20
1

Introduction

Katia Pizzi

The machine, which acerbically denies the flesh, is offset by the flesh.

(Lewis Mumford, Technics and Civilization, 1934)

This collection stems from a vibrant symposium held at the Institute of Germanic & Romance Studies on 25 February 2006, which was followed by a screening of Roberto Benigni’s Pinocchio in the premises kindly lent us by the ‘Istituto Italiano di Cultura’ in London. The superb quality of the papers presented on the day, the informed and vivacious discussion that followed, together with the encouragement of participants, led naturally to the idea of collecting the papers, with a small number of additional chapters, in one edited volume. My intention is to recapture, to some extent at least, the enthusiastic reception of those who attended this stimulating day, and share it with students, colleagues and the general public alike.

Though it is widespread in the nineteenth century that witnessed the invention of the puppet Pinocchio, the idea of mechanised humans dates back at least to ancient Chinese, Egyptian and Greek myths. Before its concretion in the sixteenth to eighteenth century into musical androids, mechanical dolls and automata, in the Renaissance Leonardo da Vinci had explored the minute anatomy of animal bodies in relation to that of mechanised systems. Furthermore, in the rational eighteenth century, Julien Offray de La Mettrie conceived animals as machines and human beings as perfected forms of animal machines, hence his idea of an homme machine.

Pinocchio, however, is a quintessentially nineteenth century creature. The creature, that is, of a century traversed by an eager and in-depth cultural interest in dummies, puppets and marionettes, a score of mechanical bodies bearing relation with contemporary technical advancements in transport, as well as with mechanical and electric industry, and leading to a sustained, if not always competent, enthusiasm for machines understood as mechanical facilitators of modernity. In the early twentieth century, the Futurists, in particular, embraced this enthusiasm, translating it into a series of mechanically informed projects that encompassed numerous disciplines, from theatre to the visual arts, music and literature. If the Futurists did not invent the idea of mechanised human beings, they however took it further. Through their conviction that humans should be symbiotically fused with machines, the Futurists became pioneers in understanding the importance that cybernetics was to play in a technological society, envisaging a reified, commodified and mechanized future.
 Pinocchio’s robotic, stiff and yet bendable body, his hybrid nature between mechanical and human, render him an ancestor of the Futurist cyborg, a ‘low density’ technological creature, as befits the century of the steam train and the power station, and yet no less forceful and influential an icon.

Pinocchio’s standing as a symbol of modernity working across different spheres of influence, from politics to aesthetics, is testified, whether explicitly or implicitly, in recent studies, highlighting the puppet’s status of archetype, model, metaphor.
 A handful of decades after after Italy’s Unification, Luciano Folgore, the Futurist who pursued most energetically a Pinocchio theme in his work, was described as a man ‘attached to the machine as if to an inexhaustible breast’.
 Echoing premises laid out by the early Futurists, Fortunato Depero, one of the key figures of the postwar generation and similarly enthralled with the mechanical qualities of the Pinocchio figure, will describe modern industrial societies as sites populated with ‘metaphysical automata’, relishing speed and ‘comical transcendence’.
 It is precisely this conception of ‘metaphysical automaton’ informed with ‘comical transcendence’ that characterizes Pinocchio, making him such a ready icon of modernity.
 As a figure characterized by a ‘fluid identity’, informed with transition, difference, joie de vivre, otherness, displacement and metamorphosis, Pinocchio is a truly Futurist, indeed, a modern cultural icon. His latest metamorphosis yet, from a mechanical-biological into a virtual entity, re-embodied into strings of computer code and algorythms (chapter 10), further imply Pinocchio’s suitabilty as postmodern, posthuman icon.

A number of chapters included in this collection engage with this crucial and, as yet, not fully explored, field. Others track down Pinocchio’s genealogy and progeny, illuminating the wider context or, indeed, the more specific genesis and manifestations of the mechanical-human interface in the related domains of theatre, the fine arts, literature, radio, film, all the way up to virtual reality, where Pinocchio is remodelled from cultural fossil into avatar of a non-mechanical reality, coherently with the digital metamorphosis of our times. Beginning from these premises the discussion veers from nineteenth century Italian literature, mapping onto cognate areas to include nineteenth century French literature (particularly George Sand); Hoffmann, Offenbach and Hans Christian Andersen; Giacometti, Jarry and Surrealism; Mary Shelley’s Frankenstein’s monster and Marinetti; Dario Fo, De Chirico and Tadeusz Kantor; Stephen Wilson and the legacy of the Macchiaioli school; Futurist and post-Futurist poetry, theatre and radio broadcast; Antamoro, Benigni, Comencini and other film-makers; Vico, Plato and Heidegger’s poetic re-thinking of the essence of technology. The comparative nature of this discussion testifies to a legacy that is not merely enduring, but also multicultural. Indeed, Pinocchio’s legacy must be transcultural, in ways that chapters included in this collection vividly illustrate.
Chapter 1, ‘Carlo Collodi and the Rythmical Body. Between Giuseppe Mazzini and George Sand’ by Jean Perrot, sheds light on the historical foundations and cultural genesis of Collodi’s Le avventure di Pinocchio (1883). Following an ‘enigmatic’ analysis, echoing modes of Collodi’s own narrative style, employing self-questioning, riddles, repetitions, rhetorical questions and ironical forms of address, this creative approach ‘tries to share, through play, the child’s lightness of mood and fantasy’. Drawing from comparative literature, children’s literary and intertextual criticism, Perrot explores the cultural fabric of French influences and references richly embedded in Collodi’s novel, a tradition that would have been both extremely familiar to Collodi and close to Carlo Lorenzini’s unitarian sentiments. In particular, while asserting Collodi’s own ‘essence of [...] “italianicity” at a given period of his country’s cultural and political development’, Perrot also exposes intertextual bonds between Collodi and George Sand, whose political, symbolic and cultural views were compatible, even though the relation between the two is earlier, indeed ‘archeological’ with respect to Collodi’s conception Pinocchio.

Pinocchio's body emerges here as both rhythmical and mechanical. Its erratic and yet geometrical aerial trajectories resemble those of butterflies. Further mechanical motifs identified by Perrot in Collodi’s story include the puppet’s conspicuous nose, a feature that will re-emerge most prominently in Jarry’s Ubu, Folgore’s Pinocchio and digital Pinocchio (see 4, 7 and 10), the rhythmical drumming and rattling of the puppet’s wooden body when hung and the disquieting, metallic and robotic presence of a colossal serpent with fuming tail. The rumbles accompanied by clouds of steam emitted by this mechanical snake echo Collodi's own novel Un romanzo in vapore (1856), featuring a locomotive and steam engine emerging as symbols of mechanical modernity. Locomotive understood as ‘mechanical man’ and steam lie at the core of nineteenth century mechanization, joining a long and rich literary and visual tradition, from Huysmans to Walt Whitman, Zola, Carducci and De Amicis, Monet to Pizarro and many others.
 Collodi’s stance towards industrialization is, however, ambiguous. In fact, the mechanical fixation of Collodi’s time is mocked and turned into comedy: ‘the puppet’s emphatic deportment’, argues Perrot, ‘comes as a denunciation of the mask imposed upon people by industrial constraints.’

Perrot suggests, in conclusion, that Collodi appears to have forestalled Baudrillard’s three symbols for the representation of Self, by way of ‘creating a wooden Subject whose lively corporeal gesticulations were inspired by the puppet-master, operante or novelist trying to recapture the truth of human nature.’ Covertly, though no less vigorously, Collodi is voicing here his growing dissatisfaction with the progressive industrialization of Italy, a development he previously upheld, if ambivalently, in Un romanzo in vapore. This allows him to transpose secretly ‘the moral issues implied by the social relationships of the Labour world into the field of children’s literature.’

In chapter 2, entitled ‘Puppets on a String: The Unnatural History of Human Reproduction’, Ann Lawson Lucas moves from an analysis of the marionette, an artificial and ‘inanimate artefact’ whose emphatic presence and cultural significance spans the long nineteenth century. Collodi's mechanically reproduced Pinocchio is one of the most outstanding and iconic representatives of this tradition. Situated at the end of a long and distinguished line of automata, toys and monsters, Pinocchio’s sight and perception make him a man-made puppet who re-works, parodies even, this whole tradition, particularly in the light of its proprietary relation between creator and creature, a psychological trait betraying a parental, pseudo-parental, and even, we might add, Oedipal investment between ‘artificer’ and ‘artefact’, an elusive bond redolent with psychoanalytic undertones.

Lawson Lucas examines E. T. A. Hoffmann's Der Sandmann (1816) from an automaton perspective, comparing and contrasting it in minute detail with Collodi’s puppet. Her suggestion that shared concerns of sight and perception exist between Hoffmann’s Olympia, Delibes’s Coppelia and Collodi’s Fata Turchina, drawing, in turn, from the earlier model set by H. C. Andersen’s tin soldier in The Steadfast Tin Soldier (1838), a story probably unknown to Collodi, points to further original and dynamic cross-overs between the texts in question, as well as carrying echoes of contemporary advancements in the optic sciences. As already highlighted in 1, Collodi’s text betrays a late Romantic Angst directed at contemporary scientific and industrial advancements, in manners that closely echo Mary Shelley’s Frankenstein (see 3). However, there are differences too: ‘puppet and monster both rebuke the hubris of their creators, rebelling against them and fleeing into the wilderness; but, unlike the monster, Pinocchio nurtures a warm-hearted, albeit forgetful, devotion to the man who made him, his pseudo-father.’

In Offenbach’s Les Contes d'Hoffmann, which is contemporary to the serialized ‘Storia di un burattino’ that served as basis of Collodi’s novel, the opera-loving and theatre critic Collodi may well have witnessed the disabling of Olympia’s mechanical body on the Florentine stage, a trick that is likely to prefigure Pinocchio’s final metamorphosis from puppet into boy. Lawson Lucas concludes persuasively that Collodi re-moulded here the ancient myth of Pygmalion into a tragic legend, fraught with contemporary fears and disturbing unconscious urges. Despite Collodi’s ultimately optimistic rational and nation-building aspirations, proprietary and power relationships are both reasserted and powerfully challenged by the child-puppet’s rebellion against societal conventions via his unflinching assertion of his own insubordinate identity.

Chapter 3, ‘Workshops of Creation, Filthy and Not: Collodi’s Pinocchio and Shelley’s Frankenstein’ by Charles Klopp, draws an original and detailed comparative analysis of Mary Shelley’s Frankenstein and Carlo Collodi’s Le avventure di Pinocchio. ‘When Mary Shelley was writing Frankenstein, the “dark satanic mills” famously described by William Blake in lines written the same year Frankenstein was published were already in operation’. By contrast, in Collodi’s tale Italy emerges as rural, even bucolic. The leisurely existence the commodities of early industrialization afforded Shelley’s characters is entirely alien to Collodi’s universe, a largely hostile landscape coloured by hunger and poverty and populated by creatures struggling to eke out a living. Their encounters with authority, be it legal, military, financial, or even medical, and consistently ‘lacking in human sympathy and thus not worthy of much respect’, are equally tainted by the social inadequacy and rebellious stance suggestive of Collodi’s own class background and liberal politics.

Klopp underlines that ‘unlike Frankenstein, Pinocchio is a supremely social book.’ A collective human experience, defined by hard labour, deprivation and toil, ultimately enables the puppet to identify and eventually find a place in the social sphere. Deeply unfit for human exchange and interaction, Frankenstein’s monster is, on the other hand, condemned to loneliness, sterility and lovelessness. Klopp further emphasises the Fairy’s authority over the puppet, whose prepubescent phase of development prevents him from perceiving the only female character in the novel as a potential sexual partner. While Pinocchio’s behaviour is, in fact, that of a child driven by primordial hunger, Shelley’s creature, on the other hand, has loneliness fuel his sexual desire. The milk with which Pinocchio nurtures his father at the end of the tale emerges in striking contrast with the gloomy and overwhelming sense of death pervading the conclusion of Shelley’s tale.

In conclusion, Pinocchio and Frankenstein’s monster develop in opposite directions: created as a wooden, stiff and mechanical puppet, Pinocchio becomes increasingly un-mechanized and humanized. At the other extreme, the monster, assembled at the time of physical and sexual maturity, is increasingly stripped of human traits and becomes reified. It is significant that both Collodi and Shelley, whether moving towards or away from mechanization, exclude the reproductive female body from the narrative. This artificial, inorganic and mechanical generation chimes in with Futurist cyborg inventions and appropriations of Pinocchio’s mechanical body shortly to come (see 7). In particular, they resonate with the figure of Gazurmah, the automaton son of Mafarka, generated mechanically without female intervention at the end of Marinetti’s novel Mafarka il futurista. Klopp convincingly emphasizes that ‘the workshops of artificial creation in both Pinocchio and Frankenstein are exclusively male spaces, the mechanical bodies assembled there the offspring of men, not of women.’

In chapter 4, ‘The Manufacture of a Modern Puppet Type: The Anatomy of Alfred Jarry’s Monsieur Ubu and its Significance’, Jill Fell situates Alfred Jarry’s Ubu firmly in a Dada and, more generally, European avant-garde context, as opposed to the fin-de-siècle puppet repertoire and the perfected complexity of the mechanic toy prevailing in the late nineteenth century. The discussion centres on the two surviving Ubu puppets seen in a modernist light. In particular, Fell tracks and highlights the history and development of the first puppet. Moving from a domestic and amusing mask, this original manufact eventually took on the traits of a modern and terrifying fetish. ‘The arena in which Père and Mère Ubu operate is not the domestic one of Punch and Judy but the political one’: the Ubu mask is, in short, characterized by a timeless propensity to exemplify tyranny and oppression in the wider social realm.

Ubu’s anatomy, or rather body architecture, relies on three salient parts: the nose, the head and the belly. Ubu’s nose and its semiotics are of particular relevance here. Though aesthetically closer to Klee’s family of puppets and Giacometti’s sculpture Le Nez, Fell also skilfully considers its significance with reference to Pinocchio’s nose, an integral part of the puppet’s identity, so much so that it tends to obscure and even replace the puppet metonymically in later adaptations (see, for instance, the Futurist radio broadcasts examined in 7). As a caricature of the inquisitive and investigative nature attributed to Père Hébert, its original model, Ubu’s nose carries the primitive, almost feral, connotations of a vestigial beak or reptilian snout. Ubu’s reference to the cult of death, relying on Jarry’s research on medieval and mystical illustrations between 1894 and 1896, could also stand as a latent point of contact with Collodi’s Pinocchio. Similarly to Giacometti’s sculpture, this chief organ of breathing seems to disappear when contemplating the Ubu puppet frontally and, as such, could not be further removed from Pinocchio’s emphatically mechanical feature, attesting to the ultimately technological nature of the puppet.

At the same time, ‘the growing importance of the world of the child as a model for avant-garde artists and writers’ situates Jarry’s puppet closer to the authority modernism increasingly attributed to Collodi’s puppet. Riding the wake of the marionette aesthetics that was sweeping avant-garde theatre, Jarry staged his Ubu Roi as a play performed by human actors who moved in jerky spasms, in the manner of puppets, prefiguring later European avant-garde theatre and film, from Schlemmer’s Triadisches Ballet (1922) to Pannaggi and Paladini’s Ballo Meccanico Futurista (1922), Foregger’s Dance of the Machine (1923) and Léger’s Ballet Mécanique (1924).

Wedded to the world of magic, as emphasized by its gidouille (= spiral emblazoned stomach), the Ubu puppet breaches the confines of the mechanical puppet, heralding ‘a new era of destruction’, as foreseen by W. B. Yeats and Henry Bauer, attesting to its continued political significance. Fell skilfully unearths the roots of Jarry’s dotted spiral in the double ellipse or Ur-Form found in the seventeenth century mystic Jacob Boehme, whose Gothic script works would have been known to Parisian Symbolist circles via William Law and Dionysius Freher. ‘Jarry went to great efforts to absorb the figure of Ubu into the symbolist canon’: Ubu’s fetish, magical and golem-like qualities, providing him with frightening rather than comic charisma, remain paramount, forcefully capturing the imagination of Surrealist artists such as Miró and Ernst. Ultimately, Jarry’s monster ‘continues to reflect the contemporary political scene as an image of Power and as a modern mass killer’.

Marionettes, dummies and mannequins in the theatre of Dario Fo (b. 1926) are contextualized in chapter 5, ‘Man is Non-Man: Mannequins, Puppets and Marionettes in the Theatre of Dario Fo’ by Christopher Cairns, within ‘a much longer story of “marionettisation” of the theatre in the twentieth century’. ‘Masquerading into an actor’, the puppet or marionette is an exquisitely unsettling device, providing a faceless and disquieting reality to the actor’s image. ‘In the theatre of Dario Fo’, argues Cairns, ‘the mannequin marries the identity question to the surreal in the classic substitution and re-substitution device’, a point exemplified below with reference to Molière’s Le Médecin volant (1645) and Fo’s 1990 adaptation.

Dario Fo shares a background in the fine arts with all three major precursors and exponents of the mannequin in theatre: Tadeusz Kantor, Oskar Schlemmer and Peter Schumann. He is also acquainted with the metaphysical painting and dummies of Giorgio De Chirico, who may, in turn, have been in contact with Gordon Craig in Florence in or around 1911. De Chirico’s work had significant impact on Fo, as is further elucidated by a little know text first published by De Chirico under a pseudonym in 1940. An artefact objectifying our inner psyche (as in Kantor) or conveying ideology without actors (as in Schumann), the marionette and the ‘false reality’ it encapsulates points to its exquisitely theatrical nature. Furthermore, in his attention to the mechanical, artificial body in theatre, Fo may ultimately be a grandchild of the Futurists.

Cairns provides a taxonomy of functions and modes of employment of the puppet or dummy, first and foremost political satire and irony informing Fo’s Grande Pantomima and its giant puppets, echoing Majakovski and the Russian Futurists, as well as Schlemmer’s Two Solemn Tragedians and Schumann’s Bread and Puppet. In Le Médecin volant, the surreal double substitution of actor with mannequin and the dummy crashing onto the stage introduce a ‘momentary frisson of death’. Manipulated and controlled by the power base, a widely employed device, Cairn argues that the mannequin of the State in Storia di un soldato is one of a series of objects providing foundation for an ‘abstract theatrical language of images’. As is the case with Futurist mechanical theatre, Fo systematically crosses ‘the boundaries between actor / marionette / half mannequin (if masked) / symbolic actor’. Marionettes can easily take on political meaning, becoming symbolic of manipulation and control by an authority, echoing both Collodi’s Pinocchio and Jarry’s Ubu. Pope and the Witch (1989) forcefully questions identity, introducing various marionette techniques in rapid sequence and using the puppet as doubling device. The dummy acting as bodyguard to the Pope, the so-called papa-pupo (= Pope-puppet), highlights the interplay between public image and private identity, with Pirandellian overtones.

Cairns further dwells at some length on fantoccio, a faceless rag-doll satirizing the weeping or bleeding statues of popularized Catholicism conjured up in Johan Padan and the Discovery of the Americas (1992). In Fo’s 1994 production of Rossini’s opera L'Italiana in Algeri, the mannequin-making process becomes mechanical in the dance of a faceless female mannequin made up of vegetables, where puppet and actress alternate in Fo’s surreal substitution, creating an entirely automatic process designed to satirize the war of the sexes. Marionettes are therefore often used as theatrical necessity, a projection of human psychological states, as is further exemplified by the dance of the moving dummy on wheels by Lindoro in Fo’s adaptation of Rossini’s opera, pushing the boundaries of the real. The mechanical, spasmatic movements of the mannequin signify possession of the actor by exterior forces. Mannequins, dummies, puppets and marionnettes are entirely ingrained in modernist theatre. Indeed, ‘the working of mannequins/puppets/marionettes constitute a language of theatre in itself’.

In chapter 6, ‘Unpainting Collodi’s Fireplace’, visual artist Stephen Wilson unpacks the ‘unrepresentability’ of Pinocchio by removing the ‘illusory bandage’ applied over the tear between reality and representation inherent in the painted, illusory nature of the fireplace featuring at the beginning of Le avventure di Pinocchio. Collodi intentionally misleads us, playfully seducing ‘his reader into a false setting by momentarily admitting that what is “really there” within the confines of the story is in fact at the same time a literary construction.’ Pinocchio’s ‘unrepresentable’ status is further hinted at by way of textual fragmentation and disjuncture of text and image, unsettling the reader’s acquired sense of familiarity with the narrative. Taken in a marionette shop in Florence, the image of an image of a painted fireplace, itself an illusion, Wilson’s photograph further problematizes the boundaries between real and represented: a fake boy (Pinocchio) is looking at a fake (painted) fireplace -the motif of fire and, specifically, the fireplace, are central to the binary ‘real’ / ‘not real’ explored by Wilson. Indeed, a dissociation process of this kind is constantly at work in the artist’s studio, when the movement of applying paint to the canvas alternates with standing back to glance at the work as a whole, a practice that was central to the work of the Macchiaioli, a school of contemporary painters who were familiar to Collodi. Further evidence suggests that, following his metamorphosis from puppet into boy, Pinocchio has confined his original wooden self to ‘the afterlife of the image’. As such, ‘Pinocchio as a visual figure is essentially ambiguous, always both doubled and divided between the visual representation of fantasy and reality’ (a theme resurfacing in 10).

Relying on Bachelard’s dualistic reading of fire, Wilson focuses on the fireplace motif in Collodi’s text. Presenting ‘the reader with a succession of fireplaces through which the archetypal image is mediated’, Collodi uses the site metaphorically, at important junctures in the text, reiterating and reinforcing the stiff, wooden and puppet-like nature of Pinocchio. This exploration leads to a broader reflection on the visual qualities of Collodi’s prose and imagined engagement with the fireplace in terms of painting rather than writing, exposing slippages between conventional painting tropes, such as painting from life and representational painting. In failing to be convincing, the fireplace succeeds in ‘creating the ontological uncertainty as to the reality of the fiction from the outset.’ In this light, the narrative arc underlying The Adventures of Pinocchio may be read as a metaphor of the creative process: the segmented nature of Collodi’s text lays bare the construction process, the gap between mental image and the final tale. Similarly, a painter may place higher importance on what cannot be seen, informing the very core of the process, through a series of unwanted or incorrect images. Subverting traditional aesthetic conventions, the real work exists in the gaps between the actual works produced. This fragmented tension between presence and absence, centre and periphery, and, we could add, between puppet and boy, mechanical and human, not merely point to political arenas of the time, but are also integral to the Macchiaioli’s artwork, Collodi’s narrative, and, ultimately, to Wilson’s own painting practice.

Susan Lawson’s interview of Wilson throws the artist’s practice, as well as his reliance and original re-elaboration of Collodi’s tale, into vivid relief. Wilson clarifies and expands here a number of aspects addressed in 6, including the problematic, ‘liminal’ and inanimate nature of Pinocchio; composition, representation and visual coherence; Pinocchio’s identity as vehicle, a cultural artefact working across a number of cultures, transmitting a particular set of strategies in both visual and literary cultures; the submergence and emergence of Pinocchio’s identity, including Disney’s ‘fleshy’ and unmechanical visualization, so strikingly alien to the fragility and humility Mazzanti’s illustrations afford Collodi’s original puppet. Furthermore, the part played by a pedagogic message, particularly in relation to the artist’s gaze, sheds useful light on the processes and habits embedded in Wilson’s work, releasing his imagination. The interview ends circularly, situating the artist’s successful encounter with Pinocchio within the broader context of his artistic history and practice. Seen in this light, Pinocchio’s relationship with his father Geppetto becomes a metaphor of the problematic relationship between the artist and his creation and, by default, between ‘fundamental issues of painting, with its story and its history’.

Seen in the wider context of machine advocacy, the Futurists’ robust emphasis on Pinocchio is discussed by Pizzi in chapter 7: ‘Pinocchio and the Mechanical Body: Luciano Folgore’s Papers at the John Paul Getty Research Library’. In particular, Luciano Folgore’s interest for the mechanical puppet’s body traverses his lengthy career as translator, adapter and, later, as script-writer and broadcaster for Italian radio and television. Pizzi sets out discussing Folgore’s early activities, including his friendship with the enormously popular comedian Ettore Petrolini (1884-1936), whose angular features were reminiscent of Pinocchio’s mechanical appearance, as well as Folgore’s own early poetry, where mechanical technology looms large. Folgore was ‘attached to the machine as to an unfailing breast’, as Libero De Libero has it. Thus enamoured with technology, Folgore was instrumental in the development of new media in Italy, especially radio broadcast, where he was a pioneer even by Futurist standards –while Marinetti and Masnata’s Futurist Manifesto ‘The Radio’ dates to 1933, Folgore built his reputation as radio broadcaster from the earlier days of airing of Italian Radio (U.R.I.) in September 1924. He rapidly became a household name: his broadcast Il grammofono della verità. Un quarto d'ora di umorismo was to remain a staple of U.R.I.’s palimpsest for the following twelve years. Beginning from the mid-1940s, Folgore focused on scripting and airing children’s broadcasts, initially for radio alone and, from 1954, for television as well, giving special prominence to Pinocchio’s mechanical features, specifically, as in Ubu, his prominent nose (see 4). Indeed, a combination of Futurist macchinolatria (= technophilia), staunch loyalty to Collodi’s original tale and ironical disposition, lead to Folgore’s veritable obsession for the mechanical body of Pinocchio.

In the main body of this chapter Pizzi explores Folgore’s copious production, now archived in forty five tightly packed boxes preserved and made accessible in the Special Collections department of the John Paul Getty Research Institute and Library in Los Angeles. The bulk of this comprehensive collection highlights Folgore’s sustained fascination with Pinocchio, whose story is faithfully re-told, including the identitarian and anti-authoritarian emphasis transposed to the post-fascist society of the artist’s time. In particular, Folgore’s entire production reveals a serious engagement with the mechanic nature of the puppet, his metamorphosis from mechanical into human and viceversa, together with a veritable fixation with Pinocchio’s robotic nose, as can be gleaned from all his work, from the pantomime L’ora del fantoccio (or L’eterno fantoccio), the short manuscript story L’Isola del Robot, the extensive 1948 and 1949 radio series Il segretario dei piccoli, his radio adaptation of Rembadi Mongiardini’s eponymous remake Il segreto di Pinocchio (1952), Il giornalino di Pinocchio (1953), Le storie di Pinocchio (1954), Il diario di Pinocchio (1954) as well as many other undated drafts and manuscripts. In particular, beginning from the 1950s, Pinocchio’s artificial nose becomes the most recurrent and emphatic marker of the puppet’s mechanical identity. Ultimately, Folgore equips Pinocchio with an empowering ‘mechanical otherness’ that disenfranchises the puppet from the back-handed promise of human metamorphosis holding Collodi’s puppet in thrall.

In chapter 8, Consolo’s ‘The Myth of Pinocchio. Metamorphosis of a Puppet from Collodi’s Pages to the Screen’, Pinocchio’s birth is treated as a veritable theophany, predating the mechanical incarnation of the puppet. Indeed, Pinocchio’s life as a whole is the playground of metamorphosis: four metamorphoses concern him directly, while the novel is punctuated with no less that eleven encounters and seven near escapes with death. Consolo’s chapter delves into this mythic dimension through an examination of film, understood as a Jakobsonian, inter-semiotic translation where, in Lévi-Strauss’s words, ‘the mythical value of myth is preserved even through the worst translation’.
 In this respect, while the discourse will vary, the gist of Collodi’s novel remains the same in all subsequent adaptations. To prove this point, Consolo analyses five films starring Pinocchio, dating from 1911 through to 2002, highlighting the invariables of the Pinocchio myth through the ages: Antamoro’s Pinocchio (1911), Disney’s Pinocchio (1940), Guardone’s Le avventure di Pinocchio (1947), Comencini’s Le avventure di Pinocchio (1972) and Benigni’s Pinocchio (2002). The clown-like talents of Polidor, as featured in Antamoro’s film, preserve and even highlight Pinocchio’s heroic character, especially in the added adventures experienced by Pinocchio in the Far West and Canada, popularized in Italy in the early 1900 by Italian mass migration to the Americas and Buffalo Bill’s travelling circus. Despite the structural and psychological differences highlighted in 6, Disney’s Pinocchio is, as is the case with Collodi’s original, a resolutely comic hero: his birth is miracolous, he experiences trials and tribulations of near death, metamorphosis and quest for a father. Even the specific national and historical re-contextualization does not fundamentally alter Pinocchio’s heroic and puppet-like original and essential configuration.

In particular, Giannetto Guardone’s Le avventure di Pinocchio (1947), screeplayed by Collodi’s nephew Paolo Lorenzini, focuses on the non conformist, hyperactive and free spirited character of the original Pinocchio and is therefore to be regarded as the Italian response to Disney’s americanized puppet. This film, or, as it became known, filmastro (= bad film), emphasizes at once the heroic and comic traits of the original Pinocchio, reinforcing his mythical status in Lévi-Strauss’s terms. At the same time, in Comencini’s 1972 version, Pinocchio’s metamorphoses, multiplied from four as per original to no fewer than ten, are closely related to the heroic status of the protagonist, acting as a structural narrative motif. The myth of Pinocchio clearly transcends the historic time when the film was made.

The most expensive Italian film ever made, with a budget amounting to 45 million US dollars, Benigni’s Pinocchio is a thoroughly idiosyncratic product that could not but flop abroad, especially in the United States, due to the cultural capital invested in Disney’s Pinocchio. In order to retain the structural traits of the Pinocchio myth, particularly his heroism and comic character, Benigni ignores Disney at his peril and ends up portraying Pinocchio as ‘a sort of hero-clown’. These virtues warrant Pinocchio’s final metamorphosis from puppet to boy: Benigni’s personal touch turns Pinocchio into a symbol of superhuman freedom, framed by the divine beauty of the Tuscan landscape.

In conclusion, the semantic and connotative value of Collodi’s Pinocchio, unalterable as they are due to the puppet’s mythic status, are both grasped and repeated, through the cinematic medium, in all the films analysed here. In a corpus layered with variations, and yet fundamentally staying the same, the archetypal essence of Pinocchio, or what Hjelmslev calls the purport, remains resolutely intact.

In chapter 9, ‘The Watchful Mirror: Pinocchio’s Adventures Recreated by Roberto Benigni’, Consolo follows on from 8 by addressing first and foremost the vexata quaestio of how to transpose literary narratives onto other genres or media, and film in particular. Aware of the archetypal possibilities of Collodi’s text, even Federico Fellini, one of the most influential and revered film-makers of our age, was on course to translating Collodi’s Le avventure di Pinocchio into film material in 1993, the year he died. Benigni, who auditioned for the role of the protagonist, appears to have embraced Fellini’s legacy when devising his own film. Characterized by a both intimate and paradoxical relationship with Collodi’s text, Benigni’s Pinocchio provides an inter-semiotic adaptation that does not substantially alter the mythical structure and content of the original. Moving from these premises, Consolo provides a rigorous analysis of the signifying function of Benigni’s film as compared with Collodi’s novel, with particular reference to narrative structure; characterization; time and space; soundtrack and perspective, with a view to assessing the extent to which Begnigni’s film can be considered to be a watchful mirror of Collodi’s mythical narrative.

The narrative structure set in Collodi’s text is not significantly altered in Benigni’s film. Characterization throws into relief the ‘otherness’ of filmic language as compared with the original textual narrative, particularly where characters’ first appearance on screen precipitates a whole set of assumptions. Pinocchio is an exception to the functions outlined by Greimas’s ‘actantial’ typology: the puppet is played by Benigni, both an adult and a film director, who emphasizes Pinocchio’s hyperactivity and being constantly on the run. These child-like qualities become, ultimately, Benigni’s shorthand for the puppet’s intrinsic modernity. The expedient of the blue butterfly introduced by Benigni further hints at the awakening of life injected in the mechanical toy in order to animate it, a quintessentially modernist concern as highlighted in chapters 1, 2 and 5 above. Consolo delves deeply into the principles of Benigni’s characterization, providing a circumstantial analysis of each single character appearing in the film and highlighting its fundamental faithfulness to Collodi’s text.

Though inherent to Pinocchio’s construction, time and space are indeterminate dimensions, both in Collodi’s text and Benigni’s film. Interacting with images throughout, the film’s soundtrack is pivotal, whether understood as dialogue, music or background sound. While dialogue is closely modelled on Collodi’s original text, Nicola Piovani’s specially composed music contributes emphatically and almost ‘synaestethically’ to a direct and harmonic understanding of the visual language, not only from an emotional, but also a conceptual viewpoint: sound and images are as faithful as is feasible in the constraints posed by translating the source text into the film medium. Finally, the predominant viewpoint is allocated to the Blue Fairy here, even taking it to the extremes of explicitly showing her directorial control over the whole production. All these aspects attest to Benigni’s ‘inter-semeiotic’ translation of Collodi’s text. Borrowing from Rebecca West, Consolo nonetheless contests that Benigni’s doomed ambition was to peddle the quintessential ‘Italiannes’ of the mechanical puppet in his home country and export it abroad. Dispossessed of Bourdieu’s ‘cultural capital’, audiences worldwide may well be unable, concludes Consolo, to appreciate the full extent to which Benigni’s film constitutes a watchful mirror of Collodi’s original tale.
Prompted by an experimental undergraduate course at Brown University, Massimo Riva begins his quest in search of Pinocchio’s identity by questioning the genre of Collodi’s original story in chapter 10, ‘Beyond the Mechanical Body: Digital Pinocchio’. When writing Le avventure di Pinocchio, Collodi may not have had technology in mind. And yet, Pinocchio can easily be perceived through the prism of technological change and shifting conceptions of the human in modern times, two features that are powerfully subsumed under the theme of a coming of age underlying the story of the puppet. Presciently, ‘in the story of Pinocchio the theme of adolescence and its discontents is subtly intertwined with the age-old myth of an artificial man which can act as both a mirror, a caricature or the prototype of a new humanity’, with implications for the intertwining of technology and adolescence widespread in contemporary western techno-cultural societies. The appeal of Pinocchio’s tale relies on its being a counter-Bildungsroman, resting on the ambivalent identification it invites between an artificial-magical creature and young readers at the fleeting threshold between childhood and young adulthood. Pinocchio’s story exemplifies a bio-technological, nineteenth century evolution to a superior life form, from quasi-mechanical being (Pinocchio as puppet = child) to organic human (Pinocchio as boy = young adult), where superiority of the biological over the mechanical, consistent with a humanist tradition stretching back to Pico della Mirandola, is powerfully reasserted. Pinocchio consitutes, as such, an evolutionary model whose originality lies ‘in its simultaneous, conscious-unconscious ties with both pre-modern and contemporary (even futuristic) modes of thought and imagination.’

Indeed, Pinocchio is a myth concerning technology. As a puppet Pinocchio is neurospaston, that is ‘the technological prototype of all mythological, poetic characters, “animate substances, gods or heroes”’, as understood by Vico and Plato before him. Furthermore, in his capacity as both a technological being and a poetic character, Pinocchio invites us to re-think the essence of technology in poetic fashion, alongside Heidegger’s reflections. As an ‘interface’ between the natural and the artificial Pinocchio invites us to test the boundaries between organic and inorganic, the animate and the inanimate; to revisit the ambiguity of a body which is both mechanical and biological, including our own fundamental ambivalence towards this transformation, which is a crucial concern of our digital age.

Riva’s pedagogical project tests these porous boundaries, Pinocchio’s uncanny technological ambivalence, his ‘liminal’ nature, visualizing the puppet as a hybrid, a body of information whose limbs are made of particular recombinations of text, image and code, a cultural ancestor manifesting a multifarious visual progeny consisting of new kinds of cultural encoding. As the algorythm holding together and animating the whole, Pinocchio’s nose proves to be, as highlighted elsewhere in this collection, the most crucial and yet most elusive body part of digital Pinocchio.

In a digital metamorphosis that may well be his latest, but is unlikely to be his last, Pinocchio’s body becomes paradoxically un-mechanical: a wireless body made up of pure information and energy. A body transcending the unconscious mechanical body in order to be reborn as a thoroughly virtual (e.g. moral) being. A body that so uncannily imitates our own.
London, UK

January 21, 2010
� See Julien Offray de La Mettrie, L’homme machine (Leyden: Elie Luzac,1748).

� See, in particular, Filippo Tommaso Marinetti, beginning from his “Futurist Founding and Manifesto” (1909). For sculpting his own son in the novel Mafarka il futurista (1909-10) Marinetti can be considered as a Futurist Geppetto. See also Nicolaj Diulgheroff, cited in Ingo Bartsch, “L’uomo meccanizzato nell’ideologia del futurismo”, in Futurismo 1909-1944. Arte, architettura, spettacolo, grafica, letteratura…, ed. Enrico Crispolti (Milan: Mazzotta, 2001), 30.

� To cite one of the most recent and authoritative studies: Suzanne Stewart-Steinberg, The Pinocchio Effect: On Making Italians (1860-1920) (Chicago: University of Chicago Press, c2007). Here, the puppet without strings works as a momentous symbol of the struggle between determinism and freedom informing the Italian post-Unification discourse.

� Cit. Claudia Salaris, Luciano Folgore e le avanguardie con lettere e inediti futuristi (Florence: La Nuova Italia, 1997), 370-71: ‘Inserendo Folgore nell'olimpo marinettiano, lo dice “attaccato alla macchina come a una mammella inesauribile”, più dello stesso Marinetti’; orig. Libero De Libero, Antologia futurista (Turin: ILTE, 1954).

� Fortunato Depero, letter to Marinetti dated 27 May 1929, cit. Depero, Liriche radiofoniche (Milan: Morreale, 1934; repr. Florence: SPES, 1987), p. XIII: ‘l’uomo diventa un automa metafisico, vive e gode nella piú astratta velocità -e comica trascendenza.’

� See also Michel Carrouges, Les machines célibataires (Paris: Chêne, 1976), 8: ‘La tragique solitude d’êtres mi-humains mi-artificiels en fait d’autentiques machines célibataires qui personnifient l’angoisse particulière de l’homme moderne.’

� See also Jean Perrot, Le secret de Pinocchio. Georges Sand et Carlo Collodi ([Paris]: In Press, 2003), 9-10: Collodi ‘se trouve lié, littérairement, dans une relation complexe et principale avec Georges Sand. […] cette alliance repose sur la communauté des points de vue, politique, symbolique et culturel, et correspond à l’engagement de deux partisans des idées libertaires, et même d’un certain anticléricalisme […]. […] la relation entre Sand et Collodi precede de plus de vingt-cinq ans la naissance de Pinocchio et que c’est sur les échanges effectués dans la décennie des annés cinquante que doit se fonder l’archéologie du savoir qui présida à la creation du pantin.’

� Perrot, secret de Pinocchio, 73: ‘La vapeur est “l’âme” d’un nouveau système dans lequel l’humanité mécanisée se barde de fer et a de plus en plus de peine à s’incarner: le simulacre est la forme que prend la dénonciation d’une exploitation de l’être humain […] transformé en machine’. See also Joel Dinerstein, Swinging the Machine: Modernity, Technology, and African American Culture between the World Wars (Amherst and Boston, MA: University of Massachusetts Press, 2003), 80: ‘The train was the first idealized mechanical man, a prominent cultural image’.

� Claude Lévi-Strauss, Structural Anthropology (Harmondsworth: Penguin, 1972), 210.

