Legible

Legible - Visible
Between the Film Frame and the Page
6 . 4 — 28 . 5 . 2017

Legible

Between the Film Frame and the Page

The exhibition Legible – Visible. Between the Film Frame and the Page sets out to explore the relationships of continuity, complementarity or dialectics that are established between artists' publications and audiovisual works, two genres that have lived moments of intense development in the context of artistic creation over the past century.

This crossing over between publications and audiovisual material finds its early beginnings in the 1920s, when Lázslo Moholy-Nagy urged to reconsider the structure of cinematographic narration and also, the aesthetic of light with regard to image in movement, and in the field of graphic design, the form and function of typography on the page. At the beginning of the following decade, after silent cinema had had its great moment of growth and the 'talkie' was about to burst onto the screen, there were a series of other attempts at overlapping print and audiovisual media. In 1931, the Italian designer Fortunato Depero sketched out the project New-York: film vissuto, a "book conceived as a film" designed to bring together the details of his experience in New York. The project, which Depero would manage to explain in a document of a few pages but not carry out to its total extent, "illustrates the determination to merge printed narration and cinematographic rhythm into a unique experience. Approaching this relationship from the field of the literature, in turn, the Chilean poet Vicente Huidobro embarks upon the draft of a "written film", Cagliostro: novela-film

in 1934: a new attempt considered the forerunner of cinematographic scripts as they are known nowadays.

Following the trail of these and other experiments, the first relevant moment of simultaneous exploration of both territories in the field of art would be in the 1970s, which saw the progressive spread of domestic video recording equipment as well as the expansion of the artists' publications as a model of creation and distribution alternative to the art market. Many artists of the conceptual movement, such as John Baldessari, Gilbert & George, Michael Snow, Ed Ruscha and, in Spain, Isidoro Valcárcel Medina, completed pieces of dual character: a book and a film. Not all these "pairs", however, are identical in profile. On occasion, as is the case of John Baldessari, publication and film share the same content and even the same title, while other times their relationships are subtler or more complex. Valcárcel Medina takes inspiration from a novel by Robbe-Grillet to create a film and a poster. TV creator Jef Cornelis entrusts his camera to stanley brouwn for the recording of one of his pieces. In the video A Book (1978), by Ulises Carrión, the book is not found outside, but rather within the film. Miralda and Benet Rossell complete their piece Paris. La Cumparsita with a film and a box containing printed material that document their performance. From a feminist perspective, Martha Rosler transforms a project on ideological and social processes linked to the preparation of food, and "the kitchen" as a cultural device, into a series

of postcards, a book and a video. Chris Marker and Guy Debord expose their social criticism in mid-length films and books in which the text has a supporting role, or one far removed from its usual one...

Albeit in a more isolated way, this practice will continue into the 1980s and 1990s, with such relevant figures as Dan Graham – *Rock My Religion* and its various printed versions –, Lawrence Wiener, Raymond Pettibon and also Spanish authors such as Marcel Pey, who continue building bridges between the moving image and the printed page, in works where the dialogue between both formats goes down quite different – not always unambiguous – paths.

The second period of intense activity in this practice starts from 2000 onwards, and lasts until today. This second stage is heavily marked by the impact of the digital revolution and the consequent expansion of editing tools – of both text and video – into domestic use. With the birth of online publications, paper publications are freed of their main function – communicating content – and become more flexible in terms of formal and aesthetic possibilities. At the same time, both printed media and cinematographic celluloid are under threat from obsolescence. In this phase, artists with a long and acknowledged career, such as William Kentridge, continue to explore both mediums simultaneously, and so do younger creators: Cine Quieto, Julián Barón,

Eline McGeorge, Rob van Leijsen, Patrícia Dauder and Dominique Hurth, among others. The younger generation multiplies formats: flipbooks, collections of postcards, slide projections and video clips join books, films and videos as suitable formats for this type of experimentation.

With more than twenty works of this dual character, Legible – Visible. Between the Film Frame and the Page illustrates the creators' interest in intertwining and relating the printed page and the audiovisual document, superimposing them until they almost merge in a single area for creation. What changes, what is altered, what remains when this format transposition takes place? What happens when an artist "translates" certain content from print media to an audiovisual medium (or vice versa)? How are they complemented or contrasted?

This exhibition invites us to ponder on matters such as sequentiality, narration, the cinematic, the march of time, montage, the depiction of movement and, in brief, the relationship between publications and audiovisual documents, two of the most relevant formats used to build the social and cultural landscape of our time.

László Moholy-Nagy

1895, Bácsborsard, Hungary -1946, Chicago, United States

Malerei, Fotografie, Film Munich: Albert Langen Verlag, 1925 Lichtspiel Schwarz Weiss Grau 1930. 35 mm film transferred to digital, b/w, 5' 17"

Fortunato Depero

1892, Fondo, Italy -1960, Rovereto, Italy

New York: film vissuto Rovereto: self-published, 1931 Vicente Huidobro

1893, Santiago, Chile -1948, Cartagena, Chile

Cagliostro. Novela-film Santiago: Zig-Zag, 1942

Isidoro Valcárcel Medina

1937, Murcia

La celosía

Poster, 1972

La celosía

1972. 16 mm film transferred to digital, b/w, sound, 115'

Alain Robbe-Grillet

1922, Brest, France - 2008. Caen. France

La Jalousie

Paris: Les Éditions de Minuit, 1957

La celosía

Barcelona: Seix Barral, 1958

Comme tor section, France's mine specto coins all, hooks for times did descriptoria, are to shallo de its metricosis agreements. Una hope the page dis out coinse and miney pathile, version exercis destine des allers of mines—pathodismostes order—soldereades destine described hossis destined particular incorporate set tolorea conditionatement anderson destinates destinates destinates and patholic section destinates destinates, destinates qual la correct and other settli frameworks provided papers, quere relativa en mala dis un constituentes el bordes de la tale caugal.

05 07 06 08

stanley brouwn

1935, Paramaribo, Surinam

one step 1X-100X

Brussels: Galerie MTL, 1971

stanley brouwn / Jef Cornelis

1935, Paramaribo, Surinam / 1941 - 2011, Antwerp, Belgium

6 stappen 10x (MTL Gallery Brussels) 1971. 16 mm film transferred to DVD, b/w, sound, 5' 5"

John Baldessari

1931, National City, United States

Throwing Three Balls in the Air to Get a Straight Line (Best of Thirty-Six Attempts) Milan: Giampaolo Prearo / Galleria Toselli, 1973

Ed Ruscha 1937, Omaha, United States

Crackers Hollywood: Heavy Industry Publications, 1969 Premium 1971. Film 16mm, color, sound, 24'

Martha Rosler

1945, New York, United States

Service: A Trilogy on Colonization New York: Printed Matter, 1978

(reprinted 2008)

A Budding Gourmet 1974. Video transferred to digital video, b/w. sound. 17' 14"

Patrícia Dauder 1973, Barcelona

41°08′56.66″ N/ 08°36′43.60″ W

41°08'56.66" N/ 08°36'43.60" W Barcelona: Cru, 2012 41°08'56.66" N/ 08°36'43.60" W 2012. 12 sheets of paper, offset printing, 100 x 70 cm

Miralda / Benet Rossell

Antoni Miralda: 1942, Terrassa Benet Rossell: 1937, Àger -

2016, Barcelona

París. La Cumparsita

Barcelona: self-published, 2005

París. La Cumparsita 1972. 16mm film transferred to DVD and Digital Betacam, b/w shifted to violet, sound, 25'

William Kentridge

1955, Johannesburg, South Africa

Lexicon New York: A.S.A.P. - Acadia Summer Art Program, 2011 Lexicon 2011. Digital film, color, sound, 37"

Christian Boltanski

1944, Paris, France

Six Souvenirs de jeunesse Paris: Galerie Sonnabend, [1971] Quelques Souvenirs de jeunesse 1974. Video transferred to digital, b/w, sound, 14' 43"

Gilbert & George

1943, San Martin de Tor, Italy 1942, Plymouth, United Kingdom

Oh, the Grand Old Duke of York Lucerne: Kunstmuseum Luzern, 1972

Dark Shadow London: Art for All / Nigel Greenwood, 1976 Gordon's Makes Us Drunk (Edition 25) 1972. Video transferred to digital, b/w, sound, 12'

John Baldessari

1931, National City, United States

I Will Not Make Any More Boring Art Nova Scotia: Art Gallery of Nova Scotia, 2000 (reprinted 2011) Roll of wallpaper I Will Not Make Any More Boring Art 1971. Video transferred to digital, b/w, sound, 31' 17"

I Will Not Make Any More Boring Art Action

of will not make any more towns part. I will not make any more towning art. If not make any more towning art. If will not make any more towning art.

Eline McGeorge 1970, Oslo, Norway

A-W-O-R-L-D-O-F-O-U-R-O-W-N Londres: Dent-De-Leone, 2012 A World of Our Own 2012. Digital film 4:3 format, color, sound, 4' 38"

Dominique Hurth

1985, Colmar, France

close your eyes of flesh to contemplate first the image with your mind's eye Marseille: Galerie Arnaud Deschin, 2011 close your eyes of flesh to contemplate first the image with your mind's eye 2011. Projection of 80 35mm slides

Gloria Vilches

1978, Valencia

Sálvora

Barcelona: Pusilánime, 2015

La isla 2015. Video for the song "La isla", by Dos Gajos. Super-8 film transferred to digital, color, sound, 3' 24"

Cine Quieto

Núria Gómez Gabriel: 1987, Barcelona Gloria Vilches: 1978, Valencia

#1 flora

Barcelona: self-published, 2016

Stan Brakhage

1933, Kansas City, United States - 2003, Victoria, Canada

Mothlight

1963. 16mm film transferred to digital, color, 3' 13"

Rose Lowder

1941, Lima, Peru

Voiliers et coquelicots 2001. 16mm film transferred to digital, color, 2'

Rob van Leijsen

1983, Tilburg, Netherlands

Art Handling in Oblivion. A Catalogue about Conspiracy, Theft, Possession and Heritage.

Geneva: self-published, 2012

Art Handling in Oblivion. A Catalogue about Conspiracy, Theft, Possession and Heritage.

Zurich: Edition Fink, 2012

Art Handling in Oblivion 2012. Digital film, color, sound, 2' 50"

Ulises Carrión

1941, San Andrés Tuxtla, Mexico -1989, Amsterdam, Netherlands

A Book

1978. Video transferred to digital, color, sound, 7' 52"

Chris Marker

1921, Neuilly-sur-Seine, France - 2012, París, France

La Jetée. Ciné-roman Massachusetts: MIT Press, 2008 La Jetée 1962. 6mm film transferred to digital, b/w, sound, 28'

Guy Debord

1931, Paris, France -1994, Bellevue-La Montagne, France

The Society of the Spectacle Detroit: Black & Red, 1983

La sociedad del espectáculo Valencia: Pre-Textos, 2000 La Société du spectacle 1973. Single-channel video transferred to digital, b/w, sound, 87' 18"

45 46 47

Marcel Pey 1948, Cardona

ZZZ. The Last Film

Tarragona: self-published, 1980

Lawrence Weiner

1942, New York, United States

Passage to the North. A Structure New York: Tongue Press, 1981 Passage to the North 1981. Video transferred to digital, color, sound, 16'

Raymond Pettibon

1957, Tucson, United States

Tripping Corpse nos. 3, 4, 5 and 6 Los Angeles: self-published, [1981] - [1990] Sir Drone 1989. Video transferred to digital, color, sound, 55' 37"

Dan Graham

1943, Urbana, United States

Rock My Religion. Dan Graham. Writings and Projects. 1965-90 Massachusetts: MIT Press, 1993

Rock, mi religión. Textos y proyectos artísticos 1965-1990. Edición de Brian Wallis Ciudad de México: Alias Editorial, 2014 Rock My Religion 1982-1984. Single-channel Betacam video transferred to DVD, b/w and color, sound, 55' 27"

Julián Barón 1978, Castellón

Los últimos días vistos del rey. Valencia: self-published, 2014

Los últimos días vistos del rev. 2014. Digital film, color, 13' 17"

Department of Publications, RTVE

Los últimos días de Franço vistos en TVF Madrid: Spanish Radio and Television Corporation, 1975

Los primeros días del Rey vistos en TVE Madrid: Spanish Radio and Television Corporation, 1975

Lenders:

01	de Arte Reina Sofía	46
03	Collection, Madrid	56
22		58
Lafuente Archive,	05	59
Santander	06	Private Collections
	18	
02	Museo Nacional Centro	10
Van Abbemuseum	de Arte Reina Sofía	Courtesy of Argos,
Collection,	Collection, Madrid	Centre for Arts & Media,
Eindhoven		Brussels
	07	
04	08	12
09	11	14
12	14	16
24	27	20
25	30	53
43	32	54
49	34	MACBA Collection.
51	36	MACBA Study Center,
Library and	39	Barcelona
Documentation Centre.	40	
Museo Nacional Centro	45	

13	23	48
Courtesy of Ed Ruscha	42	57
and Gagosian Gallery	Courtesy of LIMA,	Courtesy of the artists
	Amsterdam	
15		37
28	26	Courtesy of Marilyn
50	Courtesy of White Cube	Brakhage and Criterion,
52	Gallery, London	New York
Courtesy of Electronic		
Arts Intermix, New York	29	38
	Courtesy of John	Courtesy of Rose Lowder
17	Baldessari Archive,	and Light Cone, Paris
Courtesy of Patrícia	Los Angeles. Conducted	
Dauder and Projectes	in collaboration with	44
SD, Barcelona	the Escola Massana,	Courtesy of Argos Films,
	Barcelona	Paris
19		
55	21	47
MACBA Collection,	31	Courtesy of the estate
Barcelona	33	of Guy Debord
	35	

Director:

Jaume Reus

Exhibitions:

General coordination: Fina Duran Riu Coordination assistant: Silja Pálmarsdóttir

Publications: Cinta Massip Technical director: Xavier Roca

Activities:

General coordination: Marta Garcia External relations: Alicia González Technical coordinator: Eulália Garcia

Administration:

Administrative manager: Cristina Güell Exhibition coordinators: Mònica Garcia Bo

Director's assistant: Chus Couso

Communication:

General coordination: Jordi Miras Llopart

Internet and social networks: Luis Villalón Camacho

Press: Juanjo Gutiérrez

Exhibition

Legible – Visible.

Between the Film Frame and the Page 6 . 4 - 28 . 5 . 2017

Exhibition produced by Arts Santa Mònica, 2017 In the framework of ArtsLibris

Curator: Mela Dávila Freire Assistant curator: Maite Muñoz Iglesias Graphic and exhibition design: todojunto.net Carpentry: Puigdellívol Assembly: GAMI SCP

Texts: Mela Dávila Freire and Maite Muñoz Iglesias

- © of the works, the authors and their copyright holders
- © ofthe texts, the authors
- © of this edition, Arts Santa Mònica
- © of the photographs 07, 08, 11, 12, 14, 16, 20, 30, 32, 34, 36, 39, 40, 45, 48, 53, 54, 56, 58, 59 and jacket interior: Dani Pujalte; 05, 09, 24, 25, 43, 49, 51: Joaquín Cortés and Román Lores / Museo Nacional Centro de Arte Reina Sofía (MNCARS)

What changes, what is altered, what remains when this format transposition takes place? What happens when an artist "translates" certain content from print media to an audiovisual medium (or vice versa)? How are they complemented or contrasted?

Arts Santa Mònica Centre de la creativitat

La Rambla, 7 08002 Barcelona Tel. 935 671 110 artssantamonica.gencat.ca

Admission Free

Tuesday to Saturday 11am to 9pm Sunday and holidays, 11am to 5pm Closed on Monday

Guided tours - no booking necessary

Saturdays at 6pm and Sundays at 12pm

Groups

Call:

Tel. 935 671 110 coordinacioasm@magmacy/Itura.net

ArtsLibris

In the framework of Arts Libris-International Fair of Contemporary Editions

