

MAP OF LATIN AMERICAN DREAMS

MARTIN WEBER

15.11.2019 - 17.02.2020

2000-2004

MÉXICO

2004

GUATEMALA

2003

NICARAGUA

1999

CUBA

COLOMBIA

2007

2005

BRASIL

PERU

2000

1993-2003

ARGENTINA

Have you ever wondered what we dream about in Latin America? This time, the PAYS Gallery opens its doors to a possible answer with its new exhibition of the Chilean photographer Martín Weber. “Mapa de sueños latinoamericanos” (Map of Latin American Dreams) goes across 53 cities and towns in 8 countries of the region through its inhabitants and their hopes expressed on boards with chalk.

This exhibit is doubly powerful: on the one hand, through the images, it invites us to listen to the hopes and dreams of varied-aged men and women. It gives voice to their personal stories conditioned by different local, national and regional contexts. On the other hand, it explores the cultural diversity that characterizes Latin America, which, as Buenos Aires City, is inhabited by a multiplicity of identities. This exhibition is a real cartography not only of dreams but also of cultures that, like a puzzle, put together a network of pluralities. Knowing them nourishes us and empowers us, it summons us to look at one another in order to respect each other, and to live in harmony with what is different.

While looking at the 110 photographs, the black and white takes us to the past –sometimes grey, sometimes inspiring–, but the writings on the boards project forwards, they talk about the future, and we are its makers. The work’s commitment lies in amplifying the voice of those who speak low and in the way it’s protagonists incarnate the right to dream and the ability to express it.

One more time, Parque de la Memoria presents an exhibition that questions us, opens new horizons and, with out a doubt, invites us to reflect on the dreams of others and, why not, our own.

Lic. Pamela A. Malewicz

Subsecretaria de Derechos Humanos
y Pluralismo Cultural
Gobierno de la Ciudad Autónoma
de Buenos Aires

“Mapa de sueños latinoamericanos” (Map of Latin American Dreams) by Martín Weber invites us to think about the possibility of mapping dreams. It is likely that we all have tried, at some point, to recover or recall the dreams we have projected throughout our lives. It is also likely that we all know the experience of tracing on a map the way of reaching other spots on space. It might be through art that we can understand and capture those instants of inner and outer search. We don’t know it.

As spectators, what we can sense and watch is that this exhibition is not about a solitary dream, quite the opposite, the project was dreamed, thought and performed with an open camera towards the other and with the others; the stagings are possible precisely because of this encounter and the bond created between the artist and the protagonists. It may be impossible to restore, recompose, those forgotten, lost or snatched dreams; and we may not be able to travel the planet in search of them, but perhaps we can, at least, find each other.

For Parque de la Memoria, presenting this work by Martín Weber, carried out for more than 20 years, is doubtlessly a new and beautiful project for PAYS Gallery.

Each and every project carried on this space is the result of the daily work of a great team, and due to the great companionship of our Management Board, Organismos de Derechos Humanos and Subsecretaria de Derechos Humanos del Gobierno de la Ciudad.

I would also like to congratulate and thank, in particular, the Park’s Art team, which has worked on this exhibition together with Martín: thinking, regrouping and suggesting a new path, a new way of encountering our own dreams and those of others, with the certainty that art brings us closer, unites us and, above all, invites us to dream collectively

Nora Hochbaum

Directora General

Parque de la Memoria - Monumento a las
Víctimas del Terrorismo de Estado

MARTÍN WEBER

A CARTOGRAPHY OF DREAMING IN LATIN AMERICA

How much politics can you fit in a dream? Or, in other words, how does the union between desire and politics come about?

Even if at first sight the question dispels a certain estrangement, its reverberations cross Martín Weber's photographic essay and ostensibly reveal that the personal is always political and that the presence –or the absence– of public policies opens –or closes– people's horizons of possibility, their capacity to dream, to project, to plan their own but also shared future.

One of the many achievements of Weber's work is to have implemented a simple slogan for a complex and long-term project: to travel more than 53 cities and towns around Latin America between 1992 and 2013 asking different people or groups of people to write a dream or wish on a small blackboard and let themselves be photographed. In this way, with a plate camera on his shoulder, Martín went through Argentina, Cuba, Mexico, Peru, Nicaragua, Guatemala, Brazil, and Colombia making contact with indigenous communities of northeastern Brazil, people from Selva Negra in Nicaragua and Selva Lacandona in Chiapas, university professors from Cusco, middle class families in Buenos Aires, young students from northern Corrientes and children from the Tijuana border, among many others.

4 “I carried the blackboard, talked to people, and together we planned the staging. One of the purposes of the blackboard is to point out that photography is a construction, and not reality”, says Weber. The blackboard, with its inescapable school connotation, works like the thread that weaves the narrative of this photographic essay in which the contrasts and contradictions of a Latin America full of pending issues strongly echo.

The idea of the blackboard first came to Martín from some readings by Bertolt Brecht, especially of his “estrangement effect”, which advocated a type of theatre that produced certain emotional distance in the spectator so that he could critically reflect on the play. However, the blackboard with the handwritten texts that summarize in a small space yearnings and aspirations of all kinds, also introduces into the image a different time: a projective time, a sort of “forward movement” that tensions and, in some way contradicts, the “this has been” inherent in photography. If Roland Barthes said that there was no future in photography, these small blackboards become verbal, expressive and prospective, swirling the congenital past of photography, the inseparable present of the photographic instant and the dormant future of desire.

The “Mapa de sueños latinoamericanos” (Map of Latin-American dreams) collects a total of 110 black and white photographs of carefully composed scenes in which, besides the articulation of the political and the personal, there are quotes and tributes to the history of art, to masters of photography such as the Peruvian Martín Chambi but also formal and compositional references to contemporary colleagues such as RES, Eduardo Gil or Alessandra Sanguinetti.

With a manifest narrative intention, the choice of black and white, the search for sympathy on the spectator and the emphasis on the human condition are clear references to Humanist Photography, the poetic branch of photojournalism practiced by legends such as André Kertész, Cartier Bresson o Brassai. But as Weber inserts his work in this school of thought, he also questions it, it is not about capturing “the crucial instant” but about building conscientious stagings, discussing, consulting and sharing with the other.

Que la necesidad no perturbe nuestros sueños. That our needs not disturb our dreams.
Gelatina de plata. La Habana, Cuba. 1999

5

Therefore, the gaze of anyone who goes over this cartography of dreaming in Latin America will probably first go to the blackboard, to read the dream, but once the immediate urge to read the text inserted in the image has been fulfilled, the gaze will slowly begin to perceive everything else the images exhale. Each context, whether urban or rural, interior or exterior, modest or accommodated, becomes a universe of signs to be decoded, an immense hiatus of meaning to be completed that rebounds, sometimes in harmony and sometimes not, with the text written on the blackboard.

When one thoroughly and affectionately observes Weber's photographs, paying attention to its visual texture and deep conceptual strength, one can only verify that the much-mentioned discourse of meritocracy –a society in which success or failure belongs to those who “deserve” them- becomes a perverse argument –even a slightly idiotic- that does not acknowledge that unequal conditions imply, in most cases, unequal opportunities. In this sense, these images punch back another discourse, one in which the economic and social scenarios structure the capacity, not of materializing a dream, but even to enunciate it

On the occasion of the presentation of “Mapa de sueños latinoamericanos” at Parque de la Memoria, Weber decided to open some time capsules encrypted in his photographs. For this purpose, the exhibition includes a documentary video and oral testimonies in which Martín re-establishes contact with several people that he photographed more than twenty years ago. Undoubtedly, both he and those he portrayed have changed, as his dreams and longings, which should no longer be the same. Or maybe, who knows, they still are...

Florencia Battiti
Curadora

Cariño. Affection. Gelatina de plata.
Maclovio Rojas, México. 2000 - 2004

Responsabilidad individual, no gobierno impuesto.
Individual responsibility, no imposed government.
Gelatina de plata.
Bogotá, Colombia. 2007

Yo quiero tener mi pickup. I want to have my pickup.
Gelatina de plata.
Solola, Guatemala. 2004

Tener felicidad para tener, para poder vivir.
To have happiness to have, to be able to live.
Gelatina de plata.
La Habana, Cuba. 1999

Yo, Paje, quiero que mi hija estudie para defender sus derechos.
I, Paje, want my daughter to study in order to defend her rights.
Gelatina de plata.
Alagoas, Brasil. 2005

Regresar a Europa.
To return to Europe.
Gelatina de plata.
Granada, Nicaragua. 2003

Ser abogada. To be a lawyer.
Gelatina de plata.
La Niña, Argentina. 1993

Parque de la Memoria - Monumento a las Víctimas del Terrorismo de Estado

Dirección General
Nora Hochbaum

**Artes visuales
y Programa de arte público**
Curadora General
Flores Battiti
Equipo curatorial
Victoria Flor Cabrera
Cecilia Nisembaum

Coordinación General
María Alejandra Gatti

Investigación y Archivo
Vanessa Figueredo
Agustín Gentile
Iván Wrobel

Relaciones Institucionales
Tomás Tercero

Comunicación y Prensa
Mauro Salerno

Educación
Sofía Eliano Sombory
Gonzalo Lagos
Lila Vázquez Lareu
Ariel Rapp
Anitza Toytoyndjian

Programas culturales
Matías Asencio
Daniel Dandan
Paula Etcheverry
Santiago Ishikawa
Matías Pojomovsky

Técnica e Infraestructura
Coordinación
Javier Mamchur
Equipo
Maximiliano Canelo
Mariano González

Administración
Coordinación
Alicia Botto
Asistente
Fernando Muñoz

Secretaría / RRHH
Rocío Belén Prado

Informes
Manuela Vecino

Consejo de Gestión - Parque de la Memoria - Monumento a las Víctimas del Terrorismo de Estado

Poder Ejecutivo de la Ciudad Autónoma de Buenos Aires

Subsecretaría de Derechos Humanos y Pluralismo Cultural

Pamela Malewicz
Mercedes Barbara

Ministerio de Ambiente y Espacio Público
Eduardo Macchiavelli
Ezequiel Capelli
Ariel Isasge

Ministerio de Educación
Soledad Acuña
Marina Mattio

Ministerio de Cultura
Enrique Avogadro

Universidad de Buenos Aires - UBA
Alberto Edgardo Barbieri

Organismos de Derechos Humanos

Abuelas de Plaza de Mayo
Estela Barnes de Carlotto
Paula Sansone

Madres de Plaza de Mayo - Línea Fundadora
Laura Conte
María Adela Antokoletz

Familiares de Desaparecidos y Detenidos por Razones Políticas
Ángela Boitano
María del Socorro Alonso

Fundación Memoria Histórica y Social Argentina
Vera Jarach
Dora Inés Loria

Centro de Estudios Legales y Sociales
Anabella Museri
Valeria Barbuto

Asociación Civil Buena Memoria
Marcelo Brodsky
Gabriela Alegre

Asamblea Permanente por los Derechos Humanos - APDH
Alicia Herbón
Diego Pereyra

MAPA DE SUEÑOS LATINOAMERICANOS

MARTÍN WEBER

Curaduría:

Florencia Battiti
Victoria Flor Cabrera
María Alejandra Gatti
Cecilia Nisembaum

Diseño:

Mauro Salerno

Fotografía y Video:

Cocuyo Club

Agradecimientos:

Tengo muchos agradecimientos, quiero comenzar por la gente que me dio su confianza y compartió conmigo sus historias y sus sueños, los protagonistas de esta historia que no termina nunca de escribirse.

Phyllis Altcheck
Salvador Altcheck
Javier Ortiz Aramburu
Alejandro Arballo
Susan Aroldi
Nicolás Azocar
Julián Baños
Patricia Beckert
Orly Benzacar
Emiliano Biañ
Robert Blake
Lucas Bois
Leandro Bordakevich

Kate Bush
Emi Castaneda
Alejandro Castellote
Samuel Chauvin
Verónica Cordeiro
Arne Dahr
Jesus Dominguez
Lena Esquenazi
Fernando Farina
Christian Flores
Ernesto Flores
Roberto Forte
Hannah Frieser
Juan Garcialzo
Ivan Gierasinchuk
Andrés Giraldo
Gonzalo Golpe
Jero Gonzalez
Charles Guice
Dailyn Gutierrez
Javier Gutierrez
Marcela Gutierrez
Carmen Güiraldes
Christian Haye
Jeff Hoone
Roberto Huarcaya
Jean-Louis Larivière
John Mannion
Karla Martinez
Yadhira Mata
Pablo Mazzola
Finn McAlinden
Charlotte Munch Bengtsen
Sune Nordgren
Florence Orban
Onofre Ortega
Guadalupe Otheguy
Roberto Pinto
Robert Pledge

Valeria Racioppi
Ramón Reverté
Manuel Rey
Arianna Rinaldo
Fred Ritchin
Andrea Roca Lombardi
Enmanuel Rodas
Montserrat Rojas Corradi
Ulf Roloff
Miriam Romais
Olivia María Rubio
Clarisa Rueda
Ixone Sadaba
Gabriela Salgado
Victoria Sánchez
Rodrigo Sandoval
Alessandra Sanguinetti
Martha Sanguinetti
Gustavo Santaolalla
Michael Schnorr
Kathy Sevilla
Ariel Shanberg
Victor Sira
Owen Smith
Gaston Solniki
Gihan Tubbeh
Anne Tucker
Juan Vaquer
Katalina Vázquez
Emiliano Villanueva
Dudu von Thielmann
Catalina Weber
Mario Weber
Ivan Wolovik
Tim Wride
Jack Zagha
Yossy Zagha
Marcos Zopi
Paula Zyngierman

Guggenheim Foundation
The Hasselblad Foundation
Fondo Nacional de las Artes de Argentina
No Strings Foundation
CRAF
Cortona on the Move
Light Work
Silver Eye Center For Photography
The Center for Photography at Woodstock
IASPIS
Baltic Center for Contemporary Art
PhotoEspaña
The Photographers' Gallery
Herlitzka Faria
Mecenazgo Ciudad de Buenos Aires
Ediciones Larivière
RM

F o n d s

Fundación Príncipe Claus para la Cultura y el Desarrollo

Back cover photography:

1. *Ganar la tinka.*

2. *Ganar la tinka.*

3. *Estar en paz con Dios.*

4. *Paz y justicia social en el mundo.*

1. To win the lottery

2. To win the lottery

3. To be at peace with God

4. Peace and social justice in the world.

Gelatina de plata.

Cusco, Perú. 2002

ParqueDeLaMemoria

www.parquedelamemoria.org.ar

Ubicación:

Av. Costanera Norte
Rafael Obligado 6745
(adyacente a Ciudad
Universitaria)

CP. 1428DAA - C.A.B.A.,
Argentina.

+ [54 11] 4780.5818 / 4787.0999

Horarios:

Lunes a viernes

Parque: de 10 a 19 hs.

Sala PAYS: de 10 a 17 hs

Sábados, domingos y feriados

Parque: de 10 a 20 hs.

Sala PAYS: de 11 a 18 hs

Cómo llegar:

Tren:

Belgrano Norte -
Estación Ciudad Universitaria

Colectivos:

28, 33, 34, 37, 42, 45, 107, 160, 166

Eco-bici:

Estación N. 431

@parquedelamemoria

