


[image: image1.jpg]Fundacion PROA

LA


Documentos

Los siguientes documentos historicos pertenecen a los textos de presentación de los cátalogos de las muestras:

- Magnet: New York. Nueva York: Bonino, 1964

- New Art of Argentina. Buenos Aires: Instituto Di Tella, 1964

- Buenos Aires 64. Nueva York: Pepsi-Cola Exhibition Gallery, 1964

- Premio Nacional e Internacional Instituto Torcuato Di Tella 1965. Buenos Aires: Instituto Di Tella, 1965

- Luis Felipe Noé. Paintings. Nueva York: Bonino, 1966

- The Emergent Decade. Nueva York: Guggenheim Museum; Cornell University, 1966

- Beyond Geometry. Buenos Aires: Instituto Di Tella, 1968

- Materiales, nuevas técnicas, nuevas expresiones. Buenos Aires: Museo Nacional de Bellas Artes, 1968

- Information. Nueva York: The Museum of Modern Art, 1970

1. Robert Wool / Thomas Messer

Textos publicados en Magnet: New York (cat. Exp.). Nueva York: Bonino, 1964

Versión original en inglés
The Attraction of Magnet

Whether or not New York is actually the new art capital of the world is a subject for argument in Parisian art circles only.  For painters throughout the world, the subject is academic and therefore left to the academicians.  What the painters know is that New York is where they must be for a crucial period at some stage in their development.

Though many of us in and around the art world of New York tend to forget; the larger world does include Latin America, and the painters of Latin America are today drawn, magnetized if you will, to New York the way they used to be to Paris.

They will come when they feel they have exhausted, temporarily, their own countries, and so, temporarily exhausted themselves as painters.  It is not easy to be a painter in a Latin American country.  Your schools are limited and so are your audience and exposure.  You are not quite so isolated as, say, ten years ago, but nonetheless you have relatively few opportunities to see new important work, new ideas and developments from the men who have the power to stimulate your own breakthroughs.  Perhaps a slightly dated magazine, a late translation of a book reached you, and then from the poor substitute of the printed page you try to understand a new message.  When it reaches you, you are again confronted with the chronic challenge: how to make use of the new without being derivative or at least being so labeled.  To the outside world, you are a Latin American painter, and this is supposed to mean either Indian women going to market with baskets on their heads, or Indian men coming from the market with their heads in their baskets (the white-man exploiter, sixteen feet tall behind them).  Primitive or social realist are the cliches, but the truth is that today the best painters in Latin America speak in a distinctly modern idiom with their own national and personal accent.  The styles and palettes of each country differ as much as the countries themselves, which is to say vastly.  (For more on this see the article which follows by Thomas M. Messer, Director of the Guggenheim Museum.)

Ironically, just as the cliches are imposed on today´s Latin American painter by unknowing foreigners, so too, from the outsider comes the stimulus to break the traditional mold.

Today there are approximately seventy-five professional painters from Latin American nations who are living and working in New York. They have come largely for the reasons noted above though a few are waiting for political changes in their countries before returning.  Over the last year and a half, since the founding of The Inter-American Foundation for the Arts, many of them have made our office, along with the city´s galleries, museums and the studios of their compatriots, a regular stop. The problems they confront are on the one hand the same as any new painter in town: the problems of making contacts, showing their work, finding a gallery and a good studio to work in.  As Latin Americans, they also suffer a few special problems: sometimes it is language, always it is unfamiliarity with the awesome, arcane, convoluted creature that is the New York art world.  In addition, they find they have to fight the cliche thinking prevalent about Latin American painting.  Then, when they produce work that is unexpectedly immediate, they have to try to answer the mute and unfair remark that it is ¨derivative.¨

This attitude is merely another reflection of the unbelievable ignorance of Latin America pervading the United States.  But this will change, in fact, is changing now.  One reason of course is political necessity: Fidel Castro made us realize that it was imperative to learn something of our so-called neighbor to the South and pay her some attention.  Another reason is manifest in this art exhibition: the level, the quality and the contemporaneity of the message that is reaching us through the creative work of Latin America.  When you have had a hard look at this exhibition, your image of Latin America must change.

But the purpose of the show is not subliminal, it is not to subtly affect your thinking on Latin America.  It is, as all shows, multi-purpose.  One if the more obvious objectives is to give an extra opportunity to some first-rate painters who happen to come from Latin America.  We are confident that by getting the exposure they professionally merit, they will be able to overcome their slightly special obstacles.

We have the same confidence with the writers, playwrights, composers, architects and other creative leaders of Latin America with whom IAFA is now working on other projects, many of which are intended to bring their work to the attention of professional and public audiences in this country.  Once that is done, the work will speak for itself.

We are also developing major projects to increase the flow of works, ideas and the people who create them, North to South and all around the Americas.

From such inter-cultural free trade comes the personal understanding which ultimately is the only basis for positive inter-American relations.  In that sense, MAGNET: NEW YORK demonstrates the surprising and uplifting results of cultural exposure.  These painters came from Latin America, looked around and lived in our city and then presented a vision of it from a new perspective. This vision tells us something of our visitor and how much they know of us.  It also suggests how little we know of them.

Robert M. Wool. President. The Inter-American Foundation in the Arts

Confronting the Myths

When I presented a selection of Latin-American painting at Boston´s Institute of Contemporary Art some four years ago, public anticipation and reaction went through three distinguishable phases.  There was first an expectation of something overtly Latin-American and picturesque and corresponding disappointment at the absence of an immediately apparent Latin-American content.  This was followed by the assumption that Latin-American art as such does not exist.  Finally came the realization that the Latin-American identity was discernible in the forms of an international style.  In this sequence, it seems to me, may be found the key to the necessarily tentative answer to the question: Is there a Latin-American art?

Stage one, we may agree, is based upon rank ignorance that prevails in this country about Latin America in general. Regrettably, the art public is no exception to this rule, despite efforts of long standing to show the attainments of Latin-American artists in a true light.  As a result, many know about the heroic phase of Mexican painting, some may have heard about Torres-Garcia, Wilfredo Lam, and Matta, but only a very few are aware that significant and consistent work has been done over very many years in numerous and separate centers of the large and disunited Latin-American continent.  Nor is it generally understood that the best efforts of Latin-American painters have reached levels that compare favorably with all but the most exceptional attainments in other parts of the world.  Instead, exotic clichés, fostered upon us by tourist bureaus and their pseudo-cultural dependencies still color prevailing notions about Latin-American art, generating disappointment with some viewers when the basket-bearing Indian women fail to make their expected appearance in the canvasses of contemporary Latin-American painters.

With such conditioning, it is hardly surprising if the sudden realization that Latin-American art is firmly embedded within the main-trend of a sophisticated tradition should cause some bewilderment and that it should lead to erroneous conclusions.  Since the local subject is missing, some viewers would reason, that painters must have foregone their continental identity in favor of the presumably rootless pursuits of Paris and New York.  ¨They paint like everybody else.  What a pity!¨ – would sum up stage two...

In order to come closer to what Latin-American art may be, we feel compelled to state what it is not – what it cannot possibly be.  By sounding an old and no longer true Latin-American theme, we merely perpetuate a lie.  Latin-American reality, on the other hand, cannot be carried through a form-language that does not in some way bespeak the specific concerns and emotions, the problems and the issues of that continent.  Therefore, a definition of Latin-American art would needs be derived from a precise statement about the Latin-American identity itself.

Here, one is hard pressed.  To furnish a meaningful and generally acceptable identification of the Latin-American realities is next to impossible for most of us.  Obviously such a definition would have to include geographic, historic, economic, religious, political and many other aspects.  This composite continental reality would be made up of factual data and of intangible notions.  It would have to deal with the rational and with emotional aspects.  The past with its conditioning force, the sharp immediacy of a fluid current scene, as well as the dim aspirations toward an indiscernible future are part of it.  Such a reality would have to be meaningful in individual and in collective terms.  Man, family, the nation and continent would contribute their passionate shares.  Above all, such a Latin-American truth would not be subject to isolation from a universal verity, for reality has worldwide, continental, national and individual components.

Considering the complexity of these reality attributes, how then could one hope to encompass a meaningful Latin-American concept through any method?  I doubt that we could do so systematically even if we had the resources to commission that imaginary 24 volume edition that tells us all.  On the other hand we have – or  rather a few gifted individuals have – the power to sum up the central aspects of a complete proposition through a few symbols and metaphors, whether these be poetic, musical or made of those forms of the painter which here are our particular concern.

The burden of bringing to the surface the central nature of Latin America rests with the artist and depends upon his ability to communicate meaningfully.  Like all artists, those working in the various centers of Latin America convey their meanings intuitively and implicitly.  For all a painter knows, he paints a picture.  But behind the act of painting lies the contemplation of his world.  Behind this contemplation are thoughts and emotions.  And behind these is the individual artist himself, finely attuned toward the purpose of apprehending his environment and himself within it and manifesting the relationship of the two.  As he paints, the artist (but not the mere picture maker), arranges the fragments of this total awareness.  The paintings themselves are the evidence left of this way of thinking and feeling through forms.  How then can the true painter fail to reflect his time, his place, his being?  How can he fail to render a true portrait of Latin America?

To see the Latin American essence through the artist´s form is even more important for us in North America than for those inhabiting the southern continent.  This I believe is so, not only because we have more to learn about Latin America but also because we seem to find it exceedingly difficult to comprehend other than verbal meanings.  Our heavy reliance upon the explicit contents of a word-bound culture has apparently reduced our sensitiveness for visual and musical values.  We often seem blind and deaf toward the manifestations of a formal or tonal reality.

Were this not so, we could escape the realization that Latin-American artists, as they probe within themselves and as they address their respective peoples also speak to us.  They speak of their age and ours, of their land, their race, and their mixed blood.  They speak about their understanding of themselves and of their fellow-men within and outside of their continental bounds.  They speak of home and of alienation from it and of the tensions that arise between the urge to belong and the instinct to explore.  Latin-American painters have, in some instances, given moving testimony of the process by which their indigenous forms – reflecting their age old inheritance – have enriched the world of which they are a part.  The surfaces of the paintings have shown us the erosions and the scars that corrode simultaneously their earth and their souls and ours as well.  It is their forms then that speak of war and of peace,.of love, life, and more than we do of death. What we have to do is to listen with our eyes.

Thomas M. Messer. Director. Solomon R. Guggenheim Museum
2. Jan Van der Marck / Jorge Romero Brest

Textos publicados en New Art of Argentina (cat. Exp.). Buenos Aires: Instituto Di Tella, 1964

Organizada por el Instituto Torcuato Di Tella, la exposición se llevó a cabo en 1964 en el Walker Art Center de Minneapolis. Se mostró luego en el Akron Art Institute, Ohio, la Atlanta Art Association y el University Art Museum de la University of Texas at Austin. 

Prólogo

Al seleccionar y proponer agrupaciones de obras para la exposición New Art of Argentina (Arte nuevo de Argentina), nuestro objetivo fue presentar los aspectos más viables y estimulantes del arte argentino actual a los visitantes de los museos de los Estados Unidos. El ojo extranjero, por necesidad, elige obras que muestran una relación con el idioma internacional del arte contemporáneo. En este sentido, Argentina, tal vez más que cualquier otro país latinoamericano, es muy susceptible a los vientos de cambio e innovación. Los artistas argentinos no solo asimilan ideas e impulsos del exterior, sino que han asumido un rol activo en la promulgación y expansión de sus propias ideas. Su contribución a la definición de nuevas direcciones y movimientos ha sido reconocida por el mundo del arte internacional.

Desde el siglo diecinueve, Francia ha sido la principal creadora de tendencias para los pintores y escultores de Argentina, y les ha dado un sentido de orden y claridad, un amor por la teoría y la experimentación. Italia, a través de sus dotados emigrantes y sus abundantes lazos culturales, es responsable del alto grado de imaginación creativa del arte argentino y su sorprendente versatilidad. Los países germanos pueden haber aportado parte de la firme metodología y búsqueda ideológica en la elaboración de principios plásticos. El gusto por las imágenes violentas, a menudo macabras, y también por las superficies monocromáticas, terrosas, evidencia el efecto de la España contemporánea en el arte argentino. El denominador común del arte latinoamericano, una percepción de la muerte que proviene tanto de la cultura indígena como de la española, es en cambio menos ostensible. Hay muy pocas obras con elementos afectadamente folclóricos, y ninguna se ha incluido en esta selección.

Lo “nuevo” forma ya en el arte argentino una joven tradición digna de mención. 

La participación argentina en las actividades artísticas de Europa occidental, especialmente en Francia, se remonta a mediados de la década del cuarenta, cuando Kosice fundó el movimiento Madí y Maldonado predicó el evangelio de Max Bill. La Bauhaus y De Stijl eran sus modelos y fuentes de inspiración. Arte concreto era la palabra clave. Representantes del movimiento Madí exhibieron en el Salon des Réalités Nouvelles (Salón de Nuevas Realidades) de París en 1948, y Arden Quin, uno de los cofundadores de Madí, dirigió un capítulo parisino de ese movimiento hasta 1953. Desde 1958 hasta el presente es posible ver una extensión similar, esta vez de una agrupación francesa, en la promulgación incansable del grupo Phases por parte de Julio Llinás. Los roles de Le Parc y Demarco en la creación del Groupe de Recherche d’Art Visuel en 1960 constituyen otro ejemplo del intercambio bidireccional entre las artes de Argentina y Europa occidental. La publicación en 1946 del “Manifiesto blanco” en Buenos Aires por el importante innovador del arte argentino Lucio Fontana ilustra aún con mayor claridad el lanzamiento de ideas de efecto internacional desde las riberas del Río de La Plata. Como el trabajo de Fontana dentro del contexto del Spazialismo se ha convertido en una parte integral de la tradición viva del arte italiano contemporáneo, hemos decidido no incluirlo en el presente panorama.

Algunas exhibiciones recientes de arte latinoamericano en las que la Argentina estaba bien representada lograron fortalecer la identidad de las expresiones artísticas de este país en los Estados Unidos (en especial South American Art Today [Arte sudamericano hoy] organizada por el Dallas Museum of Fine Arts en 1959, y Latin America: New Departures [América Latina: nuevos puntos de partida], organizada por el Institute of Contemporary Art de Boston en 1961). En esas exposiciones el arte abstracto, la tendencia predominante desde 1952 hasta el surgimiento de una nueva figuración en 1962, estuvo representado por obras de artistas como Fernández Muro, Grilo, Ocampo, Pucciarelli, Sakai y Testa. El trabajo de los geométricos y de los constructivistas tuvo más aceptación en Europa que en este país, donde solo fueron incluidos en exposiciones de manera circunstancial. Lo mismo se aplica al grupo Phases, cuyos miembros, como los constructivistas, tuvieron la oportunidad de exponer sus obras en París, pero no en los Estados Unidos. Los esfuerzos de la Visual Arts Division (División de Artes Visuales) de la Pan-American Union, en Washington D.C., han vuelto incipientemente familiares las pinturas de los artistas de la Nueva Figuración. El grupo, compuesto por Deira, Macció, Noé y De la Vega, dio un gran paso adelante en los Estados Unidos con su reciente inclusión en la exhibición del Guggenheim International Award (Premio Internacional Guggenheim) de 1964, y ahora está adquiriendo un estatus que antes era prerrogativa exclusiva de los pintores abstractos. Un grupo de vanguardia, cuyas lealtades se dividen entre el nouveau réalisme francés y el pop art norteamericano y cuya reputación aún no se ha difundido fuera de Buenos Aires, se presenta por primera vez en los Estados Unidos en esta exposición. De los escultores, quienes viven en París (Kosice, Penalba y Di Teana) son más o menos conocidos también aquí. Es posible que sus colegas de Buenos Aires (Badii, Gerstein e Iommi) sean en cambio extraños para el público de arte de América del Norte, aunque han participado en las bienales de Venecia y San Pablo. 

En 1959, Rafael Squirru, entonces director del Museo de Arte Moderno de Buenos Aires, manifestó que los argentinos eran las personas menos inocentes del mundo, y que su arte lo ilustraba claramente. Si interpretamos la palabra “inocente” como “naïve”, “aislado” y “pueblerino”, el enunciado es cierto casi con total seguridad, especialmente en 1964. Es improbable, y de cuestionable conveniencia, que los diferentes estilos y lenguajes del arte contemporáneo en Argentina se consoliden en un estilo nacional. Una expresión monolítica de ese tipo es tan improbable allí como en cualquier otro país envuelto en las complejidades de los tiempos actuales. La increíble migración que vacía a la comunidad de Buenos Aires de un alarmante porcentaje de artistas de talento (trece argentinos de esta exhibición actualmente viven o trabajan en el exterior) tiene al menos un efecto beneficioso: acelera la “internacionalización” del arte argentino y contribuye al arte de otros países. La emigración, que solía ser un escape y una crítica a la aridez del clima nacional, ahora asume el signo positivo de una búsqueda de nuevos desafíos, alineación estilística y hermandad de ideas. Dadas las crecientes facilidades de la ciudad capital y la notable sofisticación de su ambiente artístico, mucho de lo que se ha realizado en el exterior volverá sin duda a la Argentina, colmado de realidades y potencialidades. 

New Art of Argentina es la segunda exposición de la serie de muestras que el Walker Art Center ha comenzado a dedicar al arte contemporáneo de América Latina, la primera de las cuales fue New Art of Brazil (Arte nuevo de Brasil), que después de su estreno en esta ciudad en 1962 tuvo circulación nacional. Para organizar la exhibición actual, tuvimos el apoyo de la junta directiva del Walker Art Center y el invalorable patrocinio del Instituto Torcuato Di Tella de Buenos Aires. El Instituto generosamente aceptó, a través de su director ejecutivo, Enrique Oteiza, asumir la responsabilidad del montaje y del envío de todas las obras de arte provenientes de Buenos Aires, como también de la impresión y la financiación de parte de este importante catálogo. El director del Centro de Artes Visuales del Instituto Torcuato Di Tella, profesor Jorge Romero Brest, y su subdirector, Samuel Paz, merecen nuestro enorme agradecimiento. Al hacer las selecciones para esta exhibición, contamos con la activa asistencia del profesor Romero Brest, anteriormente director del Museo Nacional de Bellas Artes y un reconocido entendido en arte argentino. Tuvimos la buena suerte de estar acompañados en nuestras visitas a estudios, galerías, museos y colecciones privadas de Buenos Aires por Samuel Paz, quien también se ocupó de numerosos detalles de la exposición y del catálogo.

En Buenos Aires, por la ayuda para reunirnos con los artistas y ver sus obras estamos en deuda con Hugo Parpagnoli, director del Museo de Arte Moderno, Samuel Oliver, director del Museo Nacional de Bellas Artes, y Mario Fano, director de la galería Lirolay. Ignacio Pirovano nos presentó a los artistas geométricos, y Julio Llinás a los del grupo Phases. Guillermo Whitelow y Enzo Manichini de la galería Bonino, la Sra. Blanca Sagazzola de Junerur, directora de la galería Rioboo, y Natalio Jorge Povarché, director de la galería Rubbers, contribuyeron con su tiempo y su interés. 

La Embajada de la República Argentina en los Estados Unidos, especialmente a través de su primer secretario y director de Asuntos Culturales, Juan J. Mathé, apoyó con mucho entusiasmo este proyecto. El personal de la Embajada ayudó con las traducciones. Estamos especialmente agradecidos al Sr. Alfredo Bonino y su esposa, de la galería Bonino de Nueva York, y a Rafael Squirru y el Dr. José Gómez Sicre de la Pan-American Union de Washington D.C.

El Sr. Squirru, director del Departamento de Asuntos Culturales, manifestó especial interés en esta exposición. El Dr. Gómez Sicre, jefe de la División de Artes Visuales, puso generosamente a nuestra disposición los excelentes recursos de su oficina.

Jan van der Marck. Curador

Suzanne Foley. Curadora Adjunta

Introducción 

Vano sería buscarle estilo al arte que se ha venido haciendo en la Argentina durante más de ciento cincuenta años. Porque tiene estilo el arte de un país cuando los artistas adoptan actitudes libres como para responder a lo real con idéntica estructura de comportamiento; es decir, cuando la unidad que con las obras se obtiene no es estática y definitiva sino dinámica y cambiante en relación dialéctica. Lo que está muy lejos de haberse obtenido en nuestro país, aunque luchemos por obtenerlo como en cualquier otro.

Desafortunadamente, nuestra tradición artística fue establecida por generaciones cuyo concepto de las formas pictóricas era limitado. Eran incapaces de aprovechar la experiencia pasada. Es más, el progreso se vio entorpecido por el flagelo del positivismo, que oscureció las mentes en vez de iluminarlas.

Y bien, es lógico el retardo en el arte de la Argentina. Los elementos conservadores han actuado desde el principio del siglo XIX, cuando pintores europeos de muy diversa laya, ninguno de primera línea, pintaron la pintoresca colonia del Río de la Plata en el estilo de sus países de origen imponiendo así un ingenuo verismo costumbrista también a los artistas nativos formados a la vera de ellos, no obstante las otras posibilidades ofrecidas por la realidad colonial. En consecuencia, mientras los europeos continuaron aplicando sus ideas y métodos, los argentinos los imitaron, aunque solo fueran capaces de adaptarse a ellos de un modo superficial. Esto resultó en la producción de pinturas y grabados que los mediocres rápidamente convirtieron en estereotipos.

En aquel momento se debió formar el complejo de inferioridad de los artistas nativos, que no desapareció cuando estos empezaron a viajar a Europa a fines del siglo. ¿Les impresionó por ventura el impresionismo en Francia o aunque fuere el arte de los macchiaioli en Italia? En absoluto. Desafortunadamente, los atrajeron más los académicos y, en consecuencia, adoptaron una manera neoclásica y naturalista. Y cuando los artistas de la generación siguiente descubrieron esos movimientos, tampoco fue para practicar a fondo tales métodos; los aceptaron sin comprender el sentido nuevo que descubrían. Salvo las contadísimas excepciones de aquellos que, menos urgidos por el oficio que los anteriores, buscaron compenetrarse con los nuevos estilos.

No obstante aparecieron al fin las nuevas tendencias, en la década del veinte al treinta. ¿Cómo se desarrollaron? No por cierto de manera franca, aunque la mayoría de nuestros pintores y escultores había pasado o pasaba temporadas en Europa, sobre todo en Francia. Por lo que en Argentina no hubo en verdad extensiones del fauvismo, cubismo, surrealismo ni futurismo. La mayoría hizo formas tímidas, desprovistas de nervio o vigor. La generación de los “abstractos” estaba todavía, para decirlo de algún modo, en pañales.

De modo que el desarrollo del arte argentino fue inicialmente protagonizado por artistas que eran incapaces de trascender su limitado punto de vista. No porque fueran europeizantes sino porque no supieron ser cabalmente europeizantes: primero, rechazando las formas nuevas; luego adaptándolas con una timidez que las desnaturalizó. Estas generaciones deberían haber comprendido que se debe mirar hacia adentro y hacia fuera, adonde haya algo existente, para existir uno mismo. Ni habrían aparecido tardíamente los movimientos de vanguardia, ni se habrían desarrollado espuriamente, y los impulsos de creación hubieran encontrado el camino de redención que nos ha sido esquivo tanto tiempo.

El arte inicialmente conservador, heredado del arte académico, es consumido por las clases populares hasta hoy, mientras que el arte avanzado, también derivado de una tradición extranjera, encontró un público más pequeño capaz de distinguirlo. Es imposible integrar exitosamente lo nuevo y lo viejo si nada tienen en común. El resultado es la esterilidad o bien el caos. Y por eso fueron justamente caóticos los resultados de la pintura argentina de los años treinta y cuarenta de nuestro siglo, un período durante el cual ni siquiera la crítica era capaz de distinguir claramente las obras de “corte antiguo” de las de “estilo moderno”. Aunque se hablara de este último, se lo malinterpretaba y se ignoraba su significación en Europa en cuanto derivado del fauvismo. Casi nada de los innovadores europeos se había visto todavía en Buenos Aires.

Considerando esta falta de contacto y comprensión, ¿cómo podemos explicar que algunos de nuestros pintores y escultores crearan obras sólidas y finas, ocasionalmente geniales? Fueron el producto de aislados fogones, como todo lo que se hace y desarrolla en el gélido clima de la represión. Lo dije en el número 1 de la revista Ver y Estimar hace 16 años: “Lo peor es la carencia de una emoción colectiva, de una verdadera intimidad de los artistas consigo mismos que pudiera llevarlos al descubrimiento del ser nacional a través del ser individual y desde aquel al ser universal”.

Me complace decir que la situación ha cambiado. Adoptando actitudes más libres hacia el arte, nuestros jóvenes se hacen eco de un espíritu generado en otros países. Esta aproximación sólo es posible en el arte contemporáneo. La diferencia entre el arte de nuestra joven generación y la de otros países podrá parecer excesivamente sutil. Aun entre nosotros hay quienes no la admiten, pero yo no concuerdo con ellos y digo que sí existe: es la base de nuestro optimismo, nutrido además por el juicio coincidente de todos los críticos extranjeros que nos han visitado en los últimos años: Lionello Venturi, Giulio Carlo Argan y Gillo Dorfles de Italia; André Malraux, Jean Cassou y Jacques Lassaigne de Francia; Herbert Read de Gran Bretaña, Willem Sandberg de Holanda y James Johnson Sweeney de los Estados Unidos. 

Por supuesto justifico de esta manera la ingrata pero inevitable tarea de incluir a unos y excluir a otros. Más falso sería suponer que a juicio nuestro carecen de valor las obras de los artistas menos osados. Algunas obras son indudablemente meritorias en el medio nacional. Pero la cuestión de definir qué obras poseen un mérito “nacional” y cuáles uno “internacional” plantea un serio dilema a quienes deben elegir entre ellas. ¿Existen distintos valores que permitan juzgar unas y otras? ¿Debería usarse un criterio diferente en la selección de obras para el medio internacional? En verdad son valores distintos y el segundo criterio debe ser respetado. Muchos de nuestros artistas, a pesar de o debido a los factores de represión de nuestro país han creado obras significativas que representan lugares y personas, o manifiestan ideas y sentimientos desde un punto de vista argentino. Sin embargo, no es justo exigir a públicos extranjeros el conocimiento y la estimación de tales factores autóctonos. El valor de las obras no es producto de una mera comparación de elementos formales sino del grado de intensidad que ellas tienen para evocar visiones más libres y más frescas. De modo que siendo las obras de valor nacional más limitadas, no hay más remedio que seleccionar las más amplias de valor internacional.

El vigoroso alcance de los movimientos de vanguardia que tienen lugar en Europa y Estados Unidos repercute de un modo vital en la actividad de galerías privadas y museos, produciendo una descarga de espíritu creativo en todas partes. Este proceso de desbloqueo también se ha manifestado ya en una corriente artística de nuestro país. Nuestros llamados “geométricos” son los continuadores del movimiento concreto de los años cuarenta, la primera escuela francamente nueva que hemos tenido. Los concretos se ciñeron estrictamente al dogma europeo, y esta estrategia les pareció, en ese momento, el único camino válido para darse una identidad. Sus seguidores, los geométricos, tal vez no sean mejores, pero sí son más libres. Aquellos que trabajan en Buenos Aires, tres de los cuales participan en esta exposición (Mac Entyre, Silva y Vidal), todavía están en un proceso de cauta experimentación; mientras que poseen envergadura de creadores los que trabajan en París. Este último grupo está representado en la exposición por tres pintores: Demarco, Le Parc, Tomasello, y dos escultores: Di Teana y Kosice. Estos residentes en el extranjero están encontrando soluciones que los redimen del geometrismo, un proceso que incluye también los dibujos de Magariños D., el único dibujante de quien se exponen obras.

Antes que los “geométricos” actuales, consolidaron el impulso de vanguardia los “abstractos”. Hay que señalar que la denominación de “abstractos” bajo la cual hemos agrupado a seis pintores (Fernández Muro, Grilo, Ocampo, Pucciarelli, Sakai y Testa) es bastante imprecisa. Con todo, su impulso hacia la novedad y lo experimental  mantiene a sus obras en la senda del arte internacional. Son artistas que han trascendido el ámbito nacional y logrado reconocimiento aquí y en el extranjero, al punto tal que al día de hoy solo uno de ellos, Testa, vive en Buenos Aires.

La posición de los representantes del grupo Phases de Buenos Aires (Borda, Chab, Peluffo y Polesello) es muy diferente. Adhieren a una teoría amplia y menos dogmática que la filial parisina del grupo, aunque se trata a fin de cuentas de una teoría. De acuerdo con ella pintan imágenes de manera definida, no como los “abstractos” que las pintan sin proponérselo, desde sus propias visiones. Jóvenes y atrevidos, son menos innovadores que los otros, justificándose empero la inclusión de sus obras en este conjunto.

Tanto los “geométricos” como los “abstractos” y según acabo de decir los representantes del grupo Phases usan métodos y medios relativamente convencionales. Los cinco pintores “neofigurativos” incluidos en esta muestra (Deirá, Noé, Macció, De la Vega y Seguí), aunque también respetan la tradición, tienen más coraje para desatar ese proceso de desbloqueo anteriormente descripto. Sus obras tienen tanto mérito que heredarán a mi juicio el cetro que aún sostienen los “abstractos”. El Instituto Torcuato Di Tella otorgó su Premio Internacional de 1963 a uno de estos artistas neofigurativos, Macció.

Dos personajes imaginarios, el joven Juanito Laguna y la cortesana Ramona Montiel, ha creado Antonio Berni (Premio Internacional de Grabado en la XXXI Bienal de Venecia) en los últimos años, protagonistas de sus cuadros trabajados en collage. Diría que son personajes tan curiosos como él mismo, partidario acérrimo del “realismo socialista” que de golpe pasa a esta especie de “infrarrealismo” sin determinación, constituyendo un “caso” sensacional. Al mirar sus collages de objetos diversos, en los que no faltan formas pintadas, no solo hay burla lírica sino afirmación de vida popular como para considerar que no ha dejado de ser el realista de antaño.

Fuera de Berni, Tomasello y Polesello, los demás pintores de los grupos citados oscilan entre los treinta y cuarenta y dos años; en el grupo más avanzado desciende el nivel de la edad media. No creo que se pueda llamar pop art lo que hace este último grupo, pero indiscutiblemente es algo más deslumbrante que lo que hacen los demás. Entre estos jóvenes pintores, Puzzovio, Minujín y Santantonín tienen una suerte de fascinación dadá por la creación de objetos a partir de materiales comunes y perecederos. Cancela y Squirru, cuyo arte se vincula más al surrealismo, también emplean procedimientos de ensamblaje, aunque se concentran menos en los objetos y más en el acto de pintar en sí. Todos ellos trabajan con una libertad tal que a corto plazo tendrán que verse los frutos de la madurez artística. Ellos son los que hacen punta para provocar el desbloqueo de las fuerzas creativas de nuestro país, esencial para la constitución de un estilo artístico nacional.

Lamentablemente, los escultores representados en la exposición son muy pocos. Se trata de artistas de mayor edad y mayor reputación internacional, lo que los vuelve  ejemplos menos fehacientes del desbloqueo que provocan los jóvenes pintores.

Esta exposición fue preparada con celo ejemplar por las autoridades del Walker Art Center de Minneapolis, Minnesota, USA, a quienes se lo agradezco en nombre de los artistas argentinos y del Instituto Torcuato Di Tella, esperando que con estas obras se establezcan contactos íntimos entre los pueblos de ambos países amigos.

Jorge Romero Brest

Jorge Romero Brest escribió una versión en español de este texto, inédito hasta su publicación en el volumen Escritos de vanguardia. Arte argentino de los años sesenta, editado por Inés Katzenstein (Buenos Aires, Fundación Espigas-Fundación Proa- Museum of Modern Art, 2008). La versión en inglés que se incluyó en el catálogo de New Art of Argentina, sin embargo, difiere ostensiblemente de aquel escrito inédito, y por eso se ha modificado este último de modo tal que concuerde con las ideas volcadas en la introducción del catálogo preparado para la circulación norteamericana de la exposición.

3. Hugo Parpagnoli

Texto publicado en Buenos Aires 64 (cat. Exp.). Nueva York: Pepsi-Cola Exhibition Gallery, 1964

La exposición tuvo lugar en septiembre de 1964 en las oficinas de Pepsi-Cola Nueva York. Fue auspiciada por el Museo de Arte Moderno de Buenos Aires.

Como sucede actualmente en las ciudades que albergan a una gran comunidad artística, todas las generaciones y todas las tendencias de las artes plásticas de este siglo se pueden encontrar en Buenos Aires en 1964.

Hay muchos pintores y escultores en la capital de Argentina, y cuando se le pide a un museo o a un comité que elija a algunos de ellos para representar estas artes en el extranjero, la parte difícil de la tarea es terminar la lista, porque siempre hay uno más, igualmente valioso, que podría agregársele. En este caso, la selección no fue tan difícil, porque consistió en reunir expresiones de vanguardia, y aunque este concepto es aleatorio, en todas las épocas puede ser aplicado al sector de producción ocupado por los artistas jóvenes.

En consecuencia, la elección se realizó entre artistas jóvenes de manera tal que la exposición representara, si no todas, al menos el mayor número posible de actitudes expresadas por los artistas jóvenes en Buenos Aires. Las selecciones pasaron de Berni y Noé –que humanizan sus obras con toques pasionales y materias primas– a Ary Brizzi, que da un cuerpo palpable a fórmulas geométricas austeras; de Puzzovio –que materializa sus sueños dolorosos– a Rappaport, que inventa un lenguaje abstracto con los restos de sus viejas pinturas.

En el sector de “nuevos seres”, los niños optimistas y fuertes de Minujín fueron invitados a entrar en contacto con la fauna mineral de Santantonín o los monstruos sobrenaturales de Renart. Las dramáticas esculturas de Heredia o las incisivas esculturas de Ferrari, los décollages de Gowland Moreno, nacidos en el desorden de las calles y dispuestos con armónica espectacularidad, las imágenes líricas de Robirosa o de Uría, las visiones onírico-mecanicistas que Squirru desarrolla en superficie y Ciordia en volumen, las arquitecturas arbitrarias de Wells, las cuevas subjetivas de Borda, los materiales de Mitre Aguirre, conscientes de su densidad, y las ilustraciones populares de Mesejean, son todos puntos de referencia en el panorama plástico de Buenos Aires.

Las contribuciones de estos pintores y escultores de diferentes razas, nacionalidades y culturas no son escuelas ni recetas, sino más bien francas aperturas al mundo de hoy, cuyas sugerencias, seducciones y ataques incitan a estos artistas a respuestas personales que se relacionan solo a través del mismo ardor juvenil, la libertad de las técnicas contemporáneas y la inquietud característica de los exploradores.

El Museo de Arte Moderno de Buenos Aires aceptó con mucho interés el pedido de Pepsi-Cola Company para organizar esta exposición en Nueva York, el principal centro de arte de vanguardia y la capital del arte mundial. El Museo desea expresar su agradecimiento a Pepsi-Cola Company por este esfuerzo que estrecha aún más los lazos entre América del Norte y del Sur.

Hugo Parpagnoli. Director del Museo de Arte Moderno de Buenos Aires

4. Giulio Carlo Argan

Texto publicado en Premio Nacional e Internacional Instituto Torcuato Di Tella 1965 (cat. Exp.). Buenos Aires: Instituto Di Tella, 1965

¿Un futuro tecnológico para el arte?

Ideología y técnica han venido siendo considerados, en general, como términos antitéticos. La ideología es concepción del mundo, pero determinada por un conjunto de condiciones psicológicas y sociológicas; se funda en una situación de hecho pero se constituye como ideal a realizarse en el porvenir. No es utopía, como lo ha explicado Mannheim: es una construcción imaginaria que desalienta a la acción, una idea-fuerza que solicita la acción y la dirige.

Su campo específico es la política; su fuerza concreta, el partido, en cuanto agrupamiento de personas que se empeñan en coordinar la propia acción en la construcción de una sociedad distinta de aquella en que viven. No se afirma el advenimiento de una sociedad absolutamente perfecta, invariable (si así fuera la ideología dejaría de existir en cuanto se hubiesen realizado sus fines); la sociedad a que se aspira es aquella a que se puede aspirar en una determinada condición histórica, es decir la que elimina los errores y las contradicciones de la que actualmente se sufre. No puede haber ideología sin una crítica histórica de la situación actual; la ideología es la idea-fuerza que transforma a la crítica en un programa, y a la crítica misma como actividad concreta.

La técnica no es más, como antes, actividad puramente instrumental, heterodirecta: en la historia de la civilización ha surgido de los rangos más bajos y serviles, los únicos que la practicaron, a los rangos directivos, y hoy no se puede imaginar un mundo en que la máquina no trace los programas y corrija los errores del propio obrar. La evolución de la técnica ha seguido el desarrollo de la historia hasta que los hombres pidieron al medio mecánico la respuesta para sus exigencias; pero todos sabemos que hoy no es así y que la sociedad es obligada a multiplicar las propias exigencias, a inventarse nuevas, a fin de que el inmanente aparato técnico de la industria pueda mantener el ritmo propio de movimiento y de aceleración creciente. Se ha tratado de explicar esta evolución técnica sosteniendo que si bien se ha sustraído al devenir histórico, está sujeta a la ciencia y a su desarrollo (como si fuese supra o extrahistórico); en cambio se ha debido constatar que el desarrollo científico ha terminado subordinándose al tecnológico. La técnica inviste hasta el problema ético, poniéndose como modelo de conducta, tendiendo a uniformar el propio ritmo con el de la existencia humana: ella se presenta ahora como árbitro del destino de la sociedad, habiendo encontrado objetivamente los medios que la pueden debilitar. Al sustituir la lógica humana por la suya, tiende a eliminar la relación entre crítica histórica y programa ideológico que ha constituido el motor de la civilización, a destruir el valor de la razón por la identidad o la falta de distinción entre racionalidad e irracionalidad absolutas, a anular la problemática moral y política, a transformar la vida humana en el absoluto inorgánico, la sociedad en masa.

Estos son los términos del problema general. ¿Cuál es la posición y el destino del arte en este cuadro de conjunto? Y ante todo ¿por qué ocuparse propiamente del arte? Porque el arte, en todo el “ciclo” histórico de la existencia de la humanidad ha proporcionado modelos de valor y de conducta. El fin del arte significaría el fin de la experiencia histórica como fundamento de la experiencia y del obrar, el fin de la invención como modo de innovar valores y de progresar, probablemente también el fin del concepto de “valor”. El análisis que nos proponemos realizar en esta Convención nos proporcionará elementos para la crítica de una situación que queremos todavía llamar histórica, pero que a menudo se nos presenta como anti-histórica, fatal.

No aflora siquiera en la mente la hipótesis de una reversibilidad o de una detención del progreso tecnológico, ni la ilusión de que los hombres puedan decidir la propia conducta moral y política con independencia de él.

No buscamos soluciones de compromiso.

Pero encaramos el problema general de la autodirección y de la hegemonía tecnológica o, en una palabra, de la tecnocracia, nos preguntamos si al abrigo de la tecnocracia no se esconde una intencionalidad política bien precisa y si, por lo tanto, no hay grupos interesados en hacer de la industria un instrumento de poder en lugar de uno de producción, deteniendo así el desarrollo histórico de la sociedad, su camino ideológico y revolucionario, y asegurando que la revolución se hará automáticamente, la harán las máquinas.

Si así es, la función también política del arte es clara: siendo institucionalmente “ideológico” en cuanto creador de modelos de valor y de conducta, será una fuerza esencial de la lucha ideológica. O no lo será y tendremos la muerte del arte, pero asesinado por el capitalismo y no por la tecnología industrial. El segundo punto se refiere a la misma “muerte del arte”. No queremos ser profetas, decir si el arte morirá o no morirá y cuándo. Pero la posibilidad de la muerte del arte entra en la perspectiva del futuro que se presenta a nuestra conciencia histórica: cualquiera que tenga profesión de artista o de historiador del arte conoce las fuerzas que tienden a dar al mundo una organización en la que no habrá lugar para la actividad artística.

Pensamos el fin del arte como pensamos la muerte: el hecho de que el pensamiento de la muerte esté por momentos más duramente presente en nuestra conciencia no significa que sea más cercana. El arte más significativo de nuestro tiempo es aquel en que el pensamiento de la muerte del arte es más lúcido e irritante: determinados por la intencionalidad artística y por su impulso ideológico.

El tercer punto es el de la valoración del arte en relación con la experiencia estética general.

Muchos indicios revelan que la cultura de masa será en gran medida una cultura de imágenes y que por ello tenderá a instrumentalizar la experiencia estética. Está claro también que la difusión ilimitada de las informaciones a través de las imágenes puede inutilizar la operación artística, como se la entiende tradicionalmente, privándola de su función mediadora de la experiencia estética. La crisis de las técnicas artísticas tradicionales es aguda e irreversible.

¿Qué posibilidad tiene el arte de renovar las propias técnicas y de insertarse en el cuadro tecnológico del mundo actual?

Última cuestión: la tecnología se ofrece como modelo de conducta progresiva sin intencionalidad ideológica, pero intenta escapar a la calificación de mero pragmatismo, indicando a la metodología, casi técnica de la técnica, como su razón ideal. ¿Se puede reconocer y en qué condiciones esta función superior, orientadora, axiológica, de la metodología?

¿Es legítima la hipótesis de que se resuelva positivamente el impulso ideo​lógico en una metodología intencionada?

¿Y finalmente, se puede considerar capaz al arte, en su poética más avanzada y comprometida, de proporcio​nar a la técnica actual, es decir a la técnica industrial, el modelo de una “metodología intencionda”?

Giulio Carlo Argan

Relación del crítico italiano para servir de base a la Convención que tuvo lugar en Verucchio, Italia, el año pasado. De la revista Metro n° 9, 1965

5. Luis Felipe Noé

Texto publicado en Luis Felipe Noé. Paintings (cat. Exp.). Nueva York: Bonino, 1966

Carta solemne a mí mismo

Estimado señor Noé:

Una vez más me pide que hable acerca de usted. Francamente no sé qué hacer. He pasado mi vida hablando de usted. Inclusive he escrito un libro, Antiestética, para proporcionarle un fundamento para su búsqueda. No tengo nada más que decir. Lo que fue dicho, fue dicho, aunque, naturalmente, no fue dicho en inglés. Pero la verdad es que una vez sintetizado el proceso de mis ideas, que ha dirigido su trabajo y lo ha puesto en el camino por el que hoy transita, hay una sola palabra posible para simbolizarlo completamente: “caos”, esa vieja mala palabra para el arte, que, sin embargo, es la única útil para nombrar el mundo actual.

Nosotros, los hombres de hoy, estamos creando un nuevo orden de cosas y señalando el camino hacia una nueva y orgánica Weltanschauung. Pero este nuevo orden no tiene nada que ver con ninguno previo. Es ante todo para entender el caos que estamos viviendo, porque lo que llamamos caos no es más que aquello para lo cual nos faltan pautas para poder entenderlo. Y como el artista es un individuo que trata por todos los medios de asir aquello que se le escapa, nuestro caos es el único objetivo cierto al cual debemos dirigir nuestras preocupaciones. Pienso que está bien que usted trate de revelar la imagen del caos. Es su deber en tanto artista, pero está destinado al fracaso, porque apenas logre su cometido estará usted revelando un nuevo orden, y al mismo tiempo habrá otras cosas que se le escaparán y que estarán constituyendo un nuevo caos. Es así que yo comencé a hablar del caos en su obra, como otros ya lo estarán haciendo, pero apenas me comprometí a ello el caos era aún mayor. Entonces me pregunté acerca de qué caos yo estaba hablando, porque este no se veía en su trabajo. La conciencia de lo que tiene que hacerse siempre se adelanta a lo que se está haciendo.

Yo sé que usted está tratando desesperadamente de asir este caos y que todo lo que en nombre del orden y de la unidad constituye lo que es “correcto” en arte, ya sea para el viejo academicismo o para cualquier otro purismo, le parece incongruente con la vida cotidiana.

Todo lo que se presupone una medida de orden es incongruente con nuestra realidad en su totalidad. A causa de esto, nuestra sociedad está continuamente escapando a la posibilidad de ser simbolizada, sobre todo si entendemos como “símbolo” algo que es esquemático.

Aquí en los Estados Unidos, como se manifiesta en el pop art, la necesidad de afirmación de los símbolos gregarios es muy evidente. Es una sociedad que se afirma a sí misma. Pero en nuestro país, como en toda Latinoamérica, estamos todavía en el paso anterior a habernos formulado nuestra propia forma de vida, equivalente a la American way of life, y así nos quedamos con aquello que precede a todo orden: el caos. Es por eso que debemos asumirlo.

¿Pero, usted qué está haciendo?

Al principio, en 1960, el caos era para usted la atmósfera general romántica de una pintura neofigurativa, donde todo se fundía. Yo le dije entonces que pintar una pareja no es pintar a los individuos que la forman sino la fusión de ambos. Eso fue así hasta que me di cuenta, precisamente, de que ese clima atmosférico general en una obra de arte hoy en día es una falsedad, puesto que el elemento esencial de la sociedad contemporánea es la tensión y la oposición entre cosmovisiones divergentes, la convivencia de atmósferas opuestas.

Después usted trató de oponer su propia atmósfera subjetiva a lo objetivo de la vida cotidiana. Fue entonces cuando le dije que pintar dos amantes en una cama no es pintar dos amantes y la cama, sino pintar dos amantes en una cama. Más tarde, en 1962, se empeñó en proponer la pintura dividida, rompiendo el concepto de unidad y con una multiplicidad de atmósferas; pero con frecuencia esto quedaba disuelto en la temática expresionista. Fue entonces que dije, “Luis Felipe Noé es un pintor literario cuya única virtud es aprovechar su propia torpeza”. Pero afortunadamente, en 1964, usted empezó a interpretar el problema como una multiplicidad de imágenes en mayor escala, y como una acumulación indiscriminada. Fue entonces que le di el nombre de “visión quebrada”. Inmediatamente, y siguiendo mi consejo, usted enfrentó el problema como si se tratara de resolver una estructura espacial, ya que la oposición de planos en una pintura plana ya no tenía sentido.

Ahora, le aconsejo que trate de envolver al espectador en un desorden de imágenes, porque en tanto él tenga una perspectiva desde la cual observar la obra, todo quedará ordenado una vez más. Por otro lado, entiendo perfectamente su necesidad de una imagen del hombre, puesto que él es el sujeto del caos, pero sucede que esto lo une a usted siempre a la actitud expresionista, pues su imagen no es fría sino que muestra al hombre viviendo su caos. Su expresionismo es un peligro para su búsqueda. Mientras su obra siga teniendo una unidad temática, usted no encontrará el caos que está buscando. Pero no quiero que mis teorías enfríen su pintura, el caos esterilizado no tiene sentido. Continúe con su expresionismo, pero no se quede allí. Detesto a los artistas que especulan con su mundo subjetivo.

No creo, como usted, que el arte es expresión, sino que a partir de una necesidad expresiva el artista se objetiva a sí mismo en la búsqueda del mundo que lo rodea y que al mismo tiempo se le escapa continuamente como a un aprendiz de brujo. Pero, tal vez, ambos acertamos, especialmente cuando estamos tan próximos uno del otro. El hecho de que los dos seamos una sola persona puede ser útil; pero lo mejor sería que usted no interfiriera en mi trabajo de teórico y que yo aprendiera a aprovechar su experiencia. Además, sin interferir en su trabajo de pintor, debo continuar siendo su conciencia lúcida, porque si bien usted es más sensible y entiende más de pintura que yo, yo soy más inteligente y entiendo más sobre el proceso creativo contemporáneo que usted. Sé que este proyecto le es extraño en tanto individuo, pero usted no es ajeno a él: sino que forma parte del mismo.

Bueno, ¿basta esto como introducción?

¡Viva el caos porque es lo único que está vivo!

Luis Felipe Noé

6. Thomas Messer / Samuel Paz

Textos publicados en The Emergent Decade (cat. Exp.). Nueva York: Guggenheim Museum - Cornell University, 1966

La exposición fue inaugurada en octubre de 1965 en el Andrew D. White Museum, Cornell University. Una selección de las obras que la conformaban se había presentado previamente en el Museo de Bellas Artes de Caracas con el nombre Evaluación de la pintura latinoamericana. Años 60. La muestra visitó además el Dallas Museum of Fine Arts; The National Gallery of Canada, Ottawa; The Solomon R. Guggenheim Museum, Nueva York; el Krannert Art Museum, University of Illinois; el DeCordova Museum, Lincoln, y el Ringling Museum, Sarasota, donde concluyó el 7 de mayo de 1967. 

Introducción

En 1960, cuando me ocupé de hacer una selección de pinturas latinoamericanas como director del Institute of Contemporary Art de Boston, mi intención fue simplemente armar una buena exposición. En consecuencia, visité a unos pocos pintores para tratar de elegir sus obras más recientes y significativas. La exposición, presentada con el título New Departures: Latin America (Nuevos puntos de partida: América Latina), presentó ocho óleos realizados por Manabu Mabe (Brasil), Fernando de Szyszlo (Perú), Alejandro Obregón (Colombia), Alejandro Otero (Venezuela), Ricardo Martínez (México) y Armando Morales (Nicaragua). Argentina, ya en ebullición artística y evidentemente en camino a establecer una clara hegemonía, no podía estar representada por un único pintor. Decidí incluir una obra de cada uno de estos cinco pintores: José Antonio Fernández Muro, Sarah Grilo, Miguel Ocampo, Clorindo Testa y el japonés Kazuya Sakai. La exposición fue buena. Tuvo una textura uniforme y logró representar, si no el arte del continente como un todo, al menos una muestra selectiva de la obra más significativa de la generación intermedia de los países que visité. 

Como exhibición, The Emergent Decade (La década emergente) probablemente sea menos satisfactoria a la vista, simplemente porque la sencilla y de alguna manera artificial premisa de la exposición anterior ya no es aceptable. Desde todo punto de vista, nuestras miras son más altas en esta ocasión. La exposición es geográficamente más inclusiva, y participan Uruguay y Chile junto a los países previamente abarcados. Se hizo un esfuerzo especial para incluir la obra de los principales emigrados de cada nación. Y lo más importante fue que deliberadamente sacrificamos incluso la textura (que hubiera sido asequible si hubiéramos ajustado la selección a una norma internacional) y enfatizamos en vez de minimizar la diversidad del arte en cada país. El resultado es un rango estilístico muy amplio en el que la figuración coexiste con muchos tipos de abstracción. Ambas aparecen en sus manifestaciones expresionistas, constructivistas, surrealistas y primitivas, para usar a los fines de una rápida identificación estos términos generales e imprecisos con los que se describen amplias categorías. Finalmente, la elección refleja el deseo de centrarse en los diferentes niveles de madurez creativa. En cada país visitado, seleccioné las obras en tres categorías: viejos maestros del arte moderno, contemporáneos maduros y experimentadores más jóvenes. Cada categoría fue tratada según su importancia dentro de la estructura completa del desarrollo artístico de una nación. 
La selección se realizó en el transcurso de dos viajes de un mes a las costas este y oeste de América Latina durante la última mitad de 1964. Inspeccioné centenares de cuadros, buscándolos en estudios de artistas con los que ya estaba familiarizado o a los que me llevaron las recomendaciones de otros observadores, a menudo los propios artistas. Dedicar tanto tiempo, dinero y esfuerzo a algo puramente regional es inusual en esta época de museos orientados a la globalidad. Sin embargo, debo disculpar el alcance de mis esfuerzos en vez de señalarlos con satisfacción, porque fueron claramente insuficientes a la luz de la complejidad de la tarea. Cuando los artistas latinoamericanos nos reprochan porque no captamos los agobiantes problemas de nuestro mutuo interés, solo en parte están equivocados. Pues algunos de esos artistas, a través de sus obras, proponen temas importantes a los que nos hubiéramos debido acercar, me temo, con más compasión que entendimiento. Por lo tanto, si se señala que quedaron países sin visitar, y que dentro de aquellos visitados hubo pintores de importancia no representados, debo estar tristemente de acuerdo. Si además se determina que se han ignorado los medios de la escultura y el grabado, debo asentir nuevamente, pero dejando en claro que la pérdida es menor en la escultura, donde las obras destacadas son muy raras, aunque no del todo inexistentes. Por último, si se objeta que la elección es arbitraria, tal vez mi defensa sea solo parcialmente justificable. Porque la verdad es que cada juicio humano depende de la textura, invariablemente imperfecta, del propio conocimiento y la percepción del juez, una textura que puede ser particularmente porosa en el área del arte contemporáneo. No obstante, arbitraria no significa caprichosa. Al contrario, puede significar el aislamiento de una tendencia particular, que ojalá sea válida, capaz de iluminar un área individual dentro de un gran reino de posibilidades indefinidas. 
Al intentar percibir las corrientes más amplias en el arte, uno siempre comienza examinando obras individuales. En ellas podemos tratar de encontrar niveles de significado contrastables cuando pasamos de la obra individual a la contribución total del artista. Pero solo estudiando una gran cantidad de esas secuencias podemos esperar obtener una base para un estilo nacional o continental.

La pregunta por la existencia de algo que pueda con justeza ser llamado arte latinoamericano es relevante en esta búsqueda. De engañosa simplicidad, esta pregunta provoca respuestas complejas y equívocas. Para responder en una frase, en cierto sentido el arte latinoamericano existe y no existe. 
La existencia de identidades nacionales y continentales es clarísima. Al mismo tiempo, es extremadamente difícil, si no imposible, hacerlas inteligibles enumerando sus atributos. Es más fácil establecer lo que el arte latinoamericano no es, lo que no tiene posibilidad de ser. 
Para disipar el error conceptual más primitivo, el arte latinoamericano puede no tener relación con los sentimentalismos pictóricos fabricados por organismos de turismo. Estas escenas nostálgicas obviamente no tienen significado y simplemente confunden con su evocación de un mito largamente desacreditado. Por otra parte, la esencia de América Latina puede ser transmitida solo mediante un lenguaje de formas que de alguna manera revele los pensamientos y las emociones, las preocupaciones, los problemas y las cuestiones de su origen. Un estilo imitativo, internacional, privado de su sustancia indígena no logrará esto. Por lo tanto, ambos –la irrealidad pintoresca y su opuesto, la abstracción neutral– deben ser rechazados.
Un verdadero arte latinoamericano, si existe, estará enraizado en las realidades de la vida latinoamericana. Si esas realidades son coherentes, sus equivalentes formales pueden emerger como un lenguaje formal visualmente identificable. En otras palabras, puede llegar a nacer un estilo. Cuando al arte le faltan esas características distinguibles, se debe presumir que falta coherencia o que no se ha articulado en forma visual.
El concepto de un arte latinoamericano debe tener sus raíces en una comprensión de la identidad latinoamericana. No obstante, esta identidad se resiste a ser definida. Una definición adecuada habría de ser imposiblemente amplia, porque debería abarcar geografía, historia, economía, religión, psicología, política y muchos otros factores más. Razón y emoción, hechos e ideas, el pasado con sus recuerdos y su fuerza condicionadora, el presente en toda su fluida inmediatez, y un indiscernible futuro presagiado en términos de vagas aspiraciones deberían formar parte de ella. Debería ser aplicable simultáneamente al individuo y a las entidades más grandes de familia, nación, continente y mundo.
Solo el artista está preparado para evocar esta identidad. Mediante la intuición y el uso del lenguaje implícito de las formas, es capaz de compendiar los diversos componentes de la realidad. Las imágenes que usa son, por supuesto, producto de su propia conciencia individual y siempre están relacionadas con un contenido específico. (Uno entre muchos otros elementos comunes de la conciencia artística de América Latina es la obsesión por la muerte, expresada en una curiosa combinación de indios y españoles.) No obstante el artista latinoamericano está comprometido a articular no solo el legado de su cultura sino también las preocupaciones centrales que comparte con sus contemporáneos, con prescindencia de geografía o tradición. Este compromiso simultáneo con un marco continental de referencia que es concreto pero limitado, y con otro que es universal y mayormente no asimilado, produce un campo de tensión que exige una liberación creativa. 
En este tenue equilibrio de identidades superpuestas, no es posible trazar un perfil latinoamericano en líneas gruesas. Su componente visual, la obra del artista, es variada y diversa, y no reducible a una uniformidad artificial. Una diversidad tal refleja esa riqueza de ideas, respuestas y percepciones que forma parte tanto de la vida en América Latina como de la vida en Europa o los Estados Unidos. Si aun así se impone una unidad sutil, se trata de una unidad que no se contradice con la diversificación, una unidad que envuelve una textura fragmentada en una totalidad que es frágil y transparente pero a pesar de todo real. 
El reconocimiento condicional de un denominador común no debe ser tomado como una sugerencia de que el arte latinoamericano es exclusivamente un fenómeno regional. Al contrario, el artista latinoamericano es claramente dependiente de los modos pictóricos fundamentales que predominan actualmente por doquier. Cualquiera sea su origen, los conceptos centrales de nuestro tiempo, ya sea que se expresen en palabras o en formas, proporcionan las directrices para los pintores de América Latina tanto como lo hacen en cualquier otro lugar del mundo. Tales conceptos son el estándar de nuestra época y constituyen un legado que existe, se lo desee o no. En definitiva, el problema del artista latinoamericano es encontrar una postura auténtica, tan distante del aislamiento autoconsciente como de la universalidad desarraigada.

Thomas M. Messer

Santiago, 7 de septiembre de 1964

Sr. Samuel Paz

Buenos Aires, Argentina

Querido Samuel:

Durante los cuatro años que pasaron desde mi última visita a Buenos Aires, la pintura argentina ha cambiado notablemente, y ahora me encuentro frente a una escena casi completamente nueva. Cuando estuve en tu ciudad en 1960 había mucha excitación por la aparición de un grupo joven cuyos miembros eran Fernández Muro, Sarah Grilo, Clorindo Testa, Miguel Ocampo y Kazuya Sakai. Elegí una obra de cada artista para representar a Argentina en la exposición del Institute of Contemporary Art en Boston –hasta donde sé, la primera selección latinoamericana contemporánea jamás realizada por el director de un museo norteamericano–. El grupo, de todos modos, ya no existe, aunque quienes lo formaron siguen disfrutando de varios grados de éxito, mayormente en el exterior. De todos ellos únicamente Testa sigue trabajando en Buenos Aires, pero solo a tiempo parcial, dado su compromiso con su exitosa carrera en el campo de la arquitectura.

Una pregunta importante que surge vinculada a los pintores latinoamericanos, y específicamente en el caso de Argentina, concierne al porcentaje inusualmente alto de emigración que se verifica entre los mejores artistas, los más creativos. ¿Por qué sucede eso? ¿Por qué sus pintores se sienten obligados a ir a Nueva York, París y Roma? ¿Resuelven al viajar al exterior los problemas que impulsaron su partida? ¿Podrías contarme algo sobre el efecto que estos movimientos masivos tienen sobre Buenos Aires en cuanto centro de las artes?
Al tomar conocimiento del estado actual de la escena local, primero lamenté la abdicación tan veloz de un grupo por el que había llegado a sentir un gran respeto. Me consuela, sin embargo, que otros hayan ocupado la brecha tan rápidamente –y en cantidad tan asombrosa– como para continuar la tradición activa, fluida y diferente que fue apenas presagiada en generaciones anteriores.
A propósito, la formación de grupo parecer ser la regla entre ustedes, aun cuando la base ideológica y estilística para el concepto de grupo sea débil. A través de nuestra propia exposición del Guggenheim International Award (Premio Internacional Guggenheim), que se realizó antes de mi primera visita de este año, conocí a sus expresionistas semifigurativos (Macció, Deira, De la Vega y Noé), quienes, me dijeron, trabajaron juntos en el mismo estudio hasta hace poco, cuando la mitad del equipo desertó del frente para tomar posiciones detrás de las líneas de combate –París y Nueva York–. No obstante, se dice que volverán, y entonces veremos.
Luego están los geométricos locales, también un cuarteto (Demarco, Mac Entyre, Ángel Vidal y Tomasello), más desparejos en calidad que sus equivalentes expresionistas y, aunque cuentan con cimientos intelectuales más exigentes, menos sofisticados como pintores.
Al grupo Phases en su reencarnación argentina lo veo como una constelación muy quebradiza en Buenos Aires, a pesar de la habilidad del crítico Julio Llinás para infundirle cierta sustancia a su alma abstracta. Su vitalidad artística (en oposición a la literaria) depende de las pinturas, no de las ideas, y por lo tanto el movimiento se sostiene a sí mismo en virtud del buen trabajo de Peluffo y Polesello.
Yo describiría los grupos locales de este momento –y probablemente solo por el momento– de la siguiente manera: 

La generación, ahora de mediana edad, de aquellos pintores que hace unos cinco años atrás eran una fuerza activa en Buenos Aires;

Las momentáneamente reducidas filas de los expresionistas contemporáneos quienes, en mi opinión, ocupan merecidamente el centro de la escena;

Los jóvenes geométricos, quienes cuando son comparados con los expresionistas enfatizan la multiplicidad y amplitud de la escena actual;

Los artistas de Phases, de orígenes inconfundiblemente literarios, que dependen de contribuyentes aislados pero notables;

Un grupo particularmente animado y diverso de jóvenes talentos, aún en una maravillosa tierra de nadie entre el juego y el trabajo, cuyas creaciones van del pop publicitario al mito argentino popular, de los corazones y las flores blancas al humor de cementerio y a las máscaras mortuorias, de los colchones pintados a las esculturas que salen de la superficie de la tela. No todos sus trabajos son igualmente válidos o igualmente tontos. Será interesante y probablemente algo triste ver crecer a estos jóvenes talentos. 

Las importantes formaciones en el extranjero, especialmente los miembros argentinos del Recherche d’Art Visuel en París. Tuvieron una buena actuación en la exposición Nouvelle Tendance en el Musée des Arts Décoratifs en 1964 y, por supuesto, son de particular interés para los amigos del op.

En medio de todas estas referencias grupales, no debemos olvidar a los pintores no alineados, de los que hay varios, y sobre los que tal vez podría decirse en este ambiente excesivamente organizado que parecen un grupo de lobos solitarios. Tampoco habría que olvidar a algunos buenos escultores, excepciones dentro de la en todo caso conspicua escasez de realizaciones escultóricas que se extiende casi uniformemente por toda América Latina. 
Por supuesto, no hay dudas acerca de la preeminencia que tiene hoy Argentina en el arte de la pintura entre las repúblicas de América Latina.

Saludos afectuosos,

T. M. M. (Thomas M. Messer)

Buenos Aires, 3 de mayo de 1965

Querido Tom: 

Ha corrido mucha agua bajo el puente en los cuatro años transcurridos desde tus visitas. Cada año ha visto nuevas generaciones de pintores, cada una con sus jóvenes hombres cuyo gusto por la experimentación da vida a sus obras y enciende la chispa de una fresca oleada de interés público. Esta característica es el factor determinante de cambio en el mundo del arte de Buenos Aires. Menciono específicamente la ciudad porque es acá donde se centra toda la actividad artística argentina. 
Lo que decís es cierto. Cuando nuestros artistas alcanzan un cierto nivel, una cierta etapa en sus carreras, sienten la necesidad de experimentar la vida fuera de Buenos Aires. Hay muchas razones para esto. En primer lugar, la crisis en Argentina y la permanencia que esa crisis está adquiriendo impulsa a uno, sea artista o no, a buscar sus propias soluciones, a buscar mejores condiciones en el extranjero. Además, en estos tres años han venido varios críticos de arte extranjeros que estimularon esa situación entre los artistas que están comenzando a lograr reconocimiento internacional. También es real la necesidad de visitar las fuentes de la pintura pasada y presente; hay que tener en cuenta que las pinturas cubistas de Picasso y la obra de Mondrian nunca se han visto aquí excepto en reproducciones. 
Por último, está el deseo de medirse contra quienes han tenido éxito. A menudo es esta la razón más válida... y la más cruel. Es una inversión del patrón que siguieron las generaciones precedentes, que acostumbraban “estudiar” en Roma o París y volver para hacerse un lugar, para ser consagrados “maestros”.
Un buen número de artistas argentinos se han establecido en el extranjero. Entre ellos debo señalar a los miembros del Groupe de Recherche d’Art Visuel de París o de la École de Paris, como Alicia Penalba, Sergio de Castro y otros residentes de toda la vida en Francia. También hay algunos pintores argentinos en Roma. Ulm ha atraído a algunos artistas y teóricos que formaban parte del movimiento “sólido” [concreto] en la Buenos Aires de 1950. Desde hace algunos años, Nueva York también ha dado la bienvenida a algunos pintores argentinos. La ciudad se ha convertido en la Meca para los hombres jóvenes que desean viajar. Creo que pronto tendrán allí a nuestros artistas como visitantes frecuentes, no solo en lugares como el Walker Art Center de Minneapolis, que hace poco exhibió la selección New Art of Argentina (Arte nuevo de Argentina), sino también en otras ciudades.
El artista argentino sabe mucho. Sabe cómo ganarse la vida. Tiene un gran don para encontrar el lugar justo donde establecerse en una ciudad desconocida y sacar el mejor provecho posible de su situación. Pero por todo esto el argentino rara vez se arraiga en suelo extranjero; a pesar de todas sus quejas sobre los problemas que acucian a su país, su profundo sentimiento de nostalgia finalmente lo obliga a volver a casa.
Los viajes y las largas estadías en países extranjeros sirven para desviar una cantidad suficiente de arte como para evitar la inundación de nuestro limitado mercado. Pero también presentan la posibilidad de un serio conflicto. Cuando algunos de nuestros artistas viajeros vuelvan y se instalen permanentemente en Buenos Aires, encontrarán que la escena ha sufrido cambios considerables y que sus lugares han sido ocupados por otros. Antes de arriesgarse a esta eventualidad, algunos artistas limitan la duración de sus viajes al exterior para no debilitar su posición en casa. Naturalmente, esta suerte de maniobra les impide lograr una posición sobresaliente en el mundo del arte internacional.
Concuerdo en que la velocidad con la que cambian los artistas reconocidos es sorprendente. Sin duda, muchos factores juegan en esto un papel importante. El principal es que aunque hemos avanzado mucho, aún no podemos percibir claramente un movimiento ascendente en las carreras de nuestros jóvenes pintores y escultores. Ellos están totalmente dotados desde el principio. Parecen adquirir un alto nivel de competencia relativamente rápido. Pero este logro inicial no se sigue en un suficiente auto-análisis, una introspección que les permitiría desarrollar lo que han comenzado de manera tan prometedora. 
Como comentario a tus observaciones sobre nuestros grupos, no hay que asumir que los grupos son la regla. Hacer esa suposición sería otorgarles un significado demasiado formal, una connotación programática, y normalmente no es el caso. Por lo general, la formación de un grupo es simplemente una forma de abrir el fuego y librar la primera batalla. Hay poca cohesión entre los miembros. Del grupo Deira-De la Vega-Macció-Noé, Macció estuvo fuera de Buenos Aires durante un año, Noé acaba de regresar luego de un año en Nueva York, y los otros han realizado viajes más breves. En la mayoría de los casos, la formación de un grupo no agrega nada a los valores de los miembros individuales ni resta nada a sus independencias individuales. 
Algo similar se puede decir del grupo Mac Entyre-Brizzi-Vidal-Silva que describiste como nuestros “geométricos ideales”. Se los conoce como grupo solo por la necesidad de usar algún término que permita distinguir entre generaciones. Aunque ellos no descienden en forma lineal del movimiento “sólido” [concreto] de los cincuenta, representan un espíritu de orden plástico que parece haber perdurado estas dos últimas décadas. Demarco y Tomasello, que ahora viven en París, son totalmente independientes de ellos.
El grupo Phases desarrolló una posición clara y sincera frente a la vida, una posición que Julio Llinás llevó en la literatura a altos niveles. Él fue un imán para los plasticistas –para Martha Peluffo (su esposa); para Rogelio Polesello, ahora al parecer independiente; para Borda, que regresó luego de una beca en París, y para Chab, que tuvo dos exposiciones en la Organización de Estados Americanos en Washington–. Creo que el grupo ha perdido mucho de su encanto y que sus miembros se han dado cuenta o se darán cuenta pronto de que el espíritu que dio vida a Phases se ha evaporado.
Otro grupo mencionado en tu carta –Sarah Grilo, Fernández Muro, Miguel Ocampo, Kazuya Sakai y Clorindo Testa– surgió luego de una exposición en el Museo Nacional de Bellas Artes de Buenos Aires en 1960. Ellos representaron una piedra angular de la nueva pintura. Sin embargo, dos años más tarde el grupo se disolvió. 
Esta revisión no sería completa si dejara de mencionar a los artistas más nuevos, algunos de los cuales pueden estar llenos de sorpresas: Marta Minujín, Emilio Renart, Delia Puzzovio. En la periferia están los pintores solitarios, Aizenberg y Magariños D. 
No espero que la situación actual de la escultura evolucione mucho. Badii y Iommi siguen trabajando, pero entre los escultores jóvenes no hay uno que en mi opinión sea sobresaliente.
No obstante, no es demasiado optimista suponer que algo importante pueda resultar de toda esta efervescencia.

Cordialmente,

Samuel Paz

Emigrados: Nueva York

Cientos de pintores latinoamericanos han encontrado un hogar, temporario o permanente, en Nueva York: Fernández Muro, Sarah Grilo, Sakai, Noé y Bonevardi de Argentina; Nemesio Antúnez, Castrocid y Núñez de Chile; María Pacheco de Bolivia; Armando Morales de Nicaragua; Botero de Colombia, y muchos otros. Aumentando su representación en galerías del más alto nivel y en distinguidas colecciones privadas y públicas, algunos de ellos han logrado insertarse de modo notable entre las jerarquías neoyorquinas, relativamente rígidas.

La exposición Magnet, organizada por la Inter-American Foundation for the Arts en la galería Bonino en otoño de 1964, sirvió como informe de avance del trabajo realizado por el contingente latinoamericano en la ciudad de Nueva York.

José Antonio Fernández Muro

Las vidas de los argentinos nacidos en España José Antonio Fernández Muro y su esposa pintora Sarah Grilo siguen un patrón neoyorquino: “Se trabaja todo el día”, dice Fernández Muro, “y tres o cuatro noches a la semana vas a exposiciones, inauguraciones o fiestas. Los martes hay inauguraciones en las galerías, dos o tres en la misma noche. Vas a A.F.A., a Bonino, a Marlborough. Encontrás artistas de todas las nacionalidades, muchos de América Latina, comerciantes, coleccionistas, amigos... Terminás comiendo en el Gaucho Restaurant en el Village... A menudo estás cansado... pero vas lo mismo... Es una forma de encontrarse y conversar con la gente... Después de una trasnochada las mañanas son difíciles... Es todo muy agotador, pero al mediodía por lo general ya estamos trabajando”.
“Nueva York”, dice Fernández Muro, “es donde convergen todas las direcciones y los movimientos artísticos. Todos se mezclan, se cocinan y hierven, y de la mezcla surge la atmósfera más densa de la vida artística internacional. No obstante, este clima también tiene sus desventajas. Acá el público parece esperar lo sensacional y lo espectacular y adopta lo novedoso solo porque es novedoso. Está condicionado para desear lo último sin pensar en su valor. Tal actitud puede llevar a un medio de expresión que es tanto frívolo como superficial”.
“El artista trabaja en una sociedad decadente, para una sociedad decadente. La gente con la que desea comunicarse a menudo no está interesada o simplemente no existe. Hay más museos y galerías, más interés en la cultura que nunca antes, pero el artista sigue tan aislado y tan solo como ha estado siempre.”
¿Por qué decidieron los Fernández Muro hacer de Nueva York su hogar? “Para mí”, dice Fernández Muro, “Nueva York es la Gran Ciudad. Uno vive allí o en un pueblo de pescadores en España. Quizás sea horrible pasar todo el tiempo en cualquiera de los dos, a menos que de alguna manera puedas compensar uno con otro... En Argentina hay muchas dificultades que complican la vida y el trabajo, muchas cosas sin importancia pero molestas que hacen casi imposible la concentración. Como sentimos que nada de lo que hiciéramos influiría o cambiaría algo pensamos que debíamos irnos”.
Los Fernández Muro tienen una vida familiar plena. Su hijo Juan Antonio va a la escuela secundaria; su hija Verónica, casada muy joven, les regaló a Caroline, una hechicera que ahora tiene cuatro meses. Cuando Caroline llega de visita con sus padres, la pintura se interrumpe. Sarah y Antonio miman a su nieta como cualquier abuelo.
¿Cómo afectó Nueva York la obra de Fernández Muro? “Cuando vine a Nueva York vi tapas de alcantarillas en las calles y su forma y belleza me impactaron. Las incorporé en mis pinturas no por su efecto anecdótico o documental sino porque eran similares a las formas que usaba antes en mi pintura geométrica.”
Nueva York tiene muchas tapas de alcantarillas maravillosas. Cuando Fernández Muro se canse de ellas, siempre estará el barrio español. “Una vez que uno deja su propio país, se convierte en un nómada”, dice. “Sigue volviendo a casa pero siempre se vuelve a ir... para tener otra experiencia.”

Thomas M. Messer

7. Stanton L. Catlin / Enrique Oteiza / Jorge Romero Brest

Textos publicados en Beyond Geometry (cat. Exp.). Buenos Aires: Instituto Di Tella, 1968

Introducción

El Instituto Di Tella fue fundado en Buenos Aires el 22 de junio de 1958 en memoria del Ingeniero Torcuato Di Tella, quien emigró de Italia a la Argentina para establecer, con el espíritu de un pionero de la industria, una de las empresas más importantes del país. Un hombre de buena voluntad y generoso humanista, el interés del Ingeniero Di Tella por diversos aspectos de la realización del individuo, tomó forma en coleccionar obras de arte de maestros europeos de la Edad Media, del Renacimiento y del período Barroco, y más tarde de los Impresionistas Franceses.

Diez años después de su muerte, el legado hacia su hogar de adopción y su enfoque liberal tomaron cuerpo en los vastos propósitos sociales y culturales del Instituto tal como fue creado por su familia.

Estas normas determinaron la fundación de una entidad de bien público sin fines de lucro, dedicada a la promoción del arte y la ciencia en la Argentina y Latinoamérica, complementando las actividades de grupos oficiales y privados que realizan trabajos de alto nivel en diversos aspectos del desarrollo científico, cultural y artístico en este área.

Para llevar a cabo estos propósitos el Instituto dividió en tres campos o “disciplinas fundamentales” sus esfuerzos: Ciencias Sociales, Medicina y Arte. Luego para asegurar un trabajo en el orden individual y en el de equipo, organizó su actividad bajo la jurisdicción de diversos Centros. En Ciencias Sociales el Instituto abrió por ejemplo Centros de Investigaciones Económicas, Investigaciones Sociales, Investigaciones en Administración Pública, Investigaciones en Ciencias de la Educación y Estudios Urbanos y Regionales. 

En Medicina se estableció el Centro de Investigaciones Neurológicas. En Arte se crearon los siguientes Centros: Latinoamericano de Altos Estudios Musicales, de Experimentación Audiovisual, y el Centro de Artes Visuales, que comenzó su actividad en 1960. 

El Instituto cuenta actualmente con nueve Centros (incluyendo los tres centros asociados) que son sostenidos económicamente con los recursos de la Fundación Di Tella y con los aportes de otras instituciones públicas y privadas, nacionales y extranjeras. Cada Centro es conducido de acuerdo al más alto nivel de normas profesionales y académicas, con un criterio que tiene en cuenta el desarrollo científico y artístico de la Argentina, como parte de un todo dentro de la tradición Latinoamericana, que considera “al hombre del universo como elemento fundamental y esencial de la expresión humana”. Conjuntamente la obra en estas áreas del conocimiento y de la creatividad, de importante y rápida expansión, ha permanecido nucleada por el propósito de clarificación, al revisar los valores humanos y comunitarios latinoamericanos, para ofrecer como valor de circulación todas las características auténticas de la Argentina y de su población, y así establecer su línea de acción, en el mundo contemporáneo.

Esta exposición “Más allá de la geometría” es presentada por la Art Gallery of the Center for Inter-American Relations como celebración concurrente del décimo aniversario de la fundación del Instituto Torcuato Di Tella y del octavo aniversario del Centro de Artes Visuales –uno de los nueve Centros arriba mencionados–, y como un especial tributo al liderazgo y a las realizaciones que ha consumado este centro durante su existencia hasta hoy. 

En los ocho escasos años de su actividad el Centro de Artes Visuales ha realizado un programa, enfocado con sorprendente claridad hacia gran parte del extenso recorrido de lo más sobresaliente del pensamiento contemporáneo, de la opinión crítica y de la realización creadora, en el campo de las artes visuales de Europa y América (después de la II Guerra Mundial), no solo ejercida en Buenos Aires y en la Argentina sino en toda la Cuenca del Plata.

El plan de actividades del Centro desde 1960 hasta el año pasado (que figura en lugar aparte) será suficiente para demostrar la selecta calidad y la comprehensión del trabajo.

Al trasponer el hall del reacondicionado edificio, en plena zona céntrica de Buenos Aires, que sirve como cuartel general a las exposiciones, editorial y lugar neurálgico de reunión del mundo del arte; el visitante se sobrecoge por su amplitud, por la circunspección de su tratamiento arquitectónico y la calidad de criterio que ha gobernado la selección de obras importantes dispuestas de inmediato. Las salas denotan una completa dedicación al proceso creador del arte internacional de hoy, a las necesidades mutables para la exhibición y el trabajo de una galería; revela también su disponibilidad al espíritu de investigación del artista contemporáneo y formula una invitación tácita al público, para que explore con los artistas las nuevas posibles fronteras del arte que gravitan sobre el hombre y el mundo, de hoy y del futuro.

Paradójicamente, uno de los aspectos destacados de la actividad del Centro al promocionar y apoyar el arte argentino, para que constituya en “moneda corriente” sus características locales, es el de yuxtaponerlo con las realizaciones internacionales de la más alta calidad en los periódicos Premios Internacionales, juzgados por críticos de renombre mundial. 

Este contacto entre los líderes nacionales e internacionales (realizado sin la ayuda de museos de rico patrimonio y sin que exista una corriente ininterrumpida de exposiciones importantes, habituales en la mayor parte de las ciudades americanas y europeas), ha producido por asociación, una nueva clarificación en la orientación artística: la intuición de lo relativo como valor del mundo del arte, visto ya por los artistas o por el público. Ha contribuido también a aumentar la posición de Buenos Aires como una de las ciudades más al día y más conscientes entre las comunidades artísticas. También, a través de la asimilación de influencias creadoras de metrópolis del exterior, a través de la interacción entre impulsos extranjeros y nativos de alta ordenación intelectual y también de ensayar ideas nacidas de relaciones internacionales básicas a su condición de sociedad moderna; el carácter intrínseco y el genio de los artistas argentinos, ha sido liberado a un grado sin precedentes. Se ha dado así nacimiento a una conciencia moderna y cosmopolita, oponiéndose a una identificación provinciana, ya en el plano individual, ya como representantes del plano nacional. Esto parece ser el caso argentino y su rápido ascenso hacia un lugar de prominencia en el panorama del arte internacional más reciente.

Esto ha sido realizado con los antecedentes de una evolución cultural que por razones étnicas y geográficas encuentran su paralelo con las relaciones culturales entre Europa Occidental y Mediterránea a lo largo de 150 años.

También ha ocurrido el fenómeno actual por el hecho de sobrepasar una de las desventajas mayores que tiene todo el arte latinoamericano, me refiero a la falta de material comparativo de alto nivel, en las colecciones públicas y privadas.

La prueba de este suceso extraordinario se encuentra en el número de artistas promisorios de incuestionable madurez y competencia, que provienen de la Argentina de hoy; donde se impone, el amplio campo que cubren sus manifestaciones creadoras y el alto nivel de sus trabajos, si se lo compara en términos internacionales. Se evidencia una regeneración y sucesión en los movimientos nacionales, y por sobre todo una fertilidad innovadora –ya en lo nacional como en lo internacional–, que caracteriza a la obra de los artistas de importancia del país. 

Si mencionamos solo estos casos, en los cuatro últimos años, cuando los esfuerzos del Centro comenzaron a mostrar sus efectos, la Argentina contribuyó al arte mundial con un nuevo movimiento expresionista de carácter independiente: la Nueva Figuración; una variante nacional significativa y paralela a la ascendente y reciente tradición constructivista resumida en las Estructuras Primarias y la Visión Elemental, cuya selección ofreció el material de Beyond Geometry. Asimismo un nuevo movimiento internacional comprometido con luz y kinética, el “Groupe de la Recherche Visuel” establecido en París y dirigido por Julio Le Parc, así como el Gran Premio que él mismo obtuvo en Venecia en 1966 por su obra personal, ha conducido a una de las rupturas más trascendentes del arte actual: la luz reflejada y refractada en movimiento, y sus implicancias sociales.

Nuevamente la continua experiencia argentina, a lo largo del siglo XIX y su tradición académica, realista e impresionista, continuada por su participación en movimientos de vanguardia, a partir del cubismo hacia delante; así como su intervención en movimientos americanos desde la Pintura Social y Anecdótica de 1900 hasta el arte concreto de 1940 y el informalismo de 1950; constituyeron el mejor entrenamiento para su sobresaliente posición actual entre las Naciones Latinoamericanas frente a los movimientos internacionales de los últimos cinco años, que culminaron en su presente liderazgo a través de Le Parc, en la expresión de la luz dinamizada. 

Sin embargo, anterior a la ordenación de las posibilidades artísticas de hoy, quizás lo más significativo que ha realizado el Centro de Artes Visuales del Instituto Torcuato Di Tella, entre su extensa labor creadora, es la de haber desempeñado el papel de agente de clearing y de efectivo catalizador. Como tal ha establecido una definición positiva y una acción centrípeta sobre las fuerzas externas del movimiento contemporáneo, teniendo en cuenta el contexto cultural del área en que desarrolla sus actividades. Esto ha sido obtenido mediante la discriminada dirección con que se ha efectuado la selección y guía, así como el control necesario requerido para el progreso de determinadas condiciones y perspectivas, que han sido provistas brillantemente desde el comienzo de la carrera del Centro, por su director Jorge Romero Brest, quien ha aportado su gran capacidad como historiador del arte, su experiencia como director de museo y sus dotes creativas como crítico.

Beyond Geometry representa solo una fase del arte actual de la Argentina, poniendo el acento en las estructuras primaras de tres dimensiones y, ocupando un lugar entre la serie de exposiciones que proveen el material para el Premio Nacional e Internacional, que se desarrollan de un modo paralelo y cuya última manifestación tuvo lugar en septiembre de 1967. Si bien el título Beyond Geometry ha sido tomado de una exposición anterior (abril 1967), su contenido anticipa las características –estructuras primarias en tres dimensiones y elementos visuales– que dominarían después en el V Premio llevado a cabo seis meses más tarde.

La presente es un esfuerzo por mostrar las diversas y entremezcladas exposiciones patrocinadas por el Centro, distinta de otra posible intención que hubiera sido ensayar un panorama de los movimientos y direcciones individuales o colectivos actuales, presentes en la escena de Buenos Aires. Esta exposición presenta además a cuatro artistas más jóvenes, no incluidos en “Más allá de la geometría” –que tuvo lugar en Buenos Aires– cuyas obras han solicitado recientemente la atención: Oscar Bony y David Lamelas, este último ganador de uno de los diez grandes premios de la IX Bienal de Sao Paulo; Eduardo Rodríguez cuyas proyecciones luminosas están relacionadas con el grupo de la “Recherche d’Art Visuel”, y Honorio Morales quien ha estado trabajando en shaped canvas, construcciones afines a los trabajos de un ordenamiento geométrico libre, que combina pintura y escultura, y que constituyen el tema central de la presente exposición.

Stanton L. Catlin

En 1958 se creó en Buenos Aires el Instituto Torcuato Di Tella, entidad privada sin fines de lucro, dedicada a impulsar la tarea creativa en arte e investigación científica, en la Argentina y con proyección latinoamericana. 

Hoy el Center for Inter-American Relations, esta nueva y muy necesaria institución, nos permite presentar en Nueva York una serie de aspectos de la labor del Instituto en el plano de la creación contemporánea. Nueva York y Buenos Aires tienen mucho que beneficiarse de una mayor comunicación cultural en lo que hace a las tareas creativas actuales. Nueva York no necesita presentación, en Nueva York, ni en ninguna otra parte del mundo. Buenos Aires es menos conocida como fenómeno urbano y cultural de nuestro siglo XX, no obstante constituir una gran ciudad que emerge con gran vigor al plano creativo internacional. Esto se explica porque su proyección cultural multidimensional es reciente. 

Artes visuales, espectáculo y teatro, música, artes gráficas, literatura, industria editorial, elevada participación del público en todas las actividades culturales, hacen de Buenos Aires un centro cultural vivo de primera magnitud. En el mundo actual el fenómeno urbano es de tal naturaleza que cierta dimensión del fenómeno cultural se da con toda su intensidad en solo unas pocas grandes ciudades. Nueva York y Buenos Aires, junto con Londres, París, Tokio y quizás algunas pocas ciudades más, son las generadoras de una enorme actividad humana creadora, particularmente notoria en el campo artístico.

Este ha sido el entorno urbano en el cual el Instituto ha desarrollado su acción, orientada especialmente hacia el arte contemporáneo y la investigación en ciencias sociales. En Arte, los Centros de Artes Visuales, Altos Estudios Musicales y Experimentación Audiovisual, han contribuido ya mucho al desarrollo del movimiento plástico, de espectáculos y musical, de vanguardia en la Argentina y el resto de América Latina. En ciencias sociales, los Centros de Investigaciones Económicas, Sociales, Regionales y Urbanas y Educación, constituyen un importante foco de investigación científica de aspectos cruciales para toda América Latina. La Editorial del Instituto y los Departamentos de Gráfica y Fotografía, Electrónica, y de Adherentes, son importantes vehículos de comunicación que transmiten arte y conocimientos en forma muy amplia.

En las partes más avanzadas de América Latina no interesa la explotación del pintoresquismo. No interesa tampoco el ser cómplices en el mantenimiento de los prejuicios y la ignorancia que normalmente existen en Europa y los Estados Unidos sobre nuestra región. Queremos transmitir algo de la vitalidad, personalidad y capacidad creativa actual de una parte del mundo aún hoy muy desconocida en los países más desarrollados.

Queremos expresar nuestra gratitud a William H. MacLeish, Stanton Catlin e Ida Rubin, quienes nos han ayudado y estimulado en todo momento para hacer posible esta presentación en Nueva York del Instituto Torcuato Di Tella. 

Enrique Oteiza. Director, Instituto Torcuato Di Tella 

Más allá de la geometría. Extensión del lenguaje artístico-visual en nuestros días

Nadie está conforme en considerar “geométricas” a ciertas formas del arte actual. En los últimos años ha habido derroche de ingenio para excluir esa palabra. Como si de pronto la geometría se hubiese vuelto ascua ardiendo de la que hay que desembarazarse a toda costa. ¿Será porque es una ciencia y para peor rigurosa? Sorprendería que fuese la razón en una época tan propensa a integrar el arte con la ciencia. Hace ya mucho que Georges Vantongerloo escribió: “Todo progresa, todo evoluciona, y no está lejano el tiempo en que el arte y la ciencia formarán un todo homogéneo”. ¿Será entonces porque sus alcances como ciencia son cortos e impiden el vuelo del creador en “lo imaginario”? ¿O porque si bien permite englobar a formas dis​tintas entre sí, no permite caracteri​zarlas en su particularidad? ¿Por aquello de que “quien mucho abarca poco aprieta”? Se verá que hay muchos modos de resolver este juego entre lo general y lo particular, algunos de los cuales corresponden a los artistas de que nos ocupamos.

Pero ¿son explícitamente caracterizadoras las expresiones que se suelen usar en vez de “Arte geométrico”?

“Arte concreto” es la que ideó Van Doesburg, fue aceptada por Arp y Kandinsky, y propalada por Vantongerloo y Max Bill. Tal vez la más inaceptable, porque “concretas” son las formas pero no el arte, y porque acentúa un carácter tan general como el de “Visualidad” que usan otros, con la diferencia de que esta palabra se refiere al contemplador y aquella a la obra en sí misma.

Para evitar el primer carácter, o sea la generalidad, hay quienes hablan de “Visualidad estructurada”, sin lograrlo por cierto, ya que la palabra “estructura” comprende toda la realidad.

“Nueva abstracción” se refiere a una manera de operar que tampoco es específica de estos creadores, salvo por ser “nueva”. Amén de que lleva el lastre de la “Vieja abstracción”, irremisible​mente terminada.

“Abstracción geométrica” dice Michel Seuphor, pero si es “geométrica” ¿por qué agregar la redundante “abstracción”?

En Italia se ha dicho “Arte progra​mado”, con la misma vaguedad que la de quienes lo llaman “Arte perceptual”, olvidando los primeros que el arte se constituye “fuera de programa” y los segundos que lo perceptual es punto de partida pero no de llegada.

Menos afortunadas son las expresiones que se fundan en el aspecto “constructivo” o en el “arquitectónico” de tales formas, pues son admisibles solo por vía metafórica y no con mucho derecho. Aparte de que mal se podrían diferenciar estas obras emparentadas con la pintura y la escultura, de las realmente construc​tivas, es decir, las arquitectónicas.

Párrafo aparte con la expresión “Arte formal”, a la que recurre entre otros Klaus Jürgen-Fischer, como polo opuesto al “Arte informal”. No solo porque cual​quier realización artística es “formal”, sino porque se desconoce con ella la energía interior que la origina y por ende justifica.

Por no hablar del título que dio el Museo de Arte Moderno de Nueva York a una exposición similar a la nuestra, en 1965: The responsive eye (El ojo respon​diente). Como si el ojo no respondiese a toda incitación artística, pudiéndose discutir la tesis de William C. Seitz a propósito de que el ojo responde más directamente cuando están ausentes la forma y el tono modelados, el gesto con el pincel y los empastes; vale decir, cuando falta la representación.

Otras expresiones aluden a grupos de obras determinadas y están lejos de ser siempre felices, ni descriptivas ni conceptuales.

“Arte visual” y “Arte cinético” son las que se emplean para denominar trabajos muy relacionados entre sí, aunque com​prendiendo además de cuadros, objetos y hasta aparatos. La primera es más correcta con el agregado que le impone el Grupo de París: “Recherche visuel” (Indagación visual), ya que innegable​mente realizan una indagación de tipo especial. También la segunda es correcta, solo que no se advierte cómo se pueden nombrar los reflejos de luz con la misma palabra “cinético” que a los objetos realmente móviles.

Tampoco es incorrecto el nombre dado por el Grupo de París a ciertas exposiciones, la de nuestro Museo Nacional de Bellas Artes por ejemplo: “La inestabilidad”. Aunque se limita a señalar el carácter proposicional de las obras, sin referencia a su contenido de existencia.

“Arte óptico” (“Op art”) se usa para bautizar a las obras en que prevalece la ilusión de movimiento. ¿Por qué no llamarlo lisa y llanamente “Arte ilusio​nista”, a semejanza del nombre que se dio a la perspectiva buscada por los artis​tas barrocos a la zaga de Palladio? Aparte de que, como bien ha dicho Josef Albers, oponiéndose a los términos “óptico” y “retinal”, las respuestas del contemplador son psicológicas y ocurren detrás de la retina, donde acaba la óptica.

“Systemic painting” es la expresión más reciente (“Pintura sistémica”, aunque esta palabra no existe en castellano), aplicada por Lawrence Alloway a obras en las que sus autores “totalizan” la forma de acuerdo con un principio que puede ser repetitivo de imágenes únicas. Peligrosa denominación a pesar de que distingue entre “systemic” y “systematic” (“sistemática”) pintura, dándole al primer vocablo una significación menos “regu​lar” que al segundo. Pues recalcar el “sistema” es como recalcar el “progra​ma” o cualquier otro factor objetivo que desnaturaliza el arte.

Por muchas vueltas que se le dé a la cuestión, las formas que crean estos artistas tienen apariencia geométrica y si la tienen es porque de algún modo dependen de la geometría. Pero habrá que andar con tiento para no incurrir en el error de quienes llaman a este arte “programado” o “sistémico”. Decir que estos artistas hacen formas de apariencia geométrica no significa que hagan formas geométricas. Por el con​trario, estas son desvirtuadas por aquellos, ante todo por los materiales con que las hacen; luego, por el “fin” a que apuntan. Si no abandonamos la palabra es porque no hay otro denominador común para formas tan diversas que la del rigor con que existen en “lo imaginario”, ensam​blados los elementos tan “necesariamen​te” como para que su uso sea legítimo. ¿Acaso la geometría es solo ciencia abstracta? ¿No ha sido desde el comienzo ciencia ordenadora del mundo objetivo? Con mayor razón ahora que expande su ámbito incorporando el tiempo, o mejor dicho, superando la falsa antinomia espacio-tiempo que ha retrasado al hom​bre de Occidente.

Se diría que integrando el “espíritu de finura” y el “espíritu geométrico” de que hablara Pascal. Lo que vino a decir Ben Heller a propósito de ciertos artistas de

USA que tienden “hacia una nueva abs​tracción”: “Ellos manifiestan lo impreciso con lo preciso, lo inexplicable con lo explicable”, destacando la “ambigüedad” que revelan.

¿Cómo, “ambigüedad” tratándose de for​mas relacionadas con la geometría? Extraña paradoja que nos obliga a volver sobre el concepto de “ambigüedad”. Ya que si bien rige para todas las formas artísticas, respecto a las “geométricas” es más restringida, oscilando entre tér​minos de composición general.

Dicho de otro modo, como si la “ambi​güedad” de los creadores “geométricos”, precisamente porque abarcan la totali​dad, aludiera únicamente a la gran estructura del cosmos, a diferencia de los demás creadores, cuya “ambigüedad” gana en intensidad lo que pierde en exten​sión, aludiendo a las pequeñas estructu​ras en que vive el hombre.

Pero quede bien claro, ningún artista es “geométrico” al pie de la letra, así como ninguno fue “naturalista” en la época en que interesó fundamentalmente la naturaleza, y ninguno ha sido “abs​tracto” o “empírico”. Vocablos legítimos, todos, siempre que se los emplee para señalar la “ambigüedad” existencial de las formas artísticas.

Por otra parte, el rechazo de la geometría es reciente. Todavía Apollinaire la acep​taba al reconocer que si bien los nuevos pintores (los cubistas) no se proponían ser geométricos, “la geometría es a las artes plásticas, lo que la gramática es al arte del escritor”. Con lo que no hacía sino continuar, probablemente sin saberlo, la vieja enseñanza de Charles Blanc.

Y Daniel H. Kahnweiler, más prudente como teórico, advertía poco después que la “impresión” de los contempladores hablando de “cubismo” o de “arte geométrico” era injustificada, pero que las líneas rectas y las curvas uniformes, así como las formas parecidas a círculos, rectángulos, cubos, esferas, cilindros, “proporcionan la sólida estructura sobre la cual construimos los productos de nuestra imaginación”; más aún, constitu​yen “nuestra categoría de la visión”.

Más justificada fue la aceptación de la geometría por los creadores del “Arte concreto”, aunque ellos prefirieron hablar de matemática para acentuar la expresión abstracta de sus trabajos. Lo subraya Ernesto N. Rogers: “Una obra de Max Bill se reconoce siempre por la concepción estrictamente matemática que impone a su imaginación; con otras palabras, porque todas las partes tienden hacia una unidad según el confluir de las leyes de la armonía”. Hasta Pierre Restany reconoce la depen​dencia, refiriéndose a “un arte experi​mental de inspiración geométrica, neo-purista o neo-constructivista”.

No consideramos, pues, que las obras ex​puestas aquí son de “Arte geométrico” en sentido literal y por ello se explica el título elegido: “Más allá de la geometría”. Con lo cual reconocemos el papel de las formas que responden a esta ciencia, sin restar aliento liberador a quienes crean fundándose en ellas. Signo, símbolo o emblema, o forma que no quiere ser nada de eso pero lo es en definitiva, estos artistas del rigor no pueden manifestarse más que en mundos regidos por la geometría.

Y justificamos el subtítulo, afirmando que estos artistas “extienden” las posibilidades del “lenguaje artístico-visual” fun​dado en la geometría, ya que nadie repite, todos avanzan hacia nuevas zonas de existencia imaginaria.

¿Que cómo se establece esa “extensión”?

A partir de los diversos modos de “geometrizar” las formas representativas de hombres y cosas que tuvieron los artistas antiguos, los medievales y los renacentistas, para quienes la geometría fue subyugantemente ordenadora.

Pasando por los modos igualmente diversos de emplear elementales formas geométricas que caracterizaron a los “abstractos”, para quienes la geometría fue reguladora en un plano ajeno a los hombres y las cosas.

Hasta llegar a una época más cercana a la nuestra, en la que los artistas “concretos” aportaron soluciones de acuerdo con una geometría “posicional”, desplegando elementos muy simples entre sutiles intervalos de espacio ficticio que otorgaban a sus obras un poder de sugestión poética.

Hoy, en cambio, estos artistas aportan soluciones de acuerdo con una geometría “rítmica”, desplegando elementos a veces menos simples entre intervalos de espacio ficticio que pueden no ser sutiles y otorgando a sus obras un poder de sugestión musical.

Otros aportan soluciones de acuerdo con una geometría “temporal”, desplegando elementos aún más simples entre interva​los de espacio real o de luz que otorgan a sus obras un poder de sugestión existencial.

Pero el esquema es nada más que aproximativo: en la última década han aparecido formas complejas por referirse a contenidos mezclados, o sencillas por referirse a una sola clase de contenido, hasta llegar al “mínimo” de arte (“Minimum art”), complicando la suges​tión existencial por la presencia de colores vivos y contrastados, o de monocromías esenciales, cuando no de figuras huecas o apenas insinuadas según una geometría cuasi invisible.

El contemplador hallará en consecuencia, variadas formas de este arte que va “más allá de la geometría”, realizadas por artistas argentinos que viven en Buenos Aires, salvo Claudio Girola que vive en Valparaíso (Chile).

Y se sorprenderá por la madurez a que van llegando.
Jorge Romero Brest. Director del Centro de Artes Visuales del Instituto Torcuato Di Tella, Buenos Aires
8. Basilio Uribe

Textos publicados en Materiales, nuevas técnicas, nuevas expresiones (cat. Exp.). Buenos Aires: Museo Nacional de Bellas Artes, 1968

Introducción

Es claro que vivimos un momento extraordinario. Si existiera alguna duda bastaría compararlo con aquel instante en que la Europa plana de antes del descubrimiento iba a reconocerse parte de un mundo esférico al encontrar las Nuevas Indias. ¿Qué nos reserva el futuro inmediato, a nosotros, que alcanzaremos a ver el desem​barco humano en las esferas del espacio exterior?
Cuando el Viejo Mundo se aprestaba a penetrar en el Mare Ignotum penetraba también en otro confín, y la pintura plana del Medioevo, impenetrable para el espectador, donde él era un universo y la escena contemplada era otro, cerrado, inabordable, hierático, se volvía acogedora y transitable, abierta en su tercera dimensión ilusoria por acción de la perspectiva que inventaron los protorrenacentistas.
¿Qué podemos esperar? ¿Que el arte siga siendo el mismo que era hasta hace poco, cuando aún se podía hablar de pintura y escultura con los criterios que comenzaron a gestarse en el siglo XV? ¿Que podamos pensar el arte como la simple capacidad de hacer bien, de hacer con arte, sentido que tuvo desde los romanos hasta hace más o menos doscientos años? ¿O como un modo de conoci​miento diferente de los de la ciencia, el rapto de la intuición, el concepto que crearon los poetas del romanticismo y prosiguió con​solidándose hasta nuestros días? Además, ¿hablaremos únicamente del arte, o del arte como la única actividad estética de la humanidad? ¿Será el arte la actividad estética de la época que ya se ha iniciado? Hagamos una pausa. Veamos. El concepto actual del arte se genera paralelamente con la noción de industria.
Las postrimerías del siglo XVIII abren en dos mitades la noción hasta entonces redonda del hacer: arte e industria. Hasta esos momentos existía una continuidad que iba desde el arte de los artesanos hasta el arte de aquellos que no hacían cosas útiles, sino desligadas de cualquier utilidad, y que hoy vemos como artistas a través del filtro de nuestro tiempo. Pues fue la industria la que obligó a definir el concepto del arte, y fue el arte el que creó por oposición el concepto de industria en una polémica estéril de dos mitades que se sienten heridas por la otra. La actividad fabril se inició como una mala copia del arte artesanal. Cuando Inglaterra puso en marcha la revolución industrial con los telares mecánicos, se produjeron los levantamientos “ludditas”, como consecuencia, es claro, de que los obreros sufrían la desocupación creada por la máquina, pero también porque los tejidos de los nuevos telares carecían de la calidad de los tejidos a mano. Es decir, porque la industria carecía del arte. Así el arte comenzó a sustanciarse como noción de finura individual que iba más allá de la capacidad de imitación de la máquina.

El tiempo transcurrió, y la situación fue enzarzándose paulatina​mente. Pero las mitades eran hemisferios de un mismo todo. La industria se empeñó cada vez más en el hacer y en el hacer más y mejor. El arte insistió en singulares crecientes, y comenzó a definir sus diferencias no ya en el terreno de la calidad, sino en el de la creación de la pieza única e irrepetible. Y estos dos movi​mientos de afirmación que exploraban cuanta posibilidad corres​pondía a sus géneros, comenzaron a encontrarse en terrenos en común. La industria recurrió al artista para estilizar las formas de sus productos; y el arte, que nunca pudo prescindir de las materias primas entregadas por aquella, descubrió aquí y allá satisfacciones inéditas con simples agrupaciones y ordenamientos de los mate​riales industriales. De ahí a renunciar a la pieza única, donde un creador y solo él podía transferir su yo íntimo, no iba gran trecho.

Y así, han surgido ya actividades que no podríamos entender con los criterios que tradicionalmente asignamos al campo del arte.

Resulta prematuro afirmar si siguen siendo arte, o son una nueva categoría que se desprenderá para iniciar su desarrollo indepen​diente, aunque los indicios nos inducen a creer en una nueva actividad. Las estructuras ambientales, para citar un solo ejemplo entre otros, no proponen al espectador un acto de expresión donde el artista sublima y da cauce visual a un anhelo de la humanidad; no expresan el yo más profundo de su creador ni nos expresan.

Pertenecen al orden de la evidencia, aquel que es ajeno a nosotros y debemos admitir como tal. Están ahí; eso de todo. Pero el hecho estético es en ellas igualmente definitivo. ¿Deberemos usar la vieja palabra y llamarlas arte?

Y cuando eso ocurre, ocurre también que el concepto tradicional de industria se transforma. Ya es frecuente oír hablar de la sociedad postindustrial, hecho que no solamente alude a una capacidad de producción per capita, cuyo límite se estima en los cuatro mil dólares, y donde EE.UU. entrará en pocos años, sino a la segunda revolución industrial, que lleva del mecanismo a la electrónica; de la máquina servida por el hombre, al hombre liberado de la máquina por la automación; de la servidumbre de la imaginación bajo los procesos mecánicos de la memoria, al ensanchamiento casi infinito del cerebro humano por la computadora. ¿Continuará la industria empleando como su símbolo al engranaje?

La industria entra, así, a ser un instrumento pleno de un nuevo humanismo. El arte no ignora su capacidad de difusión social, que en los tiempos anteriores a la aparición industrial era de él, y que ahora a él se le escapa. Y la industria, a su vez, ha aprendido a admitir esa capacidad de exploración del artista, que solo cabe en el individuo y toda empresa social necesita.

Esta muestra, “Materiales, nuevas técnicas, nuevas expresiones”, es
uno de los síntomas de la reconciliación de los viejos antagonistas. Y tal vez sea, simbólicamente, el más importante de los últimos tiempos. Por lo menos, mientras se recuerdan concursos de artes visuales sostenidos por la generosidad de una o varias firmas, no se tiene a la vista ninguno promovido por una entidad represen​tativa de toda la industria de un país. A la Unión Industrial Argentina, nuestra cultura le debe este acontecimiento. En su nombre deben significarse también las gracias que da el Museo Nacional de Bellas Artes al apoyo prestado por las empresas que donaron premios, ayudaron a los creadores al entregarles materias primas, los favorecieron con sus precios, o realizaron sus trabajos para esta muestra. 

Basilio Uribe
9 de septiembre de 1968

9. Alejandro Puente

Texto mecanografiado. New York, 1968; reproducido en Cippolini, Rafael (ed.). Manifiestos argentinos. Políticas de lo visual 1900-2000. Buenos Aires: Adriana Hidalgo, 2003

Sistemas
La palabra sistema, como cualquier otra palabra técnica tomada del lenguaje coloquial, tiene muchos significados y es imprecisa. Esta falta de precisión en una palabra técnica puede parecer peligrosa a primera vista, pero en la realidad es frecuentemente más útil que peligrosa, pues permite a las ideas florecer mientras son todavía vagas, permite realizar conexiones entre ideas a ser exploradas y por último permite extenderlas y ampliarlas en lugar de circunscribirlas y confinarlas a causa de una definición y precisión prematuras. Entre los muchos significados de la palabra sistema, hay dos que interesa destacar; la idea de “sistema como totalidad” y la idea de “sistema generador”. Estos dos enfoques, aunque superficialmente similares, son en realidad bastante diferentes. En el primer caso, la palabra sistema refiere a una consideración holística de una cosa particular. En el segundo, la palabra sistema no refiere en absoluto a cosas, sino a un juego de partes y reglas combinatorias capaces de generar muchas cosas.

Algunos ejemplos de fenómenos holísticos que deben ser vistos como sistemas: la estabilidad que se produce en la llama de una vela, la resistencia de una soga, la relación entre el input y el output en cualquier computadora. Para poder referirnos a algo como un sistema, debemos establecer claramente: 1. El comportamiento holístico que constituye la parte central de nuestra atención. 2. Las partes dentro de la cosa y las interacciones entre esas partes que producen (causan) el comportamiento holístico mencionado. Solo entonces tendremos un modelo abstracto del comportamiento holístico sobre el cual podremos operar y en este caso la cosa podrá ser llamada con propiedad un sistema. No debemos entonces usar la palabra sistema para referirnos a un objeto. Un sistema es una abstracción. No es un tipo especial de cosa, sino una manera de considerar las cosas.

Esto constituye un uso diferente de la palabra sistema. Aquí es usada para significar “una manera de hacer cosas”. Aquí el sistema es un sistema de reglas. Un sistema generador, en este sentido, puede tener un juego simple de partes y reglas también muy simples. Ejemplos de esto son los sistemas de apuestas, los sistemas matemáticos formales y el sistema del lenguaje. En este último caso tenemos reglas en varios niveles diferentes; en uno, las letras son las partes; en otro, lo son las palabras, las cuales siguen ciertas reglas que determinan el tipo de oraciones que pueden construirse con palabras en un determinado sistema de lenguaje.

La relación entre sistemas holísticos y sistemas generadores es fácil de comprender. Si un objeto posee algunas propiedades holísticas causadas por una cierta interacción entre partes, entonces seguramente tal objeto ha sido generado por algún tipo de proceso coordinado de partes de acuerdo a ciertas restricciones, elegidas para asegurar una interacción apropiada entre las partes, cuando el sistema debe operar. El sistema generador no necesita ser consciente o explícito; en la realidad el sistema se integra con el objeto resultante.

El artista se transforma en un “diseñador de sistemas que hacen objetos” en lugar de “diseñador de objetos”.

Alejandro Puente. Nueva York, 1968

10. Kynaston McShine

Texto publicado en Information (cat. exp.). Nueva York: The Museum of Modern Art, 1970

La exposición se llevó a cabo del 2 de julio al 20 de septiembre de 1970 y se promocionó como la primera muestra de arte conceptual instalada en un museo norteamericano. La extensa lista de participantes incluía a artistas de distintas partes del mundo (John Baldessari, Hans Haacke, Joseph Beuys, Joseph Kosuth, Cildo Meirelles, Helio Oiticica, entre muchos más). Los argentinos invitados fueron Jorge Carballa, Carlos D’Alessio, Marta Minujín, Alejandro Puente, el grupo Frontera y Liliana Porter (como parte del New York Graphic Workshop).

Ensayo

Cada artista fue invitado a crear su propia contribución a este libro, una situación que significó que el material presentado estuviera directamente relacionado con el trabajo instalado en la muestra o bien fuera independiente de este. Por lo tanto, este libro es esencialmente una antología y se considera un anexo necesario a la exposición. Contrariamente a la tesis de McLuhan, los libros siguen siendo un sistema de comunicación muy importante, y tal vez se tornen aún más importantes, dada la “aldea global” en la que se ha convertido el mundo. Después de todo, los miércoles a la mañana la revista Time está disponible casi en todos lados.

El material presentado por los artistas es considerablemente variado, y también vivaz, si no rebelde, lo que no es muy sorprendente, considerando el alcance general de las crisis sociales, políticas y económicas que son casi un fenómeno universal de 1970. Si sos artista en Brasil, al menos uno de tus amigos está siendo torturado; si lo sos en Argentina, probablemente has tenido un vecino que estuvo en la cárcel por tener el pelo largo, o por no estar correctamente “vestido”, y si estás viviendo en los Estados Unidos tal vez tengas miedo de que te disparen en una universidad, en tu cama o más formalmente en Indochina. Quizás parezca demasiado inapropiado, si no absurdo, levantarse a la mañana, entrar en un cuarto y aplicar toques de pintura salida de un pomo en un cuadrado de tela. ¿Qué puede hacer un artista joven que parezca relevante y significativo?

Al menos una necesidad parece ser, entonces, acompañar las preocupaciones y presiones culturales (como si uno tuviera posibilidad de elegir), especialmente en lo relativo a los obvios cambios en el estilo de vida. El arte no puede permitirse ser provinciano, o existir sólo dentro de su propia historia, o seguir siendo, tal vez, solo un comentario sobre el arte. Una alternativa ha sido ampliar la idea de arte, renovar la definición, y pensar más allá de las categorías tradicionales –pintura, escultura, dibujo, grabado, fotografía, cine, música, danza y poesía–. Tales distinciones se han vuelto cada vez más confusas.

Muchos de los artistas jóvenes aquí representados, muy intelectuales y serios, han dedicado sus esfuerzos a la cuestión de cómo crear un arte capaz de llegar a un público más amplio que aquel interesado en el arte contemporáneo en las últimas décadas. Su intento de ser poéticos e imaginativos sin ser distantes o condescendientes los ha llevado al área de las comunicaciones que refleja Information.

Desde una perspectiva superficial, algunos parecerían estar directamente involucrados con el dandismo y el “gesto”, y si bien algunos lo están, otros usan estas estrategias con fines más sutiles, sofisticados y profundos. La actividad de estos artistas consiste en pensar conceptos que sean más amplios y cerebrales que el esperado “producto” del taller de un pintor. Con el sentido de movilidad y cambio que domina su tiempo, están interesados en el rápido intercambio de ideas, en vez de embalsamar la idea en un “objeto”. No obstante, la idea puede plasmarse en papel o película. El público es constantemente bombardeado con fuertes contenidos visuales, en diarios o revistas, en televisión o en el cine. Sin duda los artistas no pueden competir con un hombre en la luna en la sala de estar. Y esto los ha puesto en una posición irónica y ambigua, les ha creado un dilema en cuanto a lo que pueden hacer con los medios contemporáneos que llegan a muchas más personas que la galería de arte.

Al reevaluar su situación, algunos artistas han tratado de extender la actividad hacia su entorno y de trabajar con sus problemas y acontecimientos. Algunos tomaron conciencia de sus propios cuerpos, de un modo que no tenía nada que ver con la idea aceptada del autorretrato, sino con el cuestionamiento y la observación de sensaciones. Otros han incorporado a sus desarrollos fenómenos naturales de maneras por momentos románticas y por momentos en el límite de lo científico.

Un clima intelectual que incluye a Marcel Duchamp, Ad Reinhardt, Buckminster Fuller, Marshall McLuhan, el I Ching, los Beatles, Claude Lévi-Strauss, John Cage, Yves Klein, Herbert Marcuse, Ludwig Wittgenstein y teorías de la información y el ocio se suma inevitablemente a esta situación ya de por sí compleja. Lo enriquecen aún más las implicancias, por ejemplo, de Dadá y, más recientemente, los happenings y el pop y el arte “minimalista”.

Con un mundo del arte que se entera con más facilidad de las obras actuales a través de reproducciones y de la información ampliamente difundida por las publicaciones periódicas, y que ha sido modificado por la televisión, el cine y los satélites, y también por el “jet”, ahora es posible para los artistas volverse verdaderamente internacionales; el intercambio con sus pares es comparativamente simple. El problema del historiador de arte en cuanto a quién hizo primero qué cosa lo ha llevado casi al punto de tener que actualizarse hora por hora. Cada vez más artistas usan el correo, telegramas, máquinas de télex, etc., para transmitir las propias obras –fotografías, películas, documentos– o informar sobre sus actividades. Tanto para ellos como para su público esta es una situación abierta y estimulante, y ciertamente menos parroquial que hace cinco años. Ya no es imperativo para un artista estar en París o Nueva York. Quienes se encuentran alejados de los “centros artísticos” contribuyen más fácilmente, sin el frecuente y artificial protocolo que en un momento parecía esencial para alcanzar el reconocimiento.

De un modo inevitable, las cintas de video y el cine están adquiriendo cada vez más importancia dentro del arte. Es obvio que ya son grandes medios masivos. Su influencia ha hecho que el público en general comience a resistirse a dar respuestas tan delicadas como las que necesita la observación de un cuadro. Los artistas están comenzando a usar esto para su provecho. Esperan iniciar a un gran público en experiencias estéticas más refinadas.

Las películas y las cintas de video que figuran en esta exposición y en este libro a menudo han sido descriptas como “mínimamente estructuradas”, lo que significa que su contenido es no narrativo y que el estilo, si bien es casi una extensión del cinéma vérité, es como en las restantes obras de la exposición solo un método de distribución de la información visual que interesa al artista.

La actitud general de los artistas de esta exhibición de ninguna manera es hostil. Es franca, amigable, serenamente involucrada y favorece experiencias refrescantes. Nos permite participar, a menudo como si se tratara de un juego; en otros momentos parece casi terapéutica, ya que nos lleva a cuestionarnos a nosotros mismos y a nuestras respuestas ante estímulos no familiares. Nos exige constantemente que establezcamos una relación más consciente con nuestros entornos naturales y artificiales. Siempre está presente el sentido de la comunicación. Estos artistas están cuestionando nuestros prejuicios, pidiéndonos que renunciemos a nuestras inhibiciones, y si están reevaluando la naturaleza del arte, también nos piden que reconsideremos lo que siempre dimos por sentado como nuestra respuesta estética, aceptada y culturalmente condicionada, ante el arte.

Es evidente que los sistemas establecidos tienen consecuencias impredecibles. Por ejemplo, la esencia misma del coleccionismo tal vez se esté volviendo obsoleta, ¿y qué va a hacer el museo tradicional con las obras en el fondo del mar de los Sargazos, o en el desierto de Kalahari, o en la Antártida, o en la base de un volcán? ¿Cómo va a lidiar el museo con la introducción de la nueva tecnología como parte cotidiana de su trabajo curatorial?

Deliberadamente he escrito este texto de modo breve y muy general. Information permitirá un análisis más cuidadoso y minucioso de todas las repercusiones estéticas y sociales de la propuesta. Mi ensayo se encuentra en realidad en las salas y en la totalidad de este volumen.

Kynaston L. McShine. Curador Adjunto de Pintura y Escultura del Museum of Modern Art


Departamento de Prensa


 [+54-11] 4104 1044 / prensa@proa.org / www.proa.org


[image: image1.jpg]