

ARTIST ROSA BARBA TO INSTALL A MONUMENTAL FILM SCULPTURE IN THE ROTUNDA OF THE SCHIRN KUNSTHALLE FRANKFURT

ROSA BARBA. BLIND VOLUMES

SEPTEMBER 23, 2016 – JANUARY 8, 2017

The Schirn Kunsthalle Frankfurt is presenting Blind Volumes, an installation realized by Berlin based artist Rosa Barba (*1972), from September 23, 2016 until January 8, 2017. In this work created specifically for the Schirn, in which she responds to the openly accessible public setting of the rotunda, Barba combines the artistic media of film and sculpture. Inside the rotunda, she has erected an expansive, geometrically intricate steel construction consisting of some 80 serial framework elements. The work is twelve meters tall and nearly fills the entire lobby of the Schirn. The complex structure, which resembles a building skeleton and calls to mind the Constructivist visions of the early twentieth century, confronts visitors with a wealth of possible associations. Rosa Barba uses the installation as the stage for a dynamic choreography combining visual imagery, light, and sound. The artist also cites a selection of her own works, which are presented here in a new constellation. In addition to the film-based sculpture entitled One Way Out (2009) and Conductor (2014), a rhythmically pulsating sound object, the Schirn is also showing two new works by Rosa Barba in conjunction with the Blind Volumes exhibition: In White Museum – Live (2016), 70-mm and 16-mm film projectors appear as actors in an acoustically controlled light show. This work originated in a live performance of the same title presented by Barba in collaboration with the well-known US drummer Chad Taylor at MoMA PS1 in New York last spring. It represents a continuation of the White Museum series she first introduced in 2010, in which a film image is projected as a rectangular field of light into outdoor space from museum buildings. About the Plate and Receiver (2016), a 16-mm film also featured in the installation, is a poetic reflection on space and time, the autonomy of technology, and the limits of human knowledge accompanied by electronic music. It is an outgrowth of one of Barba's most recent installations in the White Museum series, a work she realized at the Hirsch Observatory of the Rensselaer Polytechnic Institute. The various film and sculptural works will be presented continuously in the Schirn rotunda in an arrangement conceived by the artist.

The exhibition "Rosa Barba. Blind Volumes" is supported by the SCHIRN ZEITGENOSSEN.

Esther Schlicht, the curator, about the installation: "In *Blind Volumes*, the installation designed for presentation in the rotunda of the Schirn, Rosa Barba transposes the cinematic principle of montage into a spatial, architectural context for the first time. Proceeding from that basis, she develops a polyphonic dialog through the interplay of new and previous film and sculptural works. In this way, her architectural vision becomes an archive of her own oeuvre and of the history from which it has emerged. For viewers, however, access to this archive remains fragmentary, for this multifaceted sculptural arrangement reveals itself in constantly shifting perspectives as they walk through and around it—but never in its entirety."

"I'm working with a vertical, stacked stage for the first time in the Schirn's rotunda. I always try to design my works in such a way that people can view their component parts, in technical and semantic, sensory and historical senses. Together, these parts make a composition, a story, or a picture and give form to an idea. Thus the different parts are points of departure for associations that point beyond the individual work," explains artist Rosa Barba with reference to *Blind Volumes*, her installation conceived for the Schirn.

With her films, sculptures, and printed editions, Rosa Barba has created a conceptual oeuvre of concentrated poetic quality. Her works, which are often based on historical or site-based research, deal with such fundamental issues as the conditions imposed by media on time and memory or the

reciprocal influences of form and artistic content. Film occupies the center of her attention—as medium, material, and metaphor, as narrative form and as a key factor in the shaping of twentieth-century visual culture. Barba usually shoots her films produced in the traditional 16-mm or 35-mm format at remote locations and weaves documentary and fictional elements together to form fantastical, suggestive works. Her sculptural objects and spatial interventions consistently refer to cinematic aspects and occupy the realm between material and immaterial presence.

Born in Italy, in 1972, the artist and film-maker Rosa Barba has been living and working in Berlin since 2008. She studied theater and film at the University of Erlangen from 1993 to 1995 and visual art and film at the Kunsthochschule für Medien in Cologne from 1995 to 2000. Her film and sculptural works have been presented in numerous solo and group exhibitions at international venues, including, among others, the 53rd and 56th Biennale di Venezia (2009 and 2015), the Performa 13 in New York (2013), the 19th Biennale of Sydney (2014), the Bergen Kunsthall in Norway (2013), the Kunsthaus Zürich (2012) and the Tate Modern in London (2010), Solo exhibitions in Germany were presented at the Kunstverein Braunschweig in 2011 and the Albertinum in Dresden in 2015/16. Aside from the exhibition at the Schirn, Barba's work is currently on show at the 32nd Bienal de São Paulo and will be presented at the CAPC musée d'art contemporain de Bordeaux and the Neuer Berliner Kunstverein n.b.k. in 2016. Rosa Barba has won a number of awards in recent years, including the Prix International d'Art Contemporain conferred by the Fondation Prince Pierre de Monaco (2016) and the Nam June Paik Award (2010). Works by Rosa Barba are featured in prominent public collections, such as the Museo Reina Sofía in Madrid, the Louisiana Museum of Modern Art in Humlebæk, the National Gallery, Staatliche Museen Berlin, the Tate Modern, London, the Museu d'Art Contemporani in Barcelona and the Kunsthaus Zürich.

The exhibition has been made possible by the SCHIRN ZEITGENOSSEN, a circle of young patrons of contemporary art at the Schirn Kunsthalle Frankfurt. The Schirn wishes to thank Jan Bauer, Andrea and Andreas Fendel, Lilia and Hartmuth Jung, Sunhild Theuerkauf-Lukic and Andreas Lukic, Shahpar and Dr. Stefan Oschmann, Vasiliki Basia and Jörg Rockenhäuser, Katharina and Lars Singbartl, and Antonie and Heiner Thorborg for their commitment.

THE PUBLICATION Rosa Barba. Blind Volumes features an interview with the artist by Esther Schlicht and will be released during the exhibition (September 23, 2016 – January 8, 2017) in the "Printed Cinema" series published by Rosa Barba.

VENUE SCHIRN KUNSTHALLE FRANKFURT Römerberg 60311 Frankfurt **DURATION**September 23, 2016 – January 8, 2017, Tue and Fri–Sun 12 p.m.–8 p.m., Wed and Thu 12 p.m.–10 p.m. **INFORMATION** www.schirn.de **E-MAIL** welcome@schirn.de **PHONE** +49.69.29 98 82-0 **FAX** +49.69.29 98 82-240 **ADMISSION** free **CURATOR** Esther Schlicht **CURATORIAL ASSISTANCE** Natalie Storelli **SUPPORTED BY** SCHIRN ZEITGENOSSEN **MEDIA PARTNER** MAINWORKS

SOCIAL MEDIA The Schirn is communicating in the Social Web with the **HASHTAGS** #RosaBarba #BlindVolumes #Schirn **ONLINE-MAGAZIN** www.schirn-mag.com **FACEBOOK** www.facebook.com/Schirn **TWITTER** www.twitter.com/Schirn **YOUTUBE** www.youtube.com/user/SCHIRNKUNSTHALLE **INSTAGRAM** @schirnkunsthalle **PINTEREST** www.pinterest.com/schirn **SNAPCHAT** schirnsnaps

PRESS Pamela Rohde (Head of Press/PR), Johanna Pulz (Press Officer), Timo Weißberg (Trainee) SCHIRN KUNSTHALLE FRANKFURT Römerberg 60311 Frankfurt PHONE +49.69.29 98 82-148 FAX +49.69.29 98 82-240 E-MAIL presse@schirn.de