

© 2015 Rolf Art, Buenos Aires, Argentina. Contact & follow us:

exhibitions

Posadas 1583, PB “A” | Recoleta
Buenos Aires | Argentina

30.10.15 - 28.01.16
Rolf Art, Buenos Aires

Momentum Silvia Rivas
Curaduría Valeria González

https://twitter.com/ROLF_ART
skype:Rolf.Art.Gallery%3Fcall
https://www.facebook.com/ROLF.ART.productora
https://instagram.com/rolf_art/

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

Momentum | Silvia Rivas

“En vano intentamos controlar el decurso de nuestras vidas. Tal vez nuestra potencia se manifieste como vivencia
sólo en el instante previo a cualquier desenlace, en la condición de vértigo, en la sensación de despertar en el aire”

Silvia Rivas

La obra actual de Silvia Rivas es una desembocadura, o un recodo profundo, de las reflexiones sobre el tiempo que
viene trabajando desde la importante videoinstalación presentada en 2001 en la Sala Cronopios del Centro Cultural
Recoleta. En aquel momento, el entero espacio era tomado por una orquestación de sincronías y divergencias y el
espectador sumergido en ella tomaba conciencia de la percepción como vivencia corporal. Rivas desarmaba en múltiples
capas la sensación de velocidad, la milenaria metáfora del tiempo como agua que corre. Hoy, encontramos a la artista
investigando sumergida en la trama infinitesimal del instante.

“Inconsciente óptico” llamó Walter Benjamin a la posibilidad de acceso del ojo humano hacia trasfondos antes
insospechados, abiertos entonces por las nuevas tecnologías como la fotografía y el cine. Estamos familiarizados –decía
en 1931- con el andar de la gente, pero nada sabíamos del segundo exacto en el que un paso comienza a desplegarse.
Si el pintor –remata en 1936- es como un mago que diagnostica mirando o palpando un cuerpo, el fotógrafo o el
cameraman proceden en cambio como un cirujano, adentrándose profundo en el tejido de los hechos. O como el
psicoanalista, que penetra más allá del discurso del yo de la conciencia, en su misterioso motor inconsciente.

Si, paradigmáticamente, la fotografía congela un instante, Silvia Rivas utiliza en este caso el video como un medio para
dilatar los bordes de ese momento decisivo. Todo verdadero paso adelante dado en la vida es una caída al vacío: la
artista puntúa esa escena en que una decisión ha impulsado a un cuerpo hacia un espacio lleno de potencias pero aún
en gran parte ignorado. Y elige detener, o más bien estirar ese instante previo al decurso de un desenlace, como alusión
–a la vez universal y situada- de la encrucijada existencial, doblemente inexorable y libre.

Para poder comunicar al espectador la intensidad y el espesor de ese “momentum”, la artista trabajó con actores y con
equipos de filmación de altísima definición. En la primera pieza, la dilatación fílmica de un gesto mínimo se yuxtapone

a la frágil fijeza del mismo gesto grabado en mármol. El elemento escultórico se emparenta doblemente con el acto
fotográfico, porque –como ya señaló Duchamp- el vaciado por moldes es indicial como una huella lumínica y porque, en
tanto fijación de un “esto ha sido” (Barthes), toda fotografía -tanatografía- cumple una función semejante a una lápida.

En otra obra, la posibilidad de capturar trazas de movimiento le permite a Rivas expandir fantasmáticamente un gesto
en múltiples posibilidades, como si cada instante encarnara, en su propio núcleo mínimo, un abanico de senderos que
se bifurcan.

La tercera pieza es clave. Todo el esfuerzo de la cura freudiana apunta a liberar al sujeto de las trabas de sus propias
certezas, volverlo capaz de soltar y dejarse “caer” en el derrotero ignoto de su deseo. Una misma performer encarna la
doble acción en un díptico especular. Recordemos que también es esencialmente especular el desdoblamiento del Gran
Vidrio: ellos y ella, mar y cielo, “mar” “cel”, el nombre del artista que, contrariando la euforia futurista por la velocidad,
propuso el rétard como modelo conceptual. No dejarse engañar por el imaginario del avance, propuso Duchamp,
sino encarar su disección. Rétard en verre (retardo en vidrio) o rétard envers, retardo que permite espiar el reverso del
movimiento, la trama oculta de un impulso hacia un polo de atracción.

Tres piezas que nos dejan atisbar los futuros resultados de un gran work in progress que ocupa actualmente a Silvia Rivas,
sumergida en el flujo del tiempo para señalar que la subjetividad no se constituye, como queremos creer, a través de
metas prefijadas sino como un verdadero “despertar en el aire”.

Valeria González

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

Momentum | Silvia Rivas

“In vain, we try to control the course of our lives. Maybe, our potential is manifested as an experience, the precise
moment just before the outcome, a vertigo condition, the sensation of waking up falling”.

Silvia Rivas

The current work of Silvia Rivas has reached a crossroad, a point of convergence; reflections on time that she has been
working on since her significant video installation, presented in 2001 at Centro Cultural Recoleta. When at that time, an
eternal space was surrounded by an orchestration of synchronicity and divergences; the viewer, fully immersed, was able
to feel that experience in a tangible form. Rivas dissembled into multiple layers the sensation of speed, the millenary
metaphor of time as water that flows. Nowadays, the artist’s research is submerged within the infinitesimal weave of the
instant.

“Optical unconscious” is what Walter Benjamin used to describe new possibilities for the naked eye to gain previously
unsuspected knowledge, revealed by modern technologies across the mediums of photography and cinema. We are
familiar - he said in 1931 - with the multitude of people, but hidden from us is the exact second into which a step begins
to unfold. If the painter - he pointed in 1936 - is like a magician who diagnosed watching or palpating a body, the
photographer or the cameraman instead becomes the surgeon, penetrating deep into the constructions of fact; or as a
psychoanalyst, delving into the language of the self-consciousness, into it’s mysterious unconscious motor.

If paradigmatically, photography freezes a moment, now Silvia Rivas has utilised video as a media to expand the
boundaries of a decisive moment. Every step forward is a step into the void: the artist shows how a decision can push
the body into a space full of potential, something still largely ignored. She chose to stop and stretch that instant before
the course of its outcome; to create an allusion –situated and ubiquitous- of the existential crossroads, that are deeply
inexorable and free.

To communicate to the viewer the intensity and consistence of “momentum” the artist worked with actors and high
definition visual technologies. The first artwork shows a small gesture expanding through film movement, put in

juxtaposition with a fragile fixity of the same gesture engraved in marble. The sculptural element relates to the act of
photography immensely, because, as already noted by Duchamp, impression molds retain a perfect imitation of the
original, they are indexical, like a light footprint. The essence of fixing a moment implies the message “that has been”
(Barthes), and so every photograph -thanatography- performs a function similar to a gravestone.

In the second work, the ability to capture frames of movement allows Rivas some spectral influence, to expand a gesture
into multiple possibilities, as if every moment embodies, to it’s minimum core, a range of forking paths.

The third piece is key. Freudian cure aimed to free the individual from the shackles of its own certainties, to allow the
subject to let go, and again “fall” into the unknown course of their desire. One and the same performer plays a dual
action in a specular diptych. Taking into account, that also it is essentially specular unfolding of the Large Glass: they
and she, “mar” (sea) and “cielo” (sky), “mar”, “cel”, the name of the artist who, contrary to the futuristic euphoria for
speed, proposed the rétard as a conceptual model. Do not be fooled by dreams of movement, proposed Duchamp,
but implement dissection. Rétard en verre (glass delay) or envers rétard: a delay that allows us to spy the other side to
motion, the hidden plot of a drive towards a magnet.

These three pieces provide us with a glimpse of the future results of a great work in progress, that Silvia Rivas is developing.
She is immersed in the flow of time signalling that subjectivity is not constituted, as we believe, through established
norms, but in the form of a true “awakening”.

Valeria González

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

De la serie | From the series Momentum
Retard

Año | Year 2015
Video instalación de un canal con mármol de Carrara
Video installation in one channel with Carrara marble

200 x 200 cm. | 78,4 x 78,4 in

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

De la serie | From the series Momentum
Soltar-caer
Año | Year 2015
Video instalación de 2 canales para monitores en vertical
Video installation in 2 channels for vertical screens
Medidas variables | Variable dimensions
Edición | Edition 3 + A/P

De la serie | From the series Momentum
Soltar-caer

Año | Year 2015
Video instalación de 2 canales para monitores en vertical

Video installation in 2 channels for vertical screens
Medidas variables | Variable dimensions

Edición | Edition 3 + A/P

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

De la serie | From the series Momentum
Soltar-caer
Año | Year 2015
Video instalación de 2 canales para monitores en vertical
Video installation in 2 channels for vertical screens
Medidas variables | Variable dimensions
Edición | Edition 3 + A/P

De la serie | From the series Momentum
Soltar-caer

Año | Year 2015
Video instalación de 2 canales para monitores en vertical

Video installation in 2 channels for vertical screens
Medidas variables | Variable dimensions

Edición | Edition 3 + A/P

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

Momentum
Rolf Art, Buenos Aires, Argentina

Vista de sala

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

De la serie | From the series Momentum
Durée

Año | Year 2015
Video HD de 1 canal para monitor de 12”

HD video in 1 channel for 12” screen
Edición | Edition 3 + A/P

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

Momentum
Rolf Art, Buenos Aires, Argentina
Vista de sala

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

De la serie Daño inminente | From the series Imminent damage
El sonido del viento | The sound of the wind

Año | Year 2015
Video instalación | Video installation

3 pantallas LCD 12” con trípodes de aluminio
3 LCD screens of 12” with aluminium tripods
Dimensiones variables | Variable dimensions

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

De la serie | From the series Momentum
Momentum-demora
Año | Year 2015
Instalación con video y piezas de porcelana Limoges.
Performer: Valentina Azzati
Installation with video and Limoges porcelain pieces.
Performer: Valentina Azzati
Medidas variables | Variable dimensions
Obra actualmente exhibida en el Centro de Arte Contem-
poráneo MUNTREF, en la muestra Migraciones (en el) arte
contemporáneo, con curaduría de Diana Wechsler

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

Silvia Rivas b. 1957, Buenos Aires

Ha representado a la Argentina en diversas bienales

internacionales incluyendo la del Mercosur (Portoalegre

en 2000 y 2005) y La Habana (2003), entre otras. Ha sido

galardonada con numerosos premios y reconocimientos, tales

como el Diploma al Mérito por la Fundación Konex (2002-

2012), Premio Leonardo por el Museo Nacional de Bellas Artes

y el Premio a las Artes Visuales por la Asociación Argentina de

Críticos de Arte (2002), entre otros. Ha realizado numerosas

exposiciones individuales y grupales en países tales como

Argentina, Chile, Venezuela, Brasil, Cuba, Colombia, México,

Estados Unidos, España, Francia, Alemania y Suiza. Su obra

integra destacadas colecciones nacionales e internacionales

tanto públicas como privadas.

Colecciones (selección)
Museo de Arte Latinoamericano de Buenos Aires,

MALBA – Fundación Costantini, Argentina.

Museo de Arte Moderno de Buenos Aires – MAMBA,

Argentina.

Museo Municipal de Bellas Artes “Juan. B. Castagnino”,

Rosario, Santa Fe, Argentina.

Museo de la Universidad Nacional de Tres de Febrero –

MUNTREF , Buenos Aires, Argentina.

Colección Amalia Lacroze de Fortabat, Buenos Aires,

Argentina.

Fundación Alon, Buenos Aires, Argentina

Museo de Arte Contemporáneo de Rosario- Macro,

Santa Fe, Argentina.

Centro de Arte Contemporáneo de Santiago de

Compostela

Xunta de Galicia, España

Colección Eduardo Costantini, Buenos Aires, Argentina.

Colección Jozami, Buenos Aires, Argentina.

Colección Ruiz y Gancia, Buenos Aires, Argentina.

Colección Christian y Laura Cardoner

Colección Puente Hnos., Buenos Aires, Argentina.

She has represented Argentina in various international

biennials including Mercosur (Porto Alegre in 2000 and 2005)

and Havana (2003), among others. She has won numerous

awards and accolades, such as the Diploma to the Merit by

the Konex Foundation (2002-2012), the Leonardo Award by

the National Museum of Fine Arts and the Award for Visual

Arts by the Argentina Association of Art Critics (2002), among

others. She has had numerous solo and group exhibitions in

several countries such as Argentina, Chile, Venezuela, Brazil,

Cuba, Colombia, Mexico, United States, Spain, France,

Germany and Switzerland. Her work is part of leading national

and international public and private collections.

She lives and works in Buenos Aires, Argentina.

Collections (selection)
MALBA - Museum of Latin American Art of Buenos Aires

- Foundation Costantini, Argentina.

MAMBA - Museum of Modern Art in Buenos Aires,

Argentina.

Museum of the National University of Tres de Febrero -

MUNTREF, Buenos Aires, Argentina.

Fortabat Collection, Buenos Aires, Argentina.

Alon Foundation, Buenos Aires, Argentina.

Museum of Fine Arts Juan. B. Castagnino, Rosario, Santa

Fe, Argentina.

Museum of Contemporary Art Macro Rosario, Santa Fe,

Argentina.

Center for Contemporary Art in Santiago de Compostela

Xunta de Galicia, Spain.

Eduardo Costantini Collection Buenos Aires, Argentina.

Jozami Collection, Buenos Aires, Argentina.

Ruiz and Gancia Collection Buenos Aires, Argentina.

Christian and Laura Cardoner Collection

Puente Hermanos Collection Buenos Aires, Argentina.

exhibitions Momentum | Silvia Rivas
Rolf Art | 30.10.15 - 28.01.16

Sobre Rolf Art
Rolf Art, localizada en Buenos Aires desde el 2009 y fundada

por Florencia Giordana Braun, se especializa en artes visuales

contemporáneas de America Latina. La galería se concentra

en obras que exploran la fotografía y sus límites. La selección

de artistas atiende a la búsqueda en el arte contemporáneo

de la unión indisoluble entre densidad crítica y valor estético, la

unión (siempre en tensión) entre las estrategias formales y la

profundidad conceptual. El perfil curatorial de la galería interpela

la representación de la imagen de lo político en los límites de

la fotografía, considerando el contexto social y económico de

la producción artística como un factor determinante para la

interpretación del arte.

Estamos comprometidos con un selecto grupo de artistas

contemporáneos Latinoamericanos consagrados y gestionamos

su posicionamiento a nivel nacional e internacional. Sostenemos la

producción y promoción de sus obras, proyectos y publicaciones

tanto editoriales como audiovisuales.

La misión de la galería es contribuir a la producción y apreciación

del arte contemporáneo y empujar los límites de las artes visuales.

www.rolfart.com.ar

About Rolf Art
Rolf Art, located in Buenos Aires and founded by Florencia Giordana

Braun in 2009, focuses on contemporary Latin American visual arts.

The gallery features works exploring photographic media and

its boundaries. The selection of artists considers pieces with an

inextricable union between critical density and aesthetic values,

the relationship between formal strategies and conceptual depth

is always in conflict. The curatorial profile of the gallery first and

foremost challenges the political context and the representation of

what is considered a political image within the boundaries of the

photographic medium. It also considers the social and economical

context of artistic production and understands it as a determining

factor for art’s interpretation.

We are committed to a select group of contemporary established

Latin American artists, promoting them on a national and

international basis. We support their artistic production together

with editorial and audiovisual projects.

The gallery’s mission is to promote the appreciation of contemporary

art and to push the boundaries of visual arts.

www.rolfart.com.ar

http://rolfart.com.ar
http://rolfart.com.ar

exhibitions

© 2014 Rolf Art, Buenos Aires, Argentina. Contact & follow us:

Posadas 1583 - PB A | C1112ADA
Buenos Aires | Argentina

30.10.15 - 28.01.15
Rolf Art, Buenos Aires

Momentum
Silvia Rivas

http://rolfart.com.ar
https://twitter.com/ROLF_ART
skype:Rolf.Art.Gallery%3Fcall
https://www.facebook.com/ROLF.ART.productora
https://instagram.com/rolf_art/
https://www.google.com.ar/maps/place/Posadas+1583,+C1112ADA+CABA/data=!4m2!3m1!1s0x95bccaa48c210e7f:0xc6514d9dfa1dfd82?sa=X&ei=N8aNVa6XEImw-AHLr7fgBg&ved=0CC4Q8gEwAA
https://www.google.com.ar/maps/place/Posadas+1583,+C1112ADA+CABA/@-34.5869334,-58.3881505,17z/data=!3m1!4b1!4m2!3m1!1s0x95bccaa48c210e7f:0xc6514d9dfa1dfd82
https://www.google.com.ar/maps/place/Posadas+1583,+C1112ADA+CABA/@-34.5869334,-58.3881505,17z/data=!3m1!4b1!4m2!3m1!1s0x95bccaa48c210e7f:0xc6514d9dfa1dfd82
https://www.google.com.ar/maps/place/Posadas+1583,+C1112ADA+CABA/data=!4m2!3m1!1s0x95bccaa48c210e7f:0xc6514d9dfa1dfd82?sa=X&ei=N8aNVa6XEImw-AHLr7fgBg&ved=0CC4Q8gEwAA

