
S
in

 t
ít

ul
o.

 F
ot

og
ra

fí
a,

 2
00

9.

S
in

 t
ít

ul
o.

 F
ot

og
ra

fí
a,

 2
01

0.

S
in

 t
ít

ul
o.

 A
cr

íli
co

 s
ob

re
 p

ap
el

. 4
7,

5x
67

,5
 c

m
, 2

01
0.

S
in

 t
ít

ul
o.

 A
cr

íli
co

 s
ob

re
 p

ap
el

. 4
7,

5x
67

,5
 c

m
, 2

01
0.

FE
R

N
A

N
D

O
 V

IL
LE

N
A

20
13

.0
2.

26
 -

 2
01

3.
04

.1
4

re
ka

ld
e

w
w

w
.s

al
ar

ek
al

de
.b

iz
ka

ia
.n

et

Lo esencial es invisible a los ojos

Fernando Villena sabe identificar las distintas gamas
de verde que se perciben sobre la ladera de una mon-
taña. Una franja de color verde azulado apunta a la
presencia de eucaliptos. Un verde más oscuro delata
pinos y robles. Durante una de las excursiones que
realizamos juntos por los interiores de Bizkaia, el ar-
tista menciona la transición entre la mancha verde
que forma la vegetación y el color pardo de los hele-
chos secos que aparecen por encima de la línea ar-
bolada. El juego cromático que estamos viendo cam-
bia completamente en cuanto una nube tapa el sol. A
la sombra, la imagen pierde contraste. En cambio, las
nubes permiten ver tonos azules, trazos de violeta y
un ligero amarillo ocre en el cielo.

El pintor está acostumbrado a clasificar colores, for-
mas y tamaños. Las impresiones adquiridas durante
estas incursiones en la naturaleza quedan reflejadas
en los cuadros que pinta en el estudio. Mezclando los
tres colores primarios: rojo, amarillo y azul, más el
blanco y el negro, consigue reproducir los tintes que
recuerda haber visto. A veces incorpora un pigmen-
to prefabricado que ha llegado por casualidad a sus
manos, como el dorado que se percibe en alguno de
los cuadros, pero son excepciones a la regla. Carac-
terístico son las franjas que asoman por los laterales,
o formas orgánicas que atraviesan la imagen trans-
versalmente. La vista automáticamente ordena estos
elementos en capas que se alejan paulatinamente,
sugiriendo la idea de profundidad. Por las aberturas
se vislumbra un espacio que se estira aún más allá de
la superficie del papel o del lienzo.

Para entender la obra de Villena hay que conocer el
vínculo que el artista ha establecido con los Esta-
dos Unidos. Después de licenciarse en la Universi-
dad del País Vasco en 2001, el artista se traslada a
Manhattan para proseguir sus estudios en School of
Visual Arts, Nueva York. Por aquel entonces ya es un
pintor abstracto. Influenciado por el entorno, experi-
menta deconstruyendo las formas arquitectónicas.
Elabora esta línea hasta que descubre durante una
estancia en Puerto Rico que la naturaleza le intriga
mucho más que la ciudad. Envuelto por la selva tropi-
cal se da cuenta de que la escala humana es una me-
dida de referencia relativa. Existen otras alusiones. A
partir de entonces es cuando empieza a observar la
naturaleza a nivel microscópico y macroscópico, ob-
teniendo formas que tendemos a pasar por alto.

En viajes consecutivos recorre algunos de los parajes
naturales más espectaculares del mundo. El pintor
ha caminado a través del Gran Cañón, Yellowstone y
el desierto de Utah, donde fue a ver el arte rupestre
creado por los Indios Pueblo. En Nevada vio el brist-
lecone, una especie de pino de gran resistencia que
puede llegar a cumplir 5,000 años.

Expuesto a situaciones extremas, Villena recuerda
vívidamente la noche en que acampó a 28˚C bajo cero
o cómo, cobijado dentro del saco de dormir, oía la nie-
ve crujir bajo las pisadas de los animales que mero-
deaban alrededor de la tienda. Él lo tiene muy claro:
la naturaleza te coloca en tu sitio. La ciudad apaga
una serie de impulsos primarios que en su opinión
necesitamos para nuestro bienestar. Sus trabajos
pretenden conciliar al hombre con el lugar de origen.

Sin las fotografías es prácticamente imposible ima-
ginar la majestuosidad de estos paisajes sorpren-
dentemente variados. En estas imágenes se percibe
la estructura en capas que también se ve en los cua-
dros de Villena. Siempre hay una montaña, un árbol o
un cactus que ordena el espacio. Las siluetas mon-
tañosas recuerdan a las franjas que él a veces incor-
pora en sentido vertical. Los amaneceres, las formas
rocosas y los copos de nieve, todos estos elementos
están presentes en la obra. Después de haber visto
el interior de Bizkaia no me extraña la ausencia de
vistas panorámicas amplias como las que se vis-
lumbran en superficies planas y a orillas del mar. El
paisaje accidentado del País Vasco está lleno de obs-
táculos naturales que impiden ver lo que se esconde
al otro lado. Hasta el mar crea olas impresionantes.
Lo esencial siempre es invisible a los ojos. La obra de
Villena nos invita a descubrir lo que hay más allá del
horizonte, allí donde se encuentra el universo de las
posibilidades.

Bianca Visser

EL ARTISTA www.fernandovillena.es

Fernando Villena (Bilbao, 1974) se licencia en Bellas
Artes por la Universidad del País Vasco en 2001, pos-
teriormente amplía su formación en School of Visual
Arts de Nueva York.

Ha participado en numerosas exposiciones indivi-
duales y colectivas tanto a nivel nacional como in-
ternacional entre las que destacan las individuales
realizadas en el Central Utah Art Center (USA 2011)
apoyada por la Andy Warhol Foundation for the Vi-
sual Arts y en el Museo de San Juan (Puerto Rico,
2008) apoyada por el Ministerio de Asuntos Exterio-
res de España (Aecid) y las colectivas celebradas en
Arco (Madrid 2005-2009) y en la School of Visual Arts
(NY, 2002).

Entre otras, ha disfrutado en varias ocasiones de
la Beca de Artes Visuales de la Diputación Foral de
Bizkaia y de las becas de residencia en Bilbao Arte,
Rogaland Kunstsenter (Noruega) y Birch Creek Resi-
dency (Utah, USA).

Su obra está representada en las colecciones de ins-
tituciones como Fundación Coca-Cola, Diputación
Foral de Bizkaia y Bilbao Arte.

Funtsezkoa dena ikusezina da begietarako

Fernando Villenak badaki ondo bereizten mendi ba-
ten hegalean hautematen den berdearen gama osoa.
Berde-urdin koloreko zerrenda batek eukaliptoak
daudela adierazten digu. Ilunagoa den berde batek
pinuak eta haritzak nabarmentzen ditu. Bizkaiko ba-
rrualdetik elkarrekin egin genituen ibilaldietako ba-
tean, artistak zehatz aipatu zigun landarediak erat-
zen duen orban berdearen eta zuhaitzen lerroaren
gainetik azaltzen diren garo iharren kolore arrearen
artean dagoen trantsizioa. Ikusten ari garen jolas
kromatikoa erabat aldatzen da hodei batek eguzkia
estaltzen duenean. Itzalean, irudiak kontrastea galt-
zen du. Hala ere, hodeiei esker, hainbat tonu urdin
ikusiko ditugu zeruan, eta more-koloreko marrak eta
okre hori arin bat ere bai.

Margolaria ohituta dago koloreak, formak eta ta-
mainak sailkatzen. Naturatik ibiltzean izan dituen
iritziak ondo islatuta geratzen dira estudioan mar-
gotzen dituen margolanetan. Hiru kolore primarioak
–gorria, horia eta urdina– nahastuz, eta zuria eta
beltza gaineratuz, ikusi dituen eta gogoan gordeta
dituen tinduak berregitea lortzen du. Batzuetan, au-
rrez fabrikatutako pigmentuak sartzen ditu, usteka-
bean eskuratutakoak, adibidez, margolan batzuetan
nabaritzen den urre-kolorea, baina horiek arauari
egindako salbuespenak dira. Alboetatik azaltzen di-
ren zerrendak eta irudia zeharka gurutzatzen duten
forma organikoak dira bere bereizgarriak. Ikusme-
nak era automatikoan antolatzen ditu osagai horiek,
pixkanaka urruntzen diren eta sakontasunaren ideia
iradokitzen diguten geruzetan. Irekiduretatik ikusta-
tzen den gunea areago luzatzen da, orri edo margola-
naren azaleratik harantz.

Villenaren lana ulertzeko, artistak Estatu Batuekin
josi duen loturaren berri jakin behar da. 2001. urtean
Euskal Herriko Unibertsitatean lizentziatu ondoren,
artistak Manhattanera jo zuen, New Yorkeko School
of Visual Arts eskolan ikasten jarraitzeko. Ordurako
margolari abstraktua zen. Inguruneak bultzatuta, es-
perimentazioan hasi zen, forma arkitektonikoen de-
konstrukzioan. Ildo hori landu zuen, harik eta, Puer-
to Ricon izandako egonaldi batean, ohartu zen arte
naturak gehiago pizten zuela bere jakin-mina hiriak
baino. Oihan tropikalez inguratuta, ohartu zen erre-
ferentziako neurri erlatiboa dela giza eskala. Beste
aipamen batzuk ere badaude. Ordutik aurrera, natura
maila mikroskopioan eta makroskopioan behatzeari
ekin zion, eta normalean aintzat hartzen ez ditugun
formak lortu zituen.

Hurrengo bidaietan, munduan dauden alderdi natu-
ralik ikusgarrienetako batzuetatik ibili zen. Margola-
ria Colorado ibaiaren Arroila Handian, Yelowstonen
eta Utahko basamortuan barrena ibili da, eta basa-
mortu horretan pueblo indioek sortutako haitzetako
artea ikusi zuen. Nevadan bristlecone ikusi zuen,

iraun handiko pinu-mota bat, 5.000 urte betetzera
hel daitekeena.

Muturreko egoeretan izan ondoren, Villenak bizi-bizi
gogoratzen du zero azpiko 28˚C zeudela kanpatuta
egon zeneko gaua, eta, lo-zaku barruan abaro hartu-
ta, nola entzuten zuen elurraren karraska, dendaren
inguruan zokomiran zebiltzan animalien oinatzen
azpian. Berak argi eta garbi du: naturak dagokizun
tokian jartzen zaitu. Hiriak oinarrizko bulkada ba-
tzuk moteltzen ditu, eta, bere ustez, bulkada horiek
ezinbestez berreskuratu behar ditugu gure ongizatea
hobetzeko. Bere lanek gizona bere sorterriarekin ba-
teratu nahi dute.

Argazkirik gabe ia ezinezkoa da irudikatzea harriga-
rriro hain askotarikoak diren paisaia horien ikusgarri-
tasuna. Villenaren margolanetan sumatzen den geru-
zen egitura hauteman daiteke irudi hauetan ere. Beti
dago espazioa antolatzen duen mendi, zuhaitz edo
kaktus bat. Mendien siluetek gogora ekartzen diz-
kigute berak batzuetan norabide bertikalean jartzen
dituen zerrendak. Egunsentiak, forma harkaiztsuak
eta elur-malutak, osagai horiek guztiak agertzen dira
lanean. Bizkaiko barrualdea ikusi ondoren, ez nau
harritzen ikuspegi zabalik ez egoteak, azalera lau-
etan eta itsasertzean ikusten diren horien moduko
ikuspegirik. Euskal Herriko paisaia menditsua oztopo
naturalez beterik dago, eta horiek galarazi egiten di-
gute beste aldean zer dagoen ikustea. Itsasoak berak
ere uhin izugarriak sortzen ditu. Funtsezkoa dena
ikusezina izaten da beti begietarako. Villenaren lanak
gonbit egiten digu zerumugatik harantz, aukeren uni-
bertsoa dagoen lekuan zer dagoen ikus dezagun.

Bianca Visser

ARTISTA www.fernandovillena.es

Fernando Villena (Bilbo, 1974) Arte Ederretan lizen-
tziatu zen Euskal Herriko Unibertsitatetik 2001. urtean
eta, gero, New Yorkeko School of Visual Arts eskolan
osatu zuen bere prestakuntza.

Erakusketa askotan hartu du parte, banaka eta tal-
deka, hala estatuan nola nazioartean; besteak beste,
hauek nabarmenduko ditugu: Andy Warhol Foundation
for the Visual Arts-ek bultzatuta Central Utah Art Cen-
ter-en (AEB, 2011) eta Ministerio de Asuntos Exteriores
de Españak sustatuta (Aecid) Museo de San Juanen
(Puerto Rico, 2008) egindako banakako erakusketak;
eta Arco (Madril, 2005-2009) eta School of Visual Arts
(NY, 2002) eskolan egindako taldeko erakusketak.

Horrez gain, Bizkaiko Foru Aldundiaren Ikusmen Ar-
teetako Beka eskuratu du hainbat aldiz, eta Bilbao
Arte, Rogaland Kunstsenter (Norvegia) eta Birch Creek
Residency (Utah, USA) egoitza-bekak ere lortu ditu.

Bere lana hainbat instituzioren bildumatan agertzen
da, esate baterako, Coca-Cola Fundazioaren, Bizkaiko
Foru Aldundiaren eta Bilbao Arteren bildumetan.

The essential is invisible to the eyes

Fernando Villena knows how to identify the diffe-
rent ranges of green that stand out on a mountain
side. A swathe of bluish-green points to the pre-
sence of eucalyptus. A darker green denotes pines
and oaks. During one of the trips we take together
around inland Bizkaia, the artist mentions the
transition between the green patch formed by the
vegetation and the grey-brown colour of the dry
ferns that show up above the tree line. The chroma-
tic play we are seeing changes completely as soon
as a cloud covers the sun. In the shade, the image
loses contrast. Instead, the clouds let you see blue
tones, traces of violet, and a light ochre yellow in
the sky.

The painter is accustomed to classifying colours,
forms and sizes. The impressions acquired during
these incursions into nature are reflected in the
paintings he produces in the studio. Mixing the
three primary colours, red, yellow and blue, plus
white and black, he manages to reproduce the to-
nes he recalls having seen. Sometimes he incorpo-
rates a prefabricated pigment that has happen-ed
to come into his possession, such as the gold that
can be detected in some of his paintings, but they
are exceptions to the rule. He frequently creates
strips down the sides, or organic forms that that
run crosswise through the image. Our gaze automa-
tically orders these elements into gradually rece-
ding layers that suggest the idea of depth. Through
the gaps a space is glimpsed that stretches away
beyond the surface of the paper or the canvas.

To understand Villena’s work one must be aware
of the bond that has grown up between the artist
and the United States. After graduating from the
University of the Basque Country in 2001, Fernan-
do moved to Manhattan to continue his studies at
the School of Visual Arts in New York. By then he
was already an abstract painter. Influenced by his
surroundings, he experimented with the decons-
truction of architectural forms. He worked on this
approach until, during a stay in Puerto Rico, he dis-
covered that he was much more intrigued by nature
than by the city. Deep in the rainforest he realised
that the human scale is a relative measurement of
reference. Other allusions exist. From that point
onwards he began to observe nature at a micros-
copic and macroscopic level, obtaining forms that
tend to pass us by.

During consecutive trips he has travelled around
some of the world’s most spectacular natural won-
ders. The painter has journeyed through the Grand
Canyon, Yellowstone and the desert of Utah, where
he went to see the rock art created by the Pueblo
Indians. In Nevada he became acquainted with the
bristlecone, a species of remarkably sturdy pine
that can reach an age of up to almost 5000 years.

When it comes to exposure to extreme situations,
Villena has vivid recollections of the night he cam-
ped out at 28˚C below zero, and of how, huddled in
his sleeping bag, he heard the snow crunch under
the footsteps of animals as they prowled around
the tent. There are no two ways about it, he conclu-
des: nature puts you in your place. The city snuffs
out a series of primary instincts that he believes
are necessary for our well-being. His works at-
tempt to reconcile humankind and their place of
origin.

Without photographs it is practically impossible
to imagine the majesty of these amazingly varied
landscapes. In these images we perceive the la-
yered structure that is also to be seen in Villena’s
paintings. There is always a mountain, a tree or a
cactus ordering the space. The mountain silhouet-
tes are reminiscent of the vertical swathes that
he sometimes employs. Dawns, rocky shapes and
snowflakes all have a place in the work. Having
seen inland Bizkaia I am not surprised at the ab-
sence of the broad panoramic views that one dis-
cerns from flat surfaces and the sea shore. The
rugged landscape of the Basque Country is full of
natural obstacles that block out what is hidden
beyond. Even the sea creates towering waves. The
essential is always invisible to the eyes. Villena’s
work is an invitation to discover what lies beyond
the horizon, where the universe of possibilities is
to be found.

Bianca Visser

THE ARTIST www.fernandovillena.es

Fernando Villena (Bilbao, 1974) graduated in Fine
Arts from the University of the Basque Country in
2001, moving on later to broaden his training at
the New York School of Visual Arts.

He has taken part in several individual and co-
llective exhibitions both nationally and interna-
tionally. Special mention must be made of the
individual shows held at the Central Utah Art
Center (USA 2011), with support from the Andy
Warhol Foundation for the Visual Arts, and at the
San Juan Museum (Puerto Rico, 2008), funded by
the Spanish Ministry of Foreign Affairs (Aecid);
and the collectives at Arco (Madrid 2005-2009)
and at the School of Visual Arts (NY, 2002).

Among other awards, he has received a number
of Visual Arts Grants from the Regional Council
of Bizkaia, as well as residency grants at Bilbao
Arte, Rogaland Kunstsenter (Norway) and Birch
Creek Residency (Utah, USA).

His work is represented in the collections of ins-
titutions such as the Coca-Cola Foundation, the
Regional Council of Bizkaia, and Bilbao Arte.

20 de enero - 9 de abril de 2012

• Sala Rekalde presenta la exposición de pinturas de Rufo Criado (Aranda de
Duero, 1952), un artista de referencia en el panorama actual de la pintura
contemporánea cuya obra ha evolucionado desde los soportes pictóricos
tradicionales a la creación digital de las imágenes.

• El proyecto que propone Rufo Criado para Sala Rekalde se articula a partir de
la obra Sonidos de agua, que se muestra por primera vez completa en Bilbao y
que se compone de una secuencia de diez pinturas (realizadas en 2002 sobre
chapa galvanizada).

• Todos los trabajos expuestos están relacionados con el entorno natural y en
especial, con la experiencia del agua; tratando de mostrar a través de un
variado recorrido el interés de un tema que es fundamental en el desarrollo y la
evolución de toda la trayectoria pictórica de Rufo Criado.

• La exposición presenta alrededor de cuarenta obras, realizadas entre 1994 y
2010, pinturas en diversos soportes, cajas de luz (de la serie Ojos de agua) y la
proyección En la distancia verde.

• Rufo Criado expuso en Bilbao en 1992 en la galería Aritza dirigida por Sol
Panera.

C
as

te
lla

no

Alda. Recalde, 30 - 48009 Bilbao - Tfno. +34 94 4068532 - www.salarekalde.bizkaia.net

2012.01.20 - 2012.04.09

rekalde
Alameda de Recalde, 30 | 48009 Bilbao
Tel. +34 94 406 85 32
www.salarekalde.bizkaia.net

Ordutegia
Asteartetik larunbatera: 10 - 14 eta 17 - 20:30
Igande eta jai egunetan: 10 - 14
Astelehenetan itxita

Horario
Martes a sábado: 10 - 14 y 17 - 20:30 h
Domigos y festivos: 10 - 14 h
Lunes cerrado

Opening hours
Tuesday to Saturday: 10 - 14 and 17 - 20:30 h
Sundays and holidays: 10 - 14 h
Monday closed

sarrera doan | entrada libre | admission free

RUFO CRIADO
Sonidos de Agua

RUFO CRIADO
barriek
 Bizkaiko Foru Aldundiaren Sorkuntza Artistikorako Bekak
 Becas de Creación Artística de la Diputación Foral de Bizkaia

www.fernandovillena.es

S
in

 t
ít

ul
o.

 F
ot

og
ra

fí
a,

 2
00

9.

S
in título. A

crílico sobre papel. 61x48 cm
, 2011.

