carolina Valencia Caicedo studied
Philosophy at the Universidad del Valle in Cali (Colombia) and
Art History at the Statale University of Milan. She was published
on magazines such as El malpensante, Papel de colgadura (ICESI),
and on the series of publications Lugar a dudas (Cali). Together,
they collaborated on a radio documentary on the city of Bienno
(produced for Aperto 2015); a television documentary on Alberto
Camerini (Lo scherzo, produced by Sky Arte and Careof for
ArteVisione 2016); a sound exploration of the Carnival in Sardinia
(Carrasegare, RAI Radio3, 2016-2017); and a performance for a
machine (Controvena, Centrale Fies, 2015).

Sino alla fine del Mare
Residenze artistiche nelle Terre Estreme
un dialogo a cura di Eleonora Castagna

Questo Bulletin è stato concepito e realizzato per essere letto se-
condo differenti ottiche e per diversi scopi. Il suo processo di
realizzazione si è dilungato nel tempo, fino quasi a sovrapporsi ai
tempi della residenza artistica raccontata, Sino alla fine del Mare,
promossa dall'Associazione Ramdom a Gagliano del Capo (LE). Il
testo si presenta come una fedele trascrizione del dialogo tra il
curatore della residenza, Claudio Zecchi, i tre artisti coinvolti –
Lia Cecchin, Carolina Valencia Caicedo e Riccardo Giacconi – e la
curatrice di questo Bulletin, Eleonora Castagna.

Si tratta del primo Bulletin bilingue: poiché la forma dialogica di-
retta è una delle peculiarità seguite anche durante stesura del
testo, si vuole dare la possibilità al lettore di cogliere le sfumature
della lingua italiana che nella versione tradotta perdono di forza.
È inoltre parso necessario conservare e presentare il testo nella
sua lingua originale per permettere a un pubblico più ampio di
poter usufruire del Bulletin, considerandolo quasi un'appendice
alla pubblicazione conclusiva della residenza, Sino alla fine del Mare
– Indagine sulle Terre Estreme 2018/2019 (Viaindustriae Publishing).

Il presente Bulletin, dedicato alla residenza di Gagliano del Capo,
è pensato come testo interattivo: Carolina Valencia Caicedo e
Riccardo Giacconi hanno infatti voluto condividere materiali so-
nori (caricati su SoundCloud e consultabili ai link riportati nel te-
sto) che vanno a integrare l'apparato di documenti presentato,
permettendo al lettore di approfondire il processo di ricerca ed
esplorazione che ha caratterizzato le tre fasi della residenza.

26Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Residenza a Gagliano del Capo. Quest'anno non c'è stata
una open call per la residenza, quindi l'approccio curatoriale
si è manifestato sin dall'inizio tramite la scelta diretta e l'in-
vito ai tre artisti Lia Cecchin, Carolina Valencia Caicedo e
Riccardo Giacconi. Qual è stata la modalità di invito? Come
è stata accolta dagli artisti?

Claudio Zecchi: L'approccio curatoriale si è manifestato ben
prima della scelta degli artisti, almeno su due fronti: uno è quello
dei contenuti. Si tratta infatti di un progetto strettamente legato
alla ricerca sul tema delle Terre Estreme, che è stata avviata da

Sessione di lavoro presso il Sentiero del Ciolo con la guida Daniela Palma
dell'Associazione Made for Walking. Foto Claudio Zecchi

27Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Ramdom1 nel 2014 e approfondita lo scorso anno attraverso la
prima edizione di Sino alla fine del Mare,2 per la quale però abbiamo
operato la selezione degli artisti (Jacopo Rinaldi, Nuvola Ravera,
Simona di Meo, Roberto Memoli) attraverso una call nazionale.
Il secondo è quello della metodologia. Qui, forse, ho operato in
discontinuità rispetto allo scorso anno, accentuando l'aspetto
della ricerca sulla base di un tempo lento. Un tempo che, nella
prima fase di lavoro, ha alimentato anche momenti di ozio all'in-
terno di un processo il cui tentativo è stato quello di liberare il
momento della ricerca dalla fase di produzione in senso stretto.
Il processo ha assunto un ruolo fondamentale come conoscen-
za attraverso l'esperienza: l'esperienza collettiva che si intreccia
con l'esperienza individuale in un rapporto di fluida corrispon-
denza e relazione con il territorio. Quest'ultimo si è comporta-
to quasi da piattaforma generativa e sperimentale in cui tutte le
forze chiamate in causa – ambiente, paesaggio, cittadini, asso-
ciazioni locali, esperti di varie discipline, artisti, curatori, e così
via – hanno agito e reagito tra di loro.
Non a caso agli artisti – dopo un periodo di residenza di sei mesi
diviso in tre sessioni di lavoro di quindici giorni l'una – non è stato
chiesto di formalizzare un lavoro restituendo un'opera estetica-
mente risolta, bensì di aprire il processo al territorio confron-
tandosi con tutti quegli agenti che avevano fino ad allora inter-
cettato. Ho voluto che gli artisti non sentissero il peso di dover
produrre qualcosa in un periodo così breve di tempo e che il mo-
mento della presentazione potesse essere solo l'incipit di un per-
corso della loro ricerca, una fase, magari da continuare in futuro.
In questo senso il momento della presentazione può essere con-
siderato una specie di atto di gratitudine verso chi ci ha ospitato
e in sei mesi ha imparato a conoscerci.
Il vero fine di tutto questo lavoro è infatti una pubblicazione che
racconta, da una parte, il percorso di ricerca nella totalità dei suoi
cinque anni – Indagine sulle Terre Estreme (2014-2019) – e dall'altra il
percorso fatto quest'anno con gli artisti invitati.
È interessante osservare come, se visto in prospettiva, Indagine

1 https://www.ramdom.
net/
2 http://
sinoallafinedelmare.
ramdom.net/

https://www.ramdom.net/en/
https://www.ramdom.net/en/
http://sinoallafinedelmare.ramdom.net/en/
http://sinoallafinedelmare.ramdom.net/en/
http://sinoallafinedelmare.ramdom.net/en/

28Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

sulle Terre Estreme è riuscito sempre, nel corso degli anni, a rige-
nerarsi mettendo prima di tutto in discussione se stesso. Questo
approccio ci ha permesso di svincolarci dalla fase di produzione
in senso stretto per accettare la sfida della ricerca come possibi-
lità di rimettere in gioco le cose.
In quest'ottica sono stati scelti gli artisti di quest'anno. Entrambi
– Lia Cecchin e Riccardo Giacconi + Carolina Valencia Caicedo –
hanno dimestichezza con un tempo di produzione lento e un ap-
proccio al lavoro a lungo termine. Dai tre mi aspettavo un lavoro
che rinegoziasse in qualche modo il rapporto con tutte le forze
in causa (vedi sopra) attivando il territorio nella sua posizione di
marginalità.
Il paradosso è che lo spazio di libertà lasciato agli artisti rispetto
alla possibilità di non produrre un lavoro e declinare la presen-
tazione della propria ricerca in chiave discorsiva ha determinato
una sorta di scarto o inciampo. Tale scarto ha generato in loro la
voglia di testimoniare questa esperienza in una forma che si avvi-
cina ai contorni dell'opera «risolta».
Se Riccardo e Carolina hanno infatti riconosciuto nel Capo di Leu-
ca la possibilità di continuare la loro ricerca a lungo termine su
paesaggi sonori e testimonianze orali di specifiche comunità rea-
lizzando un radio documentario dal titolo Scarcagnuli,3 presentato
al Bar 2000 quasi in una forma di «cinema senza immagini», con
OLGA (Outdoor Lab for Gathering the Absence) Lia ha lavorato sul tema
della memoria facendo leva su ciò che si è dimenticato, anziché
sulle informazioni che sono resistite al tempo. Gagliano del Capo
è infatti un paese con un forte passato migratorio, che ha visto
le precedenti generazioni trasferirsi altrove per cercare fortuna,
e un presente che lo indica come meta turistica e luogo di pas-
saggio. Partendo da questa identità transitoria, Lia ha lavorato sui
concetti di assenza, perdita e quindi sulla ricostruzione dei ricordi.
Ma credo che gli artisti possano raccontare i lavori con maggiore
puntualità, soprattutto rispetto alla loro relazione con un terri-
torio marginale, alle dinamiche con cui si sono confrontati e in
ultimo a quello scarto di cui parlavo, che li ha spinti a risolvere

3 Lo scarcagnulu (o
scazzamurieddhu) è un
omino brutto e peloso
che, sempre scalzo e
con un cappellino in
testa, si aggira di notte
andando a infastidire il
sonno dei malcapitati
sedendoglisi sulla
pancia. Vedi
http://www.
masseriamelcarne.
com/lu-
scazzamurrieddhu-
leggenda/ e https://
it.wikipedia.org/wiki/
Laurieddhu.

https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://global.nature.org/content/the-geopolitics-of-environmental-challenges
https://it.wikipedia.org/wiki/Laurieddhu
https://it.wikipedia.org/wiki/Laurieddhu
https://it.wikipedia.org/wiki/Laurieddhu

29Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

(almeno in parte) formalmente un lavoro lì dove non era stato loro
chiesto. In questo senso credo che abbiano due posizioni diverse
poiché, mentre Lia ha costruito qualcosa di nuovo, Riccardo e Ca-
rolina partivano da una ricerca già metodologicamente impostata.

Lia Cecchin: Mi fa sorridere che si parli proprio nel mio caso
della realizzazione di un'opera compiuta, dato che «compiuto»
è uno dei termini che trovo più distante dalla mia pratica. Come
diceva Claudio, il mio lavoro funziona con tempi lenti ed è insito
nella mia pratica un approccio a lungo termine. Infatti così è an-
data anche in questo caso con OLGA (Outdoor Lab for Gathering the
Absence). OLGA dunque sì, assume una forma a Gagliano del Capo,

Sessione di lavoro presso Lastation a Gagliano del Capo con l'astrofisico e
geologo Domenico Licchelli. Foto Annapaola Presta

30Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

ma nasce da una serie di riflessioni e pensieri, di cui alcuni mol-
to datati mentre altri molto recenti, alcuni frutto sicuramente
della permanenza a Gagliano, altri dal distacco da quel luogo. Ho
sempre trovato le pause un momento importante all'interno della
creazione del lavoro, e così è stato per i tempi tra i vari step di
residenza a Gagliano. Questi hanno giocato un ruolo fondamen-
tale, dando modo di decomprimere un tipo di esperienza mol-
to intensa come quella all'interno della comunità dei Gaglianesi,
durante la quale è inevitabile che ogni momento di convivialità si
riveli momento di ricerca e studio.
Dunque, nel caso di OLGA, se si può in un certo senso dire che
l'impianto fosse pronto, si può anche affermare che mancasse
la lampadina col giusto voltaggio per attivarlo. Ecco. Gagliano è
stato la lampadina per OLGA.

Lia Cecchin, OLGA (Outdoor Lab for Gathering the Absence). Installazione,
materiali vari. Central Bar, Gagliano del Capo (LE), 2019. Foto Pierpaolo Luca

31Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Riccardo Giacconi: Da quando Claudio ci invitato a partecipare
alla residenza di Ramdom a Gagliano del Capo, abbiamo pensa-
to di continuare la nostra serie di esplorazioni sonore di luoghi,
analogamente a quanto avevamo fatto in Barbagia per Carrasegare,
un racconto sonoro attorno al carnevale del 2017, e a Bienno per
Vaso Re nel 2015. Abbiamo accolto l'invito come un'opportunità
per realizzare un nuovo radiodocumentario. E siccome il nostro
proposito principale è dialogare con il territorio che ci ospita,
non siamo partiti dal presupposto che si trattasse di un territorio
marginale.

Ascolta FRAMMENTO RADIODOC 1

Riccardo Giacconi + Carolina Valencia Caicedo, Scarcagnuli. Poster. Bar 2000,
Gagliano del Capo (LE), 2019. Foto Pierpaolo Luca

https://soundcloud.com/user-896813814/frammento-radiodoc-1?in=user-896813814/sets/bulletin-18-sino-alla-fine-del-mare-investigation-on-extreme-lands

32Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Carolina Valencia Caicedo: Non mi affascina per niente il
concetto di «contesti periferici», perché nel mio caso, essendo
latinoamericana, ho dovuto allontanare i discorsi che ci convincono
che siamo periferici rispetto all'Europa. Quindi, evito di partire da
una visione folklorista o diseguale quando compio un'indagine su un
territorio o una comunità specifica. Il lungo soggiorno di Riccardo
in Colombia ci ha permesso di dialogare molto rispetto a questo,
e di identificare un formato e un modo per lavorare insieme. Il
radiodocumentario è il formato che ci permette di mettere insieme
testimonianze, paesaggi sonori e materiale d'archivio per comporre
un ritratto «frammentario» di una comunità. Lo strumento di
indagine che abbiamo trovato nel radiodocumentario ci permette

Riccardo Giacconi + Carolina Valencia Caicedo, Sessione di registrazione.
Foto Carolina Valencia Caicedo

33Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

di approcciare persone di luoghi diversi in modo che siano loro i
protagonisti. Poi, la formalizzazione del lavoro si basa sul creare un
montaggio che rispecchi il modo in cui le persone raccontano il
luogo che abitano. Questo ci permette di metterci un po' al margine,
come una figura che li ascolta soltanto (senza nascondere la nostra
posizione di esterni, di «forestieri»). Durante il nostro soggiorno
a Gagliano siamo usciti ogni giorno ad ascoltare attentamente la
quotidianità di un paesino, in cui il tempo del periodo autunnale
e invernale sembra passare lentamente. Ogni giorno provavamo a
inserirci nella comunità, parlando con le persone che trovavamo
in giro; dopo lunghe passeggiate, chiacchiere e la ritualistica
fermata nei diversi bar del paese, tornavamo la sera a Lastation
per riascoltare tutte queste voci. Man mano abbiamo iniziato a
capire qual era il modo giusto per apprendere questa terra.

Sino alla fine del Mare è una residenza «tripartita». Il
tempo è dilatato in tre momenti intensi di studio, riflessione
e condivisione della durata di 15 giorni ciascuno. Quali sono
secondo voi i pro e i contro di questa tempistica?

Claudio Zecchi: Una residenza di questo tipo è concepita an-
che sulla base di una sorta di «metodologia instabile» o flessibile,
come mi ha detto una volta Francesca Girelli (che insieme all'ar-
tista egiziana Heba Amin si occupa di co-curare per Ramdom il
progetto Default): una metodologia che va rinegoziata di volta in
volta con il contesto specifico e i suoi agenti.
Questo vuol dire che non esistono formule assolute e che ogni
anno, anche sulla base delle relazioni che riceviamo dagli artisti
coinvolti nelle precedenti edizioni, cerchiamo di capire dove li-
mare e dove potenziare. Ma una residenza è anche un percorso
personale. Quello che voglio dire è che esistono tanti tempi e
tanti livelli che si intrecciano tra loro, l'importante è essere pre-
disposti a un'apertura totale.

34Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Disporre un formato di residenza non finalizzato a una vera e pro-
pria produzione è stato anche un modo per ripensare il tema di
un tempo lento, fatto di momenti di condivisione, quelli trascorsi
insieme nelle sessioni di lavoro presso Lastation a Gagliano del
Capo e quelli trascorsi individualmente dagli artisti, o anche da
me, lontani dalla residenza.
Se poi devo centrare la risposta rispetto alla relazione con il
committente, SIAE e MiBAC in questo caso, ci siamo assunti an-
che un bel rischio, perché il progetto è stato accolto nella sua
declinazione quasi totalmente effimera (con l'eccezione del libro
che uscirà a maggio con Viaindustriae Publishing) e, come ho già
detto, la realizzazione dei lavori per la presentazione finale è av-
venuta solo successivamente come reazione alle condizioni tro-
vate e all'impianto metodologico.

Lia Cecchin: Come dicevo anche sopra, credo profondamente
nei tempi di decompressione. Quindi per me questo è stato un
grandissimo pro. I contro sono che in un posto come Gagliano del
Capo hai per lo più a che fare con materiale umano, e nell'atti-
vare dinamiche corri il rischio di ritrovarti in men che non si dica
sull'aereo a ripensare a cose lasciate in sospeso laggiù, e che
invece avresti voluto portare avanti un altro po'.

Carolina Valencia Caicedo: Una delle certezze che avevamo sul-
la residenza a Ramdom era la curiosità che la loro indagine sulle
terre estreme suscitava in noi. Ramdom proponeva una divisione
in tre moduli, ognuno di 15 giorni di residenza; c'era il tempo per la
nostra ricerca libera ed erano previsti momenti di incontro e wor-
kshop. Quando siamo arrivati a Lastation per iniziare la prima fase
della residenza avevamo già un'idea chiara del formato su cui vo-
levamo lavorare – il radiodocumentario – ma non avevamo ancora
un tema specifico verso cui indirizzare la nostra ricerca. Abbiamo
cercato di conoscere come funzionava Lastation, quale relazione
aveva col territorio e quali artisti avevano lavorato lì, per individua-

Lia Cecchin, OLGA (Outdoor Lab for Gathering the
Absence). Installazione, materiali vari. Central Bar,
Gagliano del Capo (LE), 2019. Foto Pierpaolo Luca

35Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

re alcune tematiche che identificassero il territorio. Uno degli in-
contri in questa prima fase è stato con Luca Coclite, artista che ha
vissuto e lavorato molto in questa zona. Durante una passeggiata
in paese ci ha raccontato alcuni aspetti essenziali di questa terra.
Il modo in cui abbiamo costruito il radiodocumentario si è svelato
durante questi primi incontri, per esempio quando abbiamo co-
nosciuto Domenico Licchelli, un astrofisico di Gagliano del Capo
che ha creato il suo centro astronomico, l'Osservatorio Feynman,
proprio lì, nella sua terra. Grazie a lui abbiamo capito che voleva-
mo dedicare un episodio del radiodocumentario alla magia.
La prima parte della residenza è stata una full immersion, in cui
dovevamo prendere le informazioni essenziali per portarle a casa
e riflettere sul lavoro vero e proprio che volevamo fare. Per la
seconda parte della residenza, a novembre, avevamo un'idea più
precisa: abbiamo deciso di realizzare 5 episodi di 15 minuti, nei
quali individuare alcuni temi che identificassero il Capo di Leuca.
In questa fase abbiamo iniziato le registrazioni di interviste, di
paesaggi sonori e la ricerca in archivi. Con ogni intervista le te-
matiche si estendevano: ogni persona ci svelava aspetti di un ter-
ritorio complesso, che stavamo solo iniziando a conoscere: mare,
terra estrema, treno, ultima stazione del sud-est, viaggio, immi-
grazione, emigrazione, astronomia, frantoio, infra-mondo, roc-
ce, cave, grotte, sottoterra, agricoltura, politica anni '60 e '70, il
faro, i confronti con l'Oriente, le divisioni sociali tra un comune
e l'altro, le ville di lusso, l'architettura non finita, la relazione con
l'ambiente. E poi il tornado: un evento atmosferico di cui tutti
in paese siamo stati testimoni il 25 novembre 2018. Nei giorni
successivi abbiamo ascoltato molte persone del paese che, per
parlare del fenomeno, facevano riferimento a personaggi magici
come il Municeddhu o gli Scarcagnuli. Le voci delle persone evo-
cavano storie magiche, che parlavano soprattutto del legame con
la propria terra e dello stretto rapporto con la natura.

Ascolta FRAMMENTO RADIODOC 2

https://soundcloud.com/user-896813814/frammento-radiodoc-2?in=user-896813814/sets/bulletin-18-sino-alla-fine-del-mare-investigation-on-extreme-lands

36Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

I 15 giorni della seconda fase sono stati solo l'inizio del lavoro
documentario, che richiede tempo per aprire spazi e generare
le condizioni necessarie a sviluppare un dialogo più fluido con la
comunità. La residenza non prevedeva per forza un lavoro com-
piuto: l'esperienza doveva essere restituita tramite una pubblica-
zione. Per conciliare tale richiesta con la nostra ricerca abbiamo
deciso che il nostro contributo su carta dovesse essere una sorta
di «sceneggiatura desunta», che rispecchiasse il lavoro sonoro
che stavamo realizzando nel Capo. In questa fase centrale del-
la residenza abbiamo al contempo lavorato sulla nostra ricerca,
pensato alla pubblicazione e partecipato ai workshop che Ram-
dom aveva organizzato. Abbiamo approfittato di alcuni di questi
incontri, come quello con l'associazione Made for Walking, per
registrare paesaggi sonori e intervistare Daniela Palma, la guida
ambientale che, mentre camminavamo tra gli scogli, ci racconta-
va storie sul profilo delle rocce, su cui si possono leggere gli ac-
cumuli dei materiali antichissimi che hanno formato questa terra.

Peculiarità del luogo della residenza: Sino alla fine del
Mare – Indagine sulle Terre Estreme. Quale valenza ha per
voi il termine «estremo»? Come vi siete approcciati al luogo
che vi ospita?

Claudio Zecchi: Il concetto di estremo è molto complesso e
ampio. Lo è ancora di più se calato nel contesto specifico in cui
ci troviamo: una terra che è allo stesso tempo punto ultimo e
punto primo o – come dice Carlos Casas – «punto strategico da
cui osservare il mondo e andare ben oltre i limiti della nostra
immaginazione e conoscenza». Spesso vengono indicate come
terre di approdo o di partenza, ma – proprio perché dipendono
dal punto da cui le si osserva – credo siano più una terra di pas-
saggio al centro del Mediterraneo, i cui confini sono molto più
vasti e meno definibili di quanto appaiono a un primo sguardo.

37Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Questa ampiezza la rende una terra che non si dà nell'immediato,
e che nella sua posizione marginale rimette in discussione il sen-
so comune delle cose interrogando i cosiddetti centri. Proprio
perché agiscono su tanti livelli, le terre estreme sono un luogo di
resistenza, di possibilità radicali e uno straordinario laboratorio/
piattaforma sperimentale.
In uno dei laboratori della seconda fase – Mare estremo, guidato
da Radical Intention (Maria Pecchioli e Aria Spinelli) – abbiamo
tentato infatti di mettere in relazione la terra estrema del reale
con la terra estrema del sogno. Qui il lavoro collettivo declinato
sul versante processuale ha imposto prima di tutto la necessità
di porre l'attenzione su un linguaggio che viene continuamente
e radicalmente negoziato nell'ottica della potenziale costruzio-
ne di un lessico comune: un lessico completamente reinventato
all'interno di questo scambio dialettico, capace di generare uno
scarto sul piano geografico, temporale ed emotivo (individuale e
collettivo) allo stesso tempo. Il risultato parzialmente raggiunto è
stato la costruzione di una mappa, un paesaggio in fieri, ipotetico.
Se affermiamo che la marginalità non deve essere necessaria-
mente ricentrata, quella che è solo apparentemente una debo-
lezza credo sia invece un punto di forza.
L'approccio è stato empirico e si è basato interamente sull'e-
sperienza diretta. Qui devi disporti al confronto con un atteggia-
mento aperto rimettendoti continuamente in gioco. Estrema po-
trebbe quindi essere anche la tua condizione personale, intima,
rispetto al luogo.
Perché se ne facesse piena esperienza, abbiamo volutamente
deciso di guidare poco la prima parte di residenza (mentre la se-
conda ha previsto sessioni di lavoro più strutturate con profes-
sionisti di varie discipline per implementare e allargare la visione
sul territorio attraverso uno sguardo terzo) fornendo solo alcuni
strumenti e lasciando che gli artisti si auto-orientassero cercan-
do le loro coordinate personali.
Anche in questo caso credo che gli artisti possano raccontare
meglio il loro approccio e gli strumenti che hanno utilizzato per

38Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

orientarsi. Credo poi che Paolo Mele, co-fondatore del progetto
insieme a Luca Coclite, possa essere molto più preciso rispetto
alla prima parte della domanda, relativa ai bisogni politici che lo
hanno spinto a voler indagare un tema di questo tipo.

Paolo Mele: Le terre estreme sono una dislocazione geografica
che diventa alla lunga una caratteristica socioantropologica delle
persone che le abitano.
Dove risiede l'estremo? L'estremo non è sempre e necessariamen-
te impervio; la lontananza, il distacco estremizzano le sensazioni
e le emozioni. Le amplificano. Da lontano le cose si percepiscono
meglio e le estremità sono le parti più ricettive del nostro corpo,
ciò che comunica le nostre sensazioni all'interno, espandendole.
La nostra riflessione sulle terre estreme è partita da queste con-
siderazioni, e da un luogo geografico sito all'estremità del tallone
d'Italia, alla fine delle terre, o al Capo. Dalla finis terrae abbiamo
cominciato a indagare la vita, la cultura, la socialità all'estremità
delle terre. Artisti, studiosi, curatori, operatori culturali e citta-
dini hanno preso e stanno prendendo parte attiva e passiva in
questo processo di analisi che mette in campo metodologie di
studio di vario genere.
Lavorare nell'ultimo villaggio del tacco d'Italia o nel primo a nor-
dovest, per molti aspetti non fa troppa differenza: ciò che conta
è sempre l'approccio e la metodologia, il dialogo con i territori
e con i suoi protagonisti attivi e passivi. Il cielo, che lo si guardi
dall'osservatorio di Milano o di Salve (LE), è sempre lo stesso, a
cambiare è la prospettiva e, dunque, le possibilità interpretative.
Sicuramente vi è una differenza sostanziale tra lavorare nella cit-
tà e nel piccolo centro, ancor più se remoto e geograficamente
più vicino a Grecia e Albania che al resto d'Italia. Di fatto, siamo
una penisola nella penisola: questa condizione, oltre ad aver am-
plificato l'idea di essere un territorio periferico – estremo – ha
suggestionato e alimentato la nostra ricerca e la nostra narrativa,
offrendoci tanti spunti di riflessione.
Detto questo, il nostro è un lavoro culturale prima ancora che ar-

39Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

tistico, e per diversi aspetti politico. Ci confrontiamo quotidiana-
mente su tematiche che dovrebbero essere nelle agende politiche
(oltre che culturali, economiche e sociali) di ogni regione, di ogni
amministrazione. E invece spesso non è così, e il rischio è di ritro-
varsi a essere considerati come quelli che fanno cose per pochi.
Gli artisti con cui abbiamo collaborato nel corso di questi anni,
seppur talvolta anche molto diversi tra loro per approccio di lavo-
ro e media utilizzati, hanno in comune la capacità di saper andare
in profondità nello studio dei territori, delle comunità, di sapersi
mettere in discussione e di riuscire a rinegoziare la propria pratica
sulla base degli stimoli assorbiti durante i processi di residenza.

Lia Cecchin: Io credo che non dipenda molto da noi come ap-
procciarci al luogo. È il luogo che si approccia a te e sta a te ca-
pire come rispondere. Faccio un esempio pratico. Immaginiamo
di andare a fare quattro passi in montagna. Uno, quando decide
di partire, si prepara, si mette gli scarponi, lo zaino, si porta l'ac-
qua, e così via. Bene, mettiamo che veda un ruscello, si avvicini
e si accorga che c'è un cerbiatto che si sta abbeverando. Non
vuole certo che il cerbiatto si allontani, ma non sa bene come
comportarsi. E quindi? Osserva piano, cerca di capire man mano
e, se è bravo, magari al cerbiatto riesce anche a fare una carezza.
Insomma, è evidente che non è lui che si approccia al luogo ma il
luogo che espone le sue circostanze e le sue regole. Regole che
non si può far altro che rispettare.
Per quanto riguarda l'estremità del luogo, sarà che provengo di
nascita da una realtà non molto più grande da quella di Gagliano
del Capo, ma lì non mi sono trovata a dover affrontare situazioni
anomale come quelle che ho trovato a Lasen, una piccola fra-
zione di Feltre, dove non c'è nemmeno un alimentari e avere la
macchina è una condizione necessaria. Paradossalmente, la con-
dizione più estrema che ho trovato è stata quella climatica.

Carolina Valencia Caicedo: Il termine «estremo» è molto di-
vergente, quindi è difficile rinchiuderlo in una valenza specifica.

40Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

La relazione che questo concetto può avere con il termine «pe-
riferico» fa riflettere sul bagaglio teorico che si utilizza in Ame-
rica del Sud e in Europa per riferirsi a un'interpretazione stret-
tamente geografica di centro e periferia. Questa interpretazione
si confonde spesso con una problematica che ha a che fare con
differenziazioni e distanze sociali. Ma distanze rispetto a quale
centro? Qui si apre una discussione sul concetto di distanza, che
oltre che fisica può essere psicologica, o legata alla diffusione di
un linguaggio standardizzato.
Tuttavia, al Capo di Leuca l'estremità geografica è molto delinea-
ta a livello paesaggistico, soprattutto quando sei sopra uno sco-
glio e di fronte a te intravedi i profili delle montagne dell'Albania,
o quando un pescatore ti porta nella sua barca e vedi quel lembo
di terra che si allontana. Forse è in quei momenti che visualizzi
l'«estremità». Forse è per quella sensazione spaziale che, duran-
te le conversazioni con gli abitanti del Capo, è diventata ricor-
rente la riflessione su cosa significa vivere in una terra estrema.
Tuttavia, il nostro approccio con le persone partiva sempre da
una conversazione libera, non indirizzata da domande specifiche.
C'erano argomenti ricorrenti che ci hanno permesso di costruire
nuclei tematici in cui le voci dei protagonisti si integrano e si
scontrano, in un racconto sonoro che intreccia paesaggi sonori e
testimonianze di un territorio complesso.

Riccardo Giacconi: Quando Valentino Pizzolante ci ha portato a
fare un giro in barca intorno al Capo, spiegandoci le differenze fra
l'Adriatico e lo Ionio, ci ha detto una cosa: «Per me questa non è
la fine del mondo: dipende da come sei rivolto. Se noi ci mettia-
mo col petto verso la punta, siamo l'inizio. Più che una finis terrae,
è un inizio. Questa è la forza che mi dà questo territorio. Qui ab-
bracci diverse culture, sei al centro, non sei alla fine. Dipende dai
punti di vista».

Ascolta FRAMMENTO RADIODOC 3

https://soundcloud.com/user-896813814/frammento-radiodoc-3?in=user-896813814/sets/bulletin-18-sino-alla-fine-del-mare-investigation-on-extreme-lands

41Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Residenza come luogo dove la sfera personale e quel-
la professionale convergono fino ad annullarsi. Quanto
influisce la «convivenza forzata» sulla vostra pratica e sul
vostro percorso di riflessione durante la residenza? Ci sono
influenze reciproche e momenti di confronto?

Lia Cecchin: Tutto dipende da moltissimi fattori: con chi ti trovi
ad affrontare la residenza, il tipo di istituzione che la ospita, in
quale contesto si trova, e molto altro. Ho memoria di residenze in
cui la sfera personale non convergeva in alcun modo con la sfe-
ra professionale. Per determinati contesti mi verrebbe faticoso
persino parlare di convivenza. Per esempio, quando sono stata a
Lipsia, Halle14, l'istituzione che mi ospitava – e corrispondeva con
la sede degli studi – era talmente imponente che era più come
stare tutti nello stesso isolato che sotto lo stesso tetto. Non c'era
un'idea di spazi comuni e le porte erano qualcosa che gli artisti,
vuoi per le temperature, vuoi per volontà, si chiudevano volentieri
alle spalle. In altri casi, come negli studi della Fondazione Bevilac-
qua La Masa, come gruppo eravamo diventati abbastanza affiata-
ti e capitava di passare molto più tempo negli spazi comuni che
nei propri studi. Questo è stato sicuramente un ambiente molto
stimolante per me. E anche se stimolante non coincide sempre
con un'idea di produttività, sicuramente non dovrebbe farlo con
il suo contrario, come invece è successo a Lipsia. Lipsia o l'istitu-
zione non avevano però particolari colpe. Credo che il problema
stia soprattutto nella pressione con cui noi artisti a volte vivia-
mo la questione delle residenze – che rischia di diventare quasi
un dovere dal momento che si tratta di una tra le poche fonti di
sostentamento a cui un artista o un ricercatore possono ambire.
Questo meccanismo si rivela così un'arma a doppio taglio se non
si è realmente motivati. Nel mio caso fu il tempo a disposizione
a rivelarsi il mio peggior nemico. Tant'è che tornai da Lipsia con
un bagaglio di ceneri dove tutto quello che avevo costruito negli
anni era andato distrutto a furia di ragionamenti. Poi si sa, anche

42Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

questo torna utile e a distanza di anni se ne capisce il valore, ma
in quel momento ne sono uscita estremamente affaticata, con
un'unica consapevolezza: forse avevo bisogno più di una base che
non di muovermi da un posto all'altro ogni tot mesi. E ora eccomi
qui con Carolina e Riccardo. All'inizio della mia risposta mi riferivo
al contesto in cui una residenza è situata. Beh, qui ci troviamo a
Gagliano del Capo, dove stare da soli è veramente difficile. Non
perché le persone non siano ospitali, anzi! Ma perché gli stimoli
sono moltissimi e pericolosi, quindi l'opportunità di confrontarsi
e di non essere soli a guardare le cose rende lo sguardo più ogget-
tivo, un aspetto per me molto importante. Temo molto gli abbagli
e le decisioni troppo di pancia, e in un posto come questo, dove
lo scenario è di una bellezza devastante e il folclore è molto forte,
il rischio di cadere in ragionamenti da turista è molto elevato. Il
confronto aiuta a sedare certi istinti e ingenuità.

Lia Cecchin, OLGA (Outdoor Lab for Gathering the Absence). Identikit, 2019

43Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Carolina Valencia Caicedo: Quando arrivi in una residenza con
un lavoro in mente che vorresti realizzare in quel contesto, la pri-
ma cosa che viene naturale è immergersi totalmente nella pro-
pria ricerca. Ma dopo alcuni giorni inizi a confrontarti con le altre
persone che abitano con te e a imparare da altri artisti con inte-
ressi totalmente diversi. In questi momenti di dialogo si iniziano
a condividere le idee del progetto che si hanno in mente, e si
può generare un reciproco arricchimento. Ma a un certo punto
il lavoro ti spinge a immergerti nuovamente nelle tue ricerche. È
interessante percepire il lavoro quotidiano, profondo e faticoso
che sta dietro alla ricerca degli artisti: ti rendi conto di tutte le
sfaccettature.

Riccardo Giacconi + Carolina Valencia Caicedo, Sessione di registrazione.
Foto Riccardo Giacconi

44Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

Output della residenza. Quali sono state le proposte degli
artisti per il lavoro da presentare in residenza e come lo han-
no formalizzato all'interno della pubblicazione finale?

Lia Cecchin: I miei progetti hanno la tendenza a comportarsi da
mutaforma. È per questo che non riesco mai a parlare di scultu-
ra nei confronti di quello che faccio. Claudio sin dal principio ci
aveva parlato di una pubblicazione e questo non è mai stato un
grande problema per me. Forse perché inconsciamente sapevo
che mi sarei trovata un lavoro tra capo e collo e che non mi sarei
mai limitata a lavorare solo su carta. Comunque, la cosa di creare
un apparato cartaceo dedicato a OLGA si è rivelato un'opportu-
nità meravigliosa anche per poter approfondire alcune questioni
teoriche relative al progetto. Attraverso la voce di Valeria Minaldi
– dottoressa in neuroscienze, psicologa e assistente editoriale di
KABUL magazine – che si è generosamente prestata a scrivere un
breve saggio relativo al funzionamento e agli inganni della memo-
ria, OLGA assume un valore che va oltre quello dell'opera.

Riccardo Giacconi: Pensando a come tradurre su carta il nostro
lavoro puramente sonoro, abbiamo deciso di lavorare col forma-
to della sceneggiatura desunta. Abbiamo quindi trascritto una se-
lezione del nostro montaggio audio: ci sono conversazioni con le
persone che abbiamo incontrato, alternate con brevi descrizioni
dei suoni che abbiamo registrato e che abbiamo usato per com-
porre questo percorso.

45Bulletin #18 Sino alla fine del Mare. Indagine sulle Terre Estreme

e incontri. Lastation, la sua base operativa e spazio espositivo,
si trova al primo piano della stazione ferroviaria Gagliano-Leuca,
ultima attiva nel sudest d’Italia. Nel 2016 ha lanciato il programma
di residenze Sino alla Fine del Mare, dedicato ad artisti e curatori
under 35.

Lia Cecchin (Feltre, 1987, vive e lavora a Torino) si è laureata in
Arti Visive presso lo IUAV (Venezia) nel 2010. Tra le mostre a cui ha
preso parte: BYTS Bosch Young Talent Show, AKV (‘s-Hertogen-
bosch); Opera 2011, Fondazione Bevilacqua La Masa (Venezia); Fuo-
riclasse, GAM (Milano); It happened Tomorrow, Barriera (Torino); Medi-
terranea 17, La Fabbrica del Vapore (Milano); Searching for comfort in
an uncomfortable chair, CLOG (Torino); Susy Culinski & Friends, Fanta
Spazio (Milano); Teatrum Botanicum, PAV Parco Arte Vivente (Tori-
no); Curator Exquis, Greylight Projects (Bruxelles), That’s IT! Sull’ul-
tima generazione di artisti in Italia e a un metro e ottanta dal confine,
MAMbo (Bologna).

Riccardo Giacconi + Carolina Valencia Caicedo Riccardo
Giacconi ha studiato Arti Visive allo IUAV di Venezia. Le sue ul-
time mostre personali sono state al FRAC Champagne-Ardenne
(Reims) e ad ar/ge kunst (Bolzano). Carolina Valencia Caicedo ha
studiato Filosofia all’Universidad del Valle a Cali (Colombia) e Sto-
ria dell’Arte alla Statale di Milano. Ha scritto per le riviste El mal-
pensante e Papel de colgadura (ICESI), e per la serie di pubblicazioni
lugar a dudas (Cali). Insieme, i due artisti hanno lavorato a un do-
cumentario radiofonico sulla città di Bienno (prodotto per aperto
2015); un documentario televisivo su Alberto Camerini (Lo scherzo,
prodotto da Sky Arte e Careof per ArteVisione 2016); un’esplora-
zione sonora del Carnevale in Sardegna (Carrasegare, RAI Radio3,
2016-2017); e una performance per una macchina (Controvena,
Centrale Fies, 2015).

Eleonora Castagna (Este, 1989) è curatrice e critica d’arte. Ha
conseguito una laurea in Lettere Moderne con curriculum artistico
presso l’Università di Bologna e un master in Arti Visive e Studi
Curatoriali alla NABA di Milano, per il quale ha passato un periodo
a Istanbul, dedicando la tesi al ruolo delle piattaforme virtuali
sociali nei recenti movimenti rivoluzionari in Turchia. Da studente
ha partecipato al progetto AND…AND…AND per dOCUMENTA(13)
con Ayreen Anastas e Rene Gabri. Ha poi frequentato il programma
di formazione curatoriale alla École du Magasin di Grenoble. La sua
ricerca include l’arte pubblica e la politica delle risorse comuni.
Come curatrice, ha collaborato con Residency Unlimited e The
Still House Group, entrambi a Brooklyn. Negli ultimi due anni ha
lavorato presso la galleria ChertLüdde a Berlino. Ha pubblicato su
Droste Effect, Alfabeta2, Toylet Mag e Diorama magazine.

Claudio Zecchi è un curatore indipendente la cui ricerca indaga
nuove visioni e letture della sfera pubblica analizzando il rappor-
to tra le pratiche, il territorio e le comunità locali. Ha fatto parte
del team curatoriale della Biennale dei Giovani Artisti dall’Euro-
pa e dal Mediterraneo (Ancona, 2013). Il suo progetto di ricerca,
che indaga principalmente formati discorsivi, si è svolto presso La
Fabbrica del Vapore, Milano (2014); Residency Unlimited, Brooklyn
(2015); New Art Exchange, Nottingham (2016); Pivô Pesquisa, San
Paolo (2017); TOKAS_Tokyo Arts and Space, Tokyo (2018). Nel 2018
è entrato a far parte del board di Ramdom.

Ramdom è un’associazione di produzione culturale e artistica
con sede a Gagliano del Capo, in provincia di Lecce. Fondata nel
2011 da Paolo Mele e Luca Coclite, promuove progetti d’arte con-
temporanea di respiro internazionale in dialogo con il territorio
del Salento – quali Indagine sulle Terre Estreme e DEFAULT – attra-
verso mostre, installazioni d’arte pubblica, residenze, workshop

Bulletin #18. April 2019 © Droste Effect
www.drosteeffectmag.com

Curator
Eleonora Castagna

Editor
Matilde Soligno

Cover
Vincenzo Estremo

Original text © Eleonora Castagna,
Ass. Ramdom, Lia Cecchin, Riccardo
Giacconi, Carolina Valencia Caicedo

All artwork produced by Ramdom with
the support of SIAE | Sillumina Copia
privata per i giovani, per la cultura and
MiBAC. Artwork photography courtesy
the artists and Ramdom.

	_GoBack

