

sistemas

ECOS

→ 2014

ABERTURA

13 de setembro de 2014
das 17h às 21h

EXPOSIÇÃO AO PÚBLICO:

14 de setembro a 12 de outubro,
das 09h às 18h. Entrada Franca.
Praça Victor Civita - R. Sumidouro, 580
Pinheiros, São Paulo - SP

www.sistemasecos.com

Patrocínio

Realização

Parceria

"Projeto realizado
com o apoio do Proac"

Apoio

Sonia Guggisberg
production: Terra Firme

sistemas ecos 2015

exhibition + ecolab

Sistemas Ecos 2015 has set a new challenge for itself. In addition to the objective of the convergence of know-how in artistic production, the project is opening up to embrace the convergence of cultures in different countries as well. The guest country for 2015 is Switzerland.

One of the project's aims is the very stimulation of intellectual and artistic production and, in its function as a producer of knowledge, the mixing of cultures and different types of artistic know-how, brings the public a sensitive experience of reflection on urban space in various different technological formats and ways of regarding art.

With the objective of holding a cultural and artistic production exchange, Sistemas Eco intends to seek out partnerships in Switzerland, but also with the collaboration of the participants themselves, so that the project may be carried out in two stages: one in São Paulo (in Praça Vitor Cívita, <http://pracavictorcivita.org.br/>), and the other, tentatively, in Zurich, Switzerland, although the exact location has yet to be defined.

The tutor artists are to remain in residency at these sites throughout the duration of the EcoLAB and up to the opening of the exhibition.

S t r u c t u r e :

The project structure remains the same, with 4 training workshops tutored by artists whose works are included in the exhibition, with 5 Swiss-Brazilian artists and 5 Swiss artists.

sistemas ecos exhibition + ecolab

ecolab

producer: ECOLAB: 2014
Alcides Peixe

workshops Ecolab / Tutors

photo- Denise Adams
Livecinema - Fernando Velazquez
sound workshop – Matheus Leston

sistemas ecos 2014

The Sistemas Eco project arose out of a proposal bringing different artistic veins closer to one another and promoting the intersecting of different circuits with the objective of fostering a sort of aesthetic biodiversity. The hypothesis is that stories that are buried never really end, for they survive as residue of the past, redrawing the webs of relations in the present. We understand art as a powerful form of mediation between man and the space he inhabits, one that is able to constantly reinvent itself and lend potential to meanings when associated with places heavy with significance. In this sense, the space of Praça Vítor Cívita, which carries its past in the present, presents itself as an ideal place for collective reflection on local urban issues, such as the contamination and redesigning of the city. This has resulted in works that are testimony to the dismantling and overlapping of different times. They are not closed off to aesthetic commentary around themselves, but they point to experiences related to contemporary urban space, to be extended not only by artists and researchers, but to all those being affected by the change currently taking place in the city. The Sistemas Eco includes four workshops, entitled EcoLABs, followed by an exhibition. Tutor artists in the areas of live cinema, sound sculpture, photography and experimental documentary have been invited to carry out the EcoLABs with the objective of construing works of art seeking to establish connections of exchange, reflections and collective actions. We believe that art consolidates its critical and social function when it proves able to expose reality, create reflections and awaken the spectator to often dormant ideas and reasoning.

ecolab

new art projects

openning and exhibition

Lea Van Steen e Raquel Kogan
Fernando Velazquez
Denise Adams
Matheus Leston
Gilbertto Prado
Luiz Duva
Sonia Guggisberg
Rejane Cantone e Leonardo
Crescenti
Lucas Bambozzi

Mirante 50

Instalação interativa, 2014

Gilbertto Prado & Poéticas Visuais

(Gilbertto Prado, Agnus Valente, Andrei Thomaz,
Claudio Bueno, Ellen Nunes, Leonardo Lima, Luciana Ohira,
Maria Luiza Fragoso, Mauricio Trentin, Nardo Germano,
Renata La Rocca e Sérgio Bonilha)

MIRANTE 50 (SCENIC OVERLOOK 50) Interactive installation, 2014

GILBERTTO PRADO/ POÉTICAS DIGITAIS

(DIGITAL POETICS) GROUP

(Gilbertto Prado, Agnus Valente, Andrei Thomaz,
Claudio Bueno, Ellen Nunes, Leonardo Lima,
Luciana Ohira, Maria Luiza Fragoso, Maurício
Trentin, Nardo Germano, Renata La Rocca and
Sérgio Bonilha)

Curto Circuito [Último Suspiro], 2014

Short Circuit [Last Breath]

Lucas Bambozzi

Installation with 30 tube television sets.

A sort of abandoned videowall made of TVs pulsing out an “ingrained” image, the collateral effect of their pre-digital electronic condition. In a state of entropy with nature, they emit a kind of “last breath” of cathode rays. A portrait of precariousness and of voracious obsolescence in image technology, there is something uncomfortable in this reflux, perhaps because we are witnesses to an archeology that is operating in our present.

Curto Circuito [Último Suspiro]

Instalação com 30 TVs de tubo, 2014

Lucas Bambozzi

Uma espécie de videowall abandonado, formado por TVs que pulsam uma imagem ‘entrinhada’, efeito colateral de sua condição eletrônica pré-digital. Em estado de entropia com a natureza, emitem uma espécie de “último suspiro” de raio catódico.

Retrato de precariedades e da obsolescência voraz nas tecnologias de imagens, há algo de incômodo nesse refluxo, talvez por sermos testemunhas de uma arqueologia que opera em nosso presente.

Equipe de criação:

criação: Lucas Bambozzi

produção: Larissa Alves

desenvolvimento e cenografia: Leo Ceolin

cenotécnico: Sergio Lippe

para olhar frestas

instalação fotográfica, 2014

Alberto Lefèvre, Ana Karen Dybwad, Bianca van Steen,
Denise F. Adams (tutora), Ennes Silveira Mello,
Isabel Gnaccarini, Lorena Gnaccarini, Paloma Fraga

[Projeto desenvolvido durante a oficina de
Arqueologias Visuais do EcoLab]

agradecimentos: Centro de Arqueologia DPH/SMC/PMSP,
Museu da Cidade, Paula Nishida Barbosa,
Renato Silva Mangueira e Aleixo Pigari

to look at crevices
photographic installation, 2014

[to look at crevices]
to look at crevices

Begins with the transformation of place.
Transforming the way of walking (in) the city. Observing through
affects and attempts at understanding. In conversations. About-
faces. In conversations. About the mapping of paths, other places
of states. Inside and out.

Procedure of actions:

Photographing the subjects seeking the straight eye. Moving
one's body up and photographing the sky.

Taking note of geographic coordinates in all of the images. This is
not just any register. It is a place in the world, a specific place. A
specially marked place. As in (your) heaven.

All action relates to the objects of time. Archeological time. With
the coordinates, for they are free of the present. Another time, as
in your heaven. The constellation outside of time. All times.

SHEET

Rejane Cantoni and Leonardo Crescenti

2014

FOLHA is a kinetic sculpture.

The device is made up of 01 sheet of polished stainless steel, 01 aluminum structure profile, 08 motors, springs, axles and pulleys.

This mechanical device is designed to study the movement of a sheet in space.

Folha

2014

Rejane Cantoni e Leonardo Crescenti

Folha é uma escultura cinética.

O dispositivo é composto de 01 folha de inox polida, 01 estrutura de perfil de alumínio, 08 motores, molas, eixos e polias.

Esse dispositivo mecânico está desenhado para estudar o movimento de uma folha no espaço.

Futuro do Pretérito

video-objeto interativo, 2014

Lea van Steen & Raquel Kogan

Um óculos especial reveste o campo de visão e de audição do visitante.

Ao caminhar pela exposição vê o que está atrás de seu corpo ao mesmo tempo em que filma as imagens diante de si, estimulado por camadas de sons criadas pelas artistas.

O registro desse percurso é projetado no espaço expositivo.

Desenvolvimento técnico: Daniel Moori

Edição de som: Rogério Marques e Edilson Martins.

Produção de som: Juke!

agradecimentos: Gabriel Kogan e Bia Zonis

Future Preterit

Lea van Steen/Raquel Kogan

Interactive video-object 2014

Special glasses cover visitors' field of vision and hearing.

While walking through the exhibition, they see what is behind their body while at the same time filming the images before them, stimulated by layers of sound created by the artists.

What is registered during these trajectories is projected in the exhibition space.

Espaço Alter(ado)
instalação, 2014
luiz duVa

Alter(ed) Space
Installation, 2014
luiz duVa

Lost sounds

2014

Sonia Guggisberg

Organized as an ecology of real sounds and noises, "Lost sounds" is the result of extensive research about a specific history. The work reveals a sound history that rebuilds the past of an old incinerator in São Paulo, Latin America's largest metropolis, with everything that took place there, with the human and mechanical movements in its surroundings.

"Lost Sounds" was made to rebuild human memories, and is an important way of understanding the potency of touching the public through the senses. With the purpose of recreating the everyday soundscapes of the incinerator and bringing this experience to the audience through sound memories, "Lost Sounds" gives people the possibility to build their own images.

With the purpose of recreating the soundscapes of the incinerator and revealing to the audience the sounds that represent the remains of what was cremated there, the ashes buried, the work seeks to reconstruct the memory of what happened.

For the production of Lost Sounds, a sound system was programmed so that six speakers with independent stereo audio channels would reproduce 388 sounds, grouped into eight different subjects.

Untitled, 2014

Carolina Leão, Letícia Rita, Luciene Lamano, Matheus Leston (tutor)
and Renata de Bonis.
2014
Sound and lightbulb.
(Project developed during the EcoLAB sound sculpture workshop)

Outros Urbanos

instalação interativa, 2014

Fernando Velázquez, Nacho Durán, Ricardo Palmieri,
Com: Caroline Siqueira, Fábia Karklin, Fernanda
Frazão, Herbert Baioco Vasconcelos, Paula Mata,
Pedro Faria, Rodrigo Moreira, Rodrigo Pereira,
Salvador Augusto, Tathiana Yumi Kurita,
Vic Von Poser, Vital Pasquale

[Projeto desenvolvido durante a oficina de Live Cinema do EcoLab]

Other Urban Dwellers
Interactive installation, 2014

Fernando Velázquez, Nacho Durán, Ricardo Palmieri, 2014
With: Caroline Siqueira, Fábia Karklin, Fernanda Frazão, Herbert
Baioco Vasconcelos, Paula Mata, Pedro Faria, Rodrigo Moreira,
Rodrigo Pereira, Salvador Augusto, Tathiana Yumi Kurita, Vic Von
Poser, Vital Pasquale
Variable dimensions
Project developed during the EcoLAB live cinema workshop

CULTURA MÚSICA MODA&DESIGN NOITE

AGENDA DE EVENTOS /
REPORTAGENS E FOTOS DE
EVENTOS CULTURAIS /
CURIOSIDADES, ARTE E
CRIATIVIDADE /

AGENDA DE EVENTOS /
REPORTAGENS E FOTOS DE
SHOWS E FESTIVALS /
NOTÍCIAS, ENTREVISTAS E
CLIPES /

AGENDA DE EVENTOS /
REPORTAGENS E FOTOS DE
LANÇAMENTOS, ETC.. /
NOTÍCIAS, EDITORIAIS E
INOVAÇÃO /

PUBLICADO POR MADMAG EM 8 SETEMBRO 2014 EM CULTURA, CURIOSIDADES, ARTE E CRIATIVIDADE /, REPORTAGENS E FOTOS DE EVENTOS CULTURAIS /

SISTEMA ECOS OCUPA NOVAMENTE A PRAÇA VICTOR CIVITA

[g+1](#) [Share](#) [Tweetar](#) [Curtir](#) 48 [Share](#)

2ª edição do projeto tem como objetivo discutir o processo social

ARTE | O Sistemas Ecos ocupa a partir do dia 13 de setembro (sábado) a Praça Victor Civita com obras dos artistas [Sonia Guggisberg](#), [Denise Adams](#), [Fernando Velázquez](#), [Luiz Duvax](#), [Gilberto Prado/Grupo Poéticas Digitais](#), [Lea van Steen](#) e [Raquel Kogan](#), [Lucas Bambozzi](#), [Matheus Leston](#), [Rejane Cantoni](#) e [Leonardo Crescenti](#).

Idealizado e com coordenação curatorial da artista Sônia Guggisberg, a segunda edição do projeto tem como objetivo proporcionar experiências artísticas coletivas que despertem nos participantes e expectadores o interesse pela discussão do processo social, lembrando que as cidades se refazem de acordo com as transformações do panorama sociopolítico.

"Entendemos que, em metrópoles desordenadas, instaura-se uma espécie de amnésia urbana, em que o redesenhar das cidades nos deixa livres para assumir a fluidez das mudanças do nosso tempo e as antigas raízes que marcaram o lugar se desfazem, abrindo espaço para o movimento", afirma Sonia.

A exposição tem entrada gratuita e fica em cartaz na praça até o dia 12 de outubro.

Serviço: Sistemas Ecos, na Praça Victor Civita – Rua Sumidouro, 580 – Pinheiros, São Paulo / SP. Período expositivo: 13 de setembro a 12 de outubro. Quanto? Entrada gratuita. Informações: (11) 3031-3689 | www.praçavictorcivita.org.br

Foto: Divulgação

CONFIRA AQUI OS VERNISSAGES E ESTREIAS DE HOJE NA AGENDA DE CULTURA

MADMAG

Curtir Você curtiu isso.

Você e outras 33.565 pessoas curtiram MADMAG.

Plug-in social do Facebook

Inscrições abertas. [Clique aqui](#)

Senac

&

NOSSO QUERIDO FACEBOOK RECOMENDA:

ASSINE SELECT 29% DESCONTO

Assine Anuncie Quem somos Créditos Fale Conosco Politicamente Nossos parceiros Arquivo

Select no seu celular Select na Web

RECEBA NOTÍCIAS POR E-MAIL SELECT NA SUA CIDADE

ENJO DA BURSA

Busca avançada

editorial reportagens e artigos da hora selects mercado de arte media reader exposições on-line

de home / Intervenções e projetos Postado no dia 26 de Agosto de 2014 - 15h06m Atualizado no dia 26 de Agosto de 2014 - 15h02m

[f](#) [t](#) [g](#) [e](#)

Histórias enterradas

Título: da Redação • PÁGINA 1 de 1

A segunda edição do projeto Sistemas Ecos, na Praça Victor Civita, oferece oficinas e uma exposição

Sistemas Ecos_ecolab 01

Video com depoimentos dos participantes das oficinas (realização: Terra Firme Produtora)

O **Sistemas Ecos**, idealizado por Sonia Guggisberg, é um projeto de produção criativa coletiva que tem como pontos focais as transformações do panorama sociopolítico, a ecologia e o redesenho do panorama urbano. Está em sua segunda edição e tem como *locus* a Praça Victor Civita.

<http://www.arteref.org.br>

arte|ref

referência e novas artes na arte contemporânea

OPERAÇÃO LAVA JATO MOVIMENTOS SUSTENTABILIDADE MÍDIA PESQUISA ATIVISMO MUNDO

MÍDIA
Projeto Sistemas Ecos apresenta exposição na praça Victor Civita

Tatiana Bandeira - "Mártir-Eletrônico"

Quem são os artistas? Sonia Gaggisberg, Denise Adams, Fernanda Villanueva, Laís Duda, Gilberto Prado/Grupo Polêmicos Digitais, Lea Yon Rizzo e Raquel Kugan, Lucas Bandeira, Matheus Lauten, Rajanea Contoni e Leonardo Ossentini.

O que tem na mostra? Vídeos, áudio, instalações e registros de performances vão abordar os legados milhares de televisões presentes.

Sobre o espaço: Integrada aos arcos, a Praça Victor Civita surge da sua parceria entre o Grupo Alcibi, a Prefeitura Municipal de São Paulo, o Ibirapuera, a Ribeirão Preto e a Pinheiros. Partindo de um espaço com aproximadamente 10 mil metros quadrados, a praça se põe como um espaço de reflexão acerca da preservação ambiental e suas atividades sustentáveis, com ruas, praças, parques e outras estruturas.

Quando? De 13 de setembro a 25 de outubro.

Newsletter

BRASIL

NEWSLETTER

LIVROS

Alta Ajuda

Altas horas

Sistemas Ecos é um projeto que reuniu uma série de oficinas realizadas no mês de agosto (intituladas EcoLAB) e agora chega em seu resultado estético final com a exposição. Idealizado por Sonia Gaggisberg, o projeto se propõe a proporcionar experiências artísticas coletivas que despertassem nos participantes e espectadores o interesse pela discussão do processo social, lembrando que as cidades se refazem de acordo com as transformações de pôrtempos sociais.

"Entendemos que, em metrópoles desordenadas instaura-se uma "amnésia urbana", onde o "redesenhar das cidades" nos deixa livres para assumir a fluida das mudanças do nosso tempo, as antigas ruas que marcaram o lugar se desfazem, abrindo espaço para o movimento", fala Gaggisberg.

O projeto todo surgiu através da pesquisa de Sonia sobre o subúrbio urbano, fazendo-a chegar neste espaço que, de 1949 a 1989, funcionou uma usina de incineração de lixo, a qual resultou em um solo contaminado e sujo. Diante a ideia de transformar este espaço em um local público, capaz de oferecer atividades culturais/educativas para a população e, desta forma, devolver o território para o bairro.

Rajanea Contoni & Leonardo Ossentini - "TOLERAR LIRE"

Todo o projeto também surge com a crença na potência dos processos de mediação entre os diferentes saberes e na troca de conhecimentos. Uma experimentação para o sistema ecológico utilizando a conexão entre diferentes formas de expressão artística. Com o viés político que se propõe, o trabalho acredita na necessidade de olhar a cidade em suas mais diferentes formas de apresentação e disputas e, com isso, desenvolver um campo de pesquisa ampliado.

Com isso, o resultado se deu em trabalhos que visam experiências relacionadas ao espaço urbano e que são de interesse não apenas de artistas e pesquisadores mas de todos que sentem os processos de mudança das cidades.

Gostou? Compartilhe!

8+1 0 Curtir Compartilhar Tweetar 3

TAGS: cidade, Ecologia, Novas tecnologias, Poluição, Praça Victor Civita, Processos urbanos, Renovação, Reutilização

Projeto Sistemas Ecos apresenta exposição na praça Victor Civita

Praça Victor Civita - São Paulo (São Paulo)

Rua Santa Ifigênia, 580 - Pinheiros

(11) 3031-3689

Este evento ocorrerá entre os dias 13/09/2014 e 25/10/2014

Horários Das 9 às 20h00

Preço: Gratuito

GUIA DA CULTURA EXPOSIÇÃO · TEATRO · CONCERTO · LIVROS · INFANTIL · CINEMA

APARECIDA

PROJETO SISTEMAS ECOS

+ EXPOSIÇÃO

COMPARTILHAR

A segunda edição do Projeto Sistemas Ecos ocorre na Praça Victor Civita, em São Paulo, de 13 de setembro a 12 de outubro e tem entrada franca ao público. A abertura acontece no próprio dia 13, às 19h. O Sistemas Ecos compõe uma série de oficinas, todas realizadas em agosto, intituladas EcoLAB e seguidas de exposição.

Castelo Rá-Tim-Bum – A Exposição MG

COMPARTILHAR

24/7 a 19/10

Mira Schendel

Priscilla

COMPARTILHAR

16/9 a 18/11

Castelo Rá-Tim-Bum – A Exposição MG

COMPARTILHAR

CATRACA LIVRE
A CIDADE NA SUA MÍDIA

AR LIVRE

"Sistemas Ecos" reúne vários artistas no Praça Victor Civita
Abertura em 23 de setembro de 2014 às 19h30

ARTIGO | **COMENTÁRIOS** | **COMPARAR OS PONTOS**

Durante os dias 13 de setembro a 12 de outubro, a feira expositiva do projeto "Sistemas Ecos" ocupa a Praça Victor Civita. O público pode conferir obras assinadas por 100 artistas, alunos das artes da UFRGS, que ficaram expostas desde o dia 10 de setembro, quando foi realizada a abertura oficial da mostra.

A feira integra a edição 2014 do projeto "Cidade na Mídia", uma das ações culturais instituídas pela UFRGS para expandir o horizonte artístico e teórico coletivo para além das propostas de ensino e extensão. As mostras coletivas que compõem essa parte qualificam-se como iniciativas de ensaio e discussão de temas sociais, tanto social quanto cultural, e reflexivas de seu contexto.

Participantes da exposição são os artistas Ana Paula Baggio, Ana Paula Oliveira, Antônio Vilela, André Luiz, Cíntia da Rosa, Cláudia Pacheco, Débora Díaz, Lya Mary Nemer e Ruyard Nogueira, Lucas Bernardo, Matheus, Cecília, Rejane Cunha e Leonardo Costa Freire.

VEJA MAIS

Principais exposições: Sistemas Ecos
Principais exposições: Sistemas Ecos
Principais exposições: Sistemas Ecos
Principais exposições: Sistemas Ecos

CASA

Projeto & Estilo

HOME | **REVISTA** | **PROJETOS** | **NOTÍCIAS** | **ANUNCIE** | **FALE CONOSCO**

Porto Bay Lisboa
Hotel com 5 estrelas e 270 quartos, localizado no centro da capital portuguesa, é novo projeto

Sistemas Ecos 2014

Espaço:

A segunda edição do Projeto "Sistemas Ecos" reúne a Praça Victor Civita, em Porto Alegre, com exposições de obras assinadas por 100 artistas, com entrada franca.

Expositores: Ana Paula Baggio, Ana Paula Oliveira, Antônio Vilela, André Luiz, Cíntia da Rosa, Cláudia Pacheco, Débora Díaz, Lya Mary Nemer e Ruyard Nogueira, Lucas Bernardo, Matheus, Cecília, Rejane Cunha e Leonardo Costa Freire.

Edição 32

Casa Projeto & Estilo

Projeto: Casa Projeto & Estilo
Local: São Paulo, São Paulo
Data: 10 a 12 de outubro de 2014
Horário: 10h às 22h
Entrada: R\$ 20,00 (inteira) / R\$ 10,00 (meia)

Notícias: [Projeto: Casa Projeto & Estilo](#)

Newsletter
Assine a newsletter

Visite fornecedores

IMAB

Obras de 11 artistas debatem processo social nas cidades, na Praça Victor Civita, em SP

09/10/14 16:18

Casa | Catalogo | Exame | National Geographic | Nova Gaceta | Superinteressante | Veja | Revistas e sites | Assine | Clique | Sair | Grupo Abril

Quinta-feira, 09 de Outubro de 2014

Busca: Avançado

NOTÍCIAS

ESTREIA ECONOMIA
Obras de 11 artistas debatem processo social nas cidades, na Praça Victor Civita, em SP

Maria Machado - Planeta Sustentável - 11/09/2014

Sair | Compartilhar | Twitter | Facebook | LinkedIn | E-mail | Share

A Iniciativa
O Conecte
Parcerias
Sustentabilidade
Notícias
CAIXA

Mesa
Galeria de fotos
Vídeos
Infográficos
Reportagens
Agenda
Editora
Classifica
Artigos
Entrevistas
Sinopses
Planos de aula
Projetos de Planeta
Livro Virtual

Queremos mais informações sobre esse tema?
Grupo Abril
CPFL Energia
Bunge
Caixa

VARANDA EDUCAR O BRASIL
[Acesse aqui](#)

sistemas
ECOS → 2014

A etapa itinerária da segunda edição do projeto Sistemas ECOS está marcada para começar neste sábado, 12/09, na Praça Victor Civita, em São Paulo. A mostra, que vai até o dia 13/10 e é gratuita, reúne obras de novas autoras.

Com o objetivo proporcionar experiências artísticas coletivas que debatam o processo social das cidades, a exposição lembra que metrópoles se reúnem de acordo com transformações do panorama sociopolítico.

Conheça os artistas participantes, abaixo:

- Denise Alves*, fotógrafa e videomaker;
- Fernando Velasquez, professor da PUC-SP, com obras audiovisuais;
- Gilberto Prado, professor da ECA-USP e coordenador do Grupo Políticas Digitais;
- Leo van Steen e Roquel Kagon*, parceiros desde 2005, com o vídeo "BMG-66/10";
- Lucas Bernikow*, pesquisador e criador do Festival autores de Liderança;
- Lula Dvorsky*, criador e diretor artístico da Mostra Live Cinema;
- Matheus Lessão*, músico, produtor musical e professor;
- Rejane Carroni e Leonardo Crescenti*, dupla que pesquisas e desenvolve instalações interativas e inovadoras; e
- Sonia Guggisberg*, videomaker, pesquisadora e também idealizadora do projeto Sistemas ECOS.

"Entendemos que, em metrópoles desordenadas, instaura-se uma 'anomalia urbana', em que o redescobrir das cidades nos deixa livres para assumir o ruído das mudanças do nosso tempo e os artigos-relevo que marcam o lugar se desfazem, abrindo espaço para o movimento", afirma Sonia.

O projeto Sistemas ECOS envolve duas bases:

- oficinas EcoLAB voltadas para estudantes e artistas, realizadas durante o mês de agosto;
- exposição das obras geradas pelo EcoLAB ao lado de obras inéditas de autoras de artistas convidados.

CLIQUE E FAÇA O DOWNLOAD!

Manual de Etiquetas
Água

Encontre-nos no Facebook:
Planeta Sustentável
Sair | Visualizar topo

Visualizar topo
Mais de 800.000 pessoas curtem o Planeta Sustentável.

Planeta Sustentável

Clube

CLIMA UM NOVO TEMPO

<http://planetasustentavel.abril.com.br/noticias/11-artistas-expoem-obra-cidades-praca-victor-civita-sp-793598.shtml>

Page 1 of 3

Sonia Guggisberg

Doutoranda em Comunicação e Semiótica pela Pontifícia Universidade Católica de São Paulo (PUCSP - Bolsa Fapesp).

Atua como artista, videomaker e pesquisadora participando de mostras coletivas e

Individuais palestras e workshops desde a década de 90. Tem experiência em site specific e em videoinstalação e hoje desenvolve o projeto de pesquisa: Subsolo urbano e social na cidade de São Paulo como objeto de pesquisa de doutoramento.

Suas individuais foram no Itaú Galeria (SP, 1993); Projeto Macunaíma FUNARTE (RJ, 1996); “O Corpo das Dobras” no Centro Cultural dos Correios (RJ, 1999); e Galeria SESC Paulista (SP, 1999); “Vidas Suspensas” na Galeria Millan e na Capela do Morumbi (SP, 2000); Museu Metropolitano de Curitiba (SP, 2002); na Galeria Baró Senna (SP, 2002); “Amorfos” na Galeria Virgílio (SP, 2003); De 2005 à 2007 “Bolhas Urbanas” de intervenções em ruínas do patrimônio histórico na cidade de São Paulo (Mestrado); “Lençol Freático” no Centro Cultural Banco do Brasil (2008 SP); exposição individual, site specific, “Fundo” no Hospital Edmundo Vasconcelos (Prédio do Arquiteto Oscar Niemeyer (SP 2011), Grade (site specific), Projeto Quadrado, Paço das Artes, (SP 2012); Submersão (SP 2013-14).

As coletivas selecionadas foram: Acervo (Centro Cultural São Paulo 2004); Projeto Antártica Artes com a Folha de São Paulo (Pavilhão Manoel da Nóbrega SP, 1996); Geração 90 (Pinacoteca SP, 1998); Heranças Contemporâneas (MAC SP, 1999); Projeto Galpão15 (SP 2002); Ares e Pensares no SESC Belenzinho (SP 2002) e Pele Alma Centro Cultural do Banco do Brasil (SP 2004); MAC USP 40 Anos (2004); Projeto Ocupação no Paço das Artes (SP 2005); Visão Trocada SP/Berlin Galeria Olido (SP 2006); Virada Cultural Vale do Anhangabaú (SP 2006).

Iniciou seu trabalho com imagens e video instalação a partir de 2006 com as seguintes mostras: Mergulhos (SESC Pinheiros, 2008); mostra do Simpósio Internacional (F.A.q.2) “Sincretismo dos sentidos” (SESC Ipiranga, 2007). Em 2009 foi a convite para Alemanha realizou Metáforas tecnológicas: exposição e palestra, Siegen University, Siegen; Infiltração no Paço municipal, (Porto Alegre, RS) e Projeto Tempo Buscar (SESC Piracicaba, 2009). Sujeito: Corpo, (Sesc Pinheiros, 2010); artista convidada o Festival VIVO Art.Mov (Galeria Baró 2010); mostra Água na Oca, Ibirapuera (SP, 2010); Diálogos do Moderno ao Contemporâneo, Torre Santander, (SP 2011); Além da Forma: Plano Matéria, Espaço e Tempo, Instituto Figueiredo Ferraz, (Ribeirão Preto, SP 2012); Exemplos a seguir! Expedições em estética e sustentabilidade, Galeria Martha Traba, Memorial da América Latina (São Paulo, SP 2012) e em Puebla, México (2013); Sistemas Ecos, 2013, Praça Vitor Cívita. (São Paulo, SP 2013); Bienal de arquitetura de São Paulo, Centro Cultural São Paulo, 2013; e Liberdade Virtual SESC Vila Mariana, (SP 2013).
Sistemas Ecos, 2014, Praça Vitor Cívita.

Em uma proposta que aproxima vertentes e cruza circuitos com o objetivo de propor uma espécie de biodiversidade estética, surgiu o projeto Sistemas Ecos. A hipótese é que histórias enterradas nunca terminam, uma vez que sobrevivem como resíduos do passado redesenhando as redes de relações no presente.

Entendemos a arte como uma potente forma de mediação entre o homem e o espaço em que habita, condição para reinventar instantaneamente e potencializar sentidos quando associada a locais carregados de significados. Neste sentido, o espaço da praça Victer Cílita, que traz o seu passado no presente, apresenta-se como um local ideal para uma reflexão coletiva sobre questões urbanas locais como a contaminação e a redescobrir da cidade.

Como resultado, as obras criadas são um testemunho do passado, mas que também apontam para o futuro. Elas geram testemunhos do desmanche e da sobreposição de diferentes tempos. Não se fecham a um comentário estético, em torno delas mesmas, mas abrem experiências relacionadas ao espaço urbano contemporâneo, a serem estendidas não apenas pelo artistas e pesquisadores, mas a todos que sentem a atual mudança da cidade.

O Sistema Eco compreende uma série de oficinas, intituladas Ecolab, organizadas pela Exposição. Para a realização do EcoLab, foram convidados artistas tutores, que ministraram as oficinas: Live Cinema, Escultura Sonora e Arqueologia Visual. O objetivo foi construir obras buscando estabelecer conexões de trânsito, reflexões e ações coletivas. Entendemos que a arte consolida sua função crítica e social quando se mostra capaz de expor a realidade, criar reflexões e despertar o espectador para ideias e raciocínios muitas vezes adormecidos.

GERON

Realizaçõ

Parcels
TNT

1

Projeto Multicéu

104

3

Associação Amigos da Praça Vítor Meirelles

UNIVERSALIS

Sistemas ecos 2013

sistemas/ECOS
exposição, live cinema e música experimental

obras de lucas bambozzi, maurício dias/walter riedwig, rafael marchetti/rachel rosalen, rejane cantoni/leonardo crescenti e sonia guggisberg resultados de oficinas com cristiano rosa (circuit bending), denise adams (videoinstalação), dudu tsuda (instalação sonora), duVa (live cinema) e lali krotoszynski e roger salatini (escultura de sucata) performances de cristiano rosa, dudu tsuda, fernando velázquez e zilch

11 de maio a 9 de junho
segunda a domingo, das 8h às 18h
entrada franca

Praça Victor Civita
Rua Sumidouro, 580, Pinheiros, São Paulo, SP
telefone: (11) 3031-3689
www.praçavictorcivita.com.br
www.sistemasecos.com.br

Patrocínio:
Mondelēz International
Apóio:
ProAC - Programa de Apoio à Pesquisa e ao Desenvolvimento Cultural do Governo do Estado de São Paulo
Realização:
ASSOCIAÇÃO DO AUDIOVISUAL
Associação Amigos da Praça Victor Civita:
Abril, **GERDAU**, **CCP**, **Itau**, **UNIVERSAL**, **Undesolo**

Projeto realizado com o apoio do Governo do Estado de São Paulo, Secretaria da Cultura, Programa de Ação Cultural 2011

Sistemas ecos 2014

Sistemas Ecos convida para a abertura da exposição

sistemas
ECOS → 2014

ABERTURA
13 de setembro de 2014
das 17h às 21h

EXPOSIÇÃO AO PÚBLICO:
14 de setembro a 12 de outubro,
das 09h às 18h. Entrada Franca.
Praça Victor Civita - R. Sumidouro, 580
Pinheiros, São Paulo - SP

www.sistemasecos.com

Patrocínio: **GERDAU**
Realização: **Terra Firma**
Parceria: **Tela Mágica**
Apóio: "Projeto realizado com o apoio do Proac"
PREFEITURA DE SÃO PAULO
PRÁÇA VICTOR CIVITA

Christina Barros Al Assal - Atelier Social
Consultoria e Gestão de Patrocínio
(11) 98335 4919

www.soniaguggisberg.com.br
www.sistemasecos.com

www.terrafirme.com.br
(11) 4327-1137

[contato](#)