FLAT –Metropolis Laboratory 2012
I would like to start showing a 4 minutes video compilation made after the first creation residence at Empac in the US some months ago.
Just to understand what we are going to see I’ll explain briefly what is the situation : when the people arrives at the performance space what they find is this 4x4 meters structure with some geometrical volumes attached to it, and a performer seated at the upper border of this structure. The set is hanging against a wall, at around 6 meters high from the floor and the audience is invited either to lie on the floor or seat.
The piece starts and with the help of the video projections this white structure will change its meaning, going from a realistic apartment viewed from above or a very abstract animated painting.
The performer is all the time hanging from a rope, reproducing realistic movements at 90 degrees and also using aerial dance techniques for the more chorographical moments

Even when the piece is meant to be presented outdoors, in this case it was done inside a theater
VIDEO:
https://vimeo.com/36660598
Content of the piece

The main subject in FLAT could be defined as “the illusory nature of men’s existence, and the moment of coming to terms with this awareness”, we are invited to peep into the life of this middle-age regular guy who, in any given day and for no particular reason, is revealed to the fiction that is part of his reality. Suddenly, quotidian actions like making coffee or pee became triggers for philosophical thoughts that even being modest and domestic are enough to change the perception of his mundane life, giving a taste of infinite in his repetitive continuous present, and a grasp of universe in his 20 square meters flat.

Set in a surrealistic shifted reality inspired by the tales of J.L.Borges and the Latin American literary movement known as “realismo mágico”, the piece is constructed on the base of a radical aesthetic proposition in which the installation placed at considerable height and the “tour de force” carried by the performer standing at 90 degrees are intended to shift the audience perception, questioning time, space and gravity not only as abstract concepts but also as palpable sensations

Flat departs from the materialization of an impossible image: the intimate space of a single man exposed to the outside world and tilted 90 degrees. This apartment without roof seems to be an invitation to look in the character’s open head, a naked space that exposes the uncut chain of thoughts that troubled his mind.
This shifted reality that appears as obvious from the audience point of view, is not one the character is aware of, his natural and fluid movements show extreme adaptation skills that works poetically as a metaphor for other less visually exotic but equally deep adaptation: the one of our social life

The piece in relation with the audience and environment

FLAT addresses the theme of perception from the text and the way is presented, and because it is a live performance for me is important to think about this “perception” not only in the way is included in the piece itself but also in how it is received by the audience and how it is interacting with the real environment when showed outdoors.

In the way the setup is presented the artifice is very clear, the mechanisms for hanging the performer, the ropes, the white platform representing either an apartment or an abstract painting , everything is clearly exposed and in its artificiality the audience is asked to do the effort of entering in the fiction, like a kid who erase in his head the puppeteer behind the puppet, they have to have the whish to going there.
This is a very important subject for me, and one of the reasons why I am lately into in –situ work. Different from the black box theatres made to separate the outside world from the art piece, the city used as a stage presents the problem of focalization,.. how to make people concentrate in a subtle story when the environment is there telling its own story? The risk is compensated when the art piece succeed in a common construction with the environment
 (I will do a parenthesis here to return later to FLAT)

In a previous project called ROOF, I take the people to a high place and from there, helped by binoculars and headphones, invite them to follow what I call a “live movie”, a sequence of scenes played by actors and dancers spreaded in the roofs and windows opposite the building where the audience is.

During the creation of this project I founded that adding a drop of artificiality in the sea of reality makes easily everything be contaminated by fiction. Like a drop of oil empoisoning many litters of clear water, a recreation of a classic film behind a window was turning the whole neighbourhood into a Hollywood décor. I only needed to see an actor lipsinking the voice of Cary Grant, to suddenly perceive the whole city as the background for a Hitchcok movie. Strange was the night in which people was not asking me about scenes that never existed, actors that where actually just people living in their houses, fireworks happening some kilometres away taken as part of the production…I have to say that the scenes I put on the space are obviously fake, there is no such a game of trying to confuse the people in what they are seeing, it only remains then their wanting to believe, and the fact that is so nice to imagine , at list for a short while, the world fitting into our rules

I consider that this active side of the audience guided by the harmless game of an aesthetical experience, is also very present in our daily life, to live in a society is to agree to common truths, an artificial set of rules needed for the organization in post of common objectives.

The view of a city is for me the picture of the capacity of humankind for the creation of artifice.
Through the story that tells , FLAT addresses the moment in which a social being is confronted with the awareness of this adaptation, one so deep installed in his life that is taken as the only truth, but, reminding us that not everything is illusion, we have in also in FLAT the subjacent presence of gravity, which is not represented but actually there in every movement the performer is doing
Why outdoors

Presenting the piece a outdoors is adding to it other level of reality, and an interesting contrast with the fiction is described in the story. I like to put together a clearly artistic defined object against a real background to leave the empty space in between for the imagination of the audience. I want to do that by offering a small portion of defined poetical poetic construction, against the multilayered real environment, in this case my work demands always the focalization on something that needs to be detached from the background by the viewers,… a big challenge for me when I see that the tendency in In-Situ works is either to diverge the attention making people change constantly locations, or to produce bigger and bigger images asking less and less to the people’s focussing capacities.

Conclusion

I like the idea of this literature figure called oxymoron, which consist in putting together two words of opposite meaning creating a third one in the middle, one that can not be explained by words anymore and find his existence in other levels of comprehension, beyond the common sense.

FLAT is the story of this guy floating in the middle of this oxymoron that is life

Thanks for your attention, and for sharing with me the infinite instant of this presentation

