
Juvenal Ravelo

BÉLGICA RODRÍGUEZ

Directors

Directores

César Segnini
Sulay Segnini

Assistant Managers

Asistentes

Jacqueline Cardentey
Elsa Quintana

Juvenal Ravelo
April | July 2015

Curated AND texts

Curaduría Y textos

Bélgica Rodríguez

EDITORIAL COORDINATION

COORDINACIÓN EDITORIAL

Alesia Santacroce López
Elsa Quintana

Translation

Traducción

Laura Romeu Ondarza

Photograph

Fotógrafo

Luis Becerra

Graphic design

Diseño gráfico

Zilah Rojas

Printing

Impresión

Editorial Arte

Number of copies

ejemplares

1.000

Depósito legal lf229201570026
ISBN 978-980-7582-05-6

3072 SW 38th Avenue
Miami, FL 33146. USA
Ph (305) 774 7740
Fax (305) 774 7741
gallery@durbansegnini.com
durbansegnini.com

Juvenal Ravelo

BÉLGICA RODRÍGUEZ

4

This brief text by the great Venezuelan writer and poet
Miguel Otero Silva serves as a preamble in accessing the
artistic and poetic universe of Juvenal Ravelo, an artist of
Venezuela and of the world. His story is the same as that
of many young artists of the mid-20th century. In the early
1960s, full of passion, he travels from a marginal provincial
town to his country’s capital, and from there to an interna-
tional European capital, anxious to gauge artistic constella-
tions and rays of light that would help him create his own
artistic alphabet. Caripito-Caracas-Paris is the scenario of
this journey. One day, audaciously and with the ambition
of becoming a painter like his father and his uncle, he de-
cides to exchange his native Caripito for a different vital
space. He was eighteen years old then. Going to Caracas
was the goal; here, he paints landscapes influenced by the
academy, but that was not sufficient. He had already grad-
uated as a painter from the School of Fine Arts, but not
as an artist. The environment was not propitious for him
to becoming one, but he searched for the key that would
lead him to make reality the dreams he had cherished dur-
ing warm nights under the light of a brilliant tropical moon
in his city of birth.

It’s the early 1960s. Paris is the city of everyone’s dreams,
and the city where his adventurous spirit takes him in 1964,
with a very clear objective in mind. Ravelo needed to dis-
cover the world of art in other latitudes. Paris is the destina-
tion he chooses, prompted by news that would reach the
art scene in the Venezuelan capital since the late 1940s. He
rounds off his formative period in Caracas; his professional
period then begins. But something very extraordinary and
impressive occurs a decade later, precisely in that small city

“Night of dreams
When evening

Awaits
The contours

Your search
strangely

Defines
Extraordinarily

everything.“

Miguel Otero Silva, 1976

Juvenal Ravelo
BÉLGICA RODRÍGUEZ

5

in the Venezuelan interior where he was born and which
he had left behind in search of artistic identity: the saga
of his great “participatory art” proposal as a creative occur-
rence acknowledged by major kinetic artists, takes off in
that city. It is not a “committed art” in the ideological sense
but it is in the socio-cultural sense. Ravelo conceives par-
ticipatory art as a vehement artistic expression where the
protagonists of creative acts are the dwellers themselves
of the urban or rural space selected.

Juvenal Ravelo’s artistic opus that began with that trip to
Europe—first to Barcelona, Spain, and then to his longed-
awaited Paris—is considered of fundamental importance
in Venezuela’s recent art history. Extraordinarily coherent
in its technical repertoire and in those artistic components
that must necessarily be carried out within the theoreti-
cal and practical mandates of artistic force, it converges
and is organized in a conceptual scope that he defines as
“fragmentation of colors and light,” a concept that he has
researched ever since.

The Juvenal Ravelo celebrated for his participatory art
propositions and for his artistic output is in general an
artist whose broad universe includes definitive anthologi-
cal conceptions of retinal-optical art. The work based on
basic geometry that results from pictorial experiences in
the style of the renowned Dutch painter Piet Mondrian
is evident within those conceptions. Having abandoned
representational art, he realizes that the artistic resources
he begins to utilize in this new phase were present in the
everyday experiences he had lived in his Venezuelan uni-
verse, with the only exception that now he was receiving
the rich influence of a medium that was awakening to
another artistic moment in time thanks to its history and
to those young artists that had traveled to Europe in the
mid-20th century. Thus, Ravelo joins the artistic universe of
an entire generation that had relocated to other latitudes
beginning in the middle of the 20th century.

Ravelo assumes that his work is permeated with what he
sees around him, the surrounding nature; he assumes that
the everyday context provides him an abundance of chro-
matic hues, visual perceptions, movement and existential
rhythms. Thus, each work contains and expresses an expe-
rienced lived, an individual and collective emotion perme-
ated with the intensity peculiar to humans. The chromatic
geometry he applies to each work, one different from the
other, follows the intense tropical style of his country that

“His main objective, as he clearly demonstrated at the VI Bien-
nial of Young Artists in Paris in 1969, is the deliberate repetition
of basic effects over a large surface and their normal insertion
into an architectural structure. Using the best kinetic tools, he
asks for an even more active participation by the spectator,
whose simple shifting enlivens the surface and engenders a
sort of luminous flash which extends like an advancing wave
in a series of constant vertical rhythms. At the same time, the
reflection of color is based on thorough scientific observation,
and his innate poetic sense has led him to use miniscule mi-
rrors that create the illusion of colored reflections, suggest
space and bring about changeable visual images connected
to the surroundings.”

Gaston Diehl, catalog of exhibition at Arte Contacto Gallery,

Paris-Caracas, 1974

6

so attracted him. An “onomatopoeic” chromatic quality, re-
peated ad nauseam, defines the artist’s offer from its earli-
est stages, when the serial repetition of slim small plates
enlivens artistic constructivism to comply with the mission
entrusted: creating virtual movement based on the inci-
dence of light on the colored surface of the relief. Thereby,
Ravelo succeeds in creating a personal style linked to geo-
metric and conceptual form as a sensible-artistic visual
communication instrument.

Juvenal Ravelo was aware of the fact that he needed to
prepare intellectually to confront the challenge of pro-
ducing an “opus” in the European milieu, to overcome the
obscure sounds of a city such as Paris and bedeck him-
self with the optimism those other artists radiated who,
like him, questioned the definitions of academic art and
sought to create a new style that would situate them in
the real 20th century and catapult them into the 21st. There,
in Paris, his work would turn by many degrees. By himself,
in his rue Dauphine studio, he reflects, investigates, stud-
ies—and quietly, by the Seine, he starts to give form to
what would become his artistic credo extracted from the
intense trajectory where life and art combine. He takes
measured steps, buoyed by a quiet and earnest investiga-
tion of the various tendencies that awakened the interest
of young foreigners who invade the City of Light, among
them the Venezuelans Jesús Soto and Carlos Cruz-Diez.
Who would imagine that the seemingly shy youth from
Caripito, stealthily and with well-defined interests, was
delving into the roots of art and of his own history, his past
and his present, to become one of the major protagonists
in the history of present-day and contemporary art.

De izquierda a derecha: Carlos Cruz-Diez,
Arturo Uslar Pietri, Jesús Soto y Juvenal Ravelo, París, 1978

“Juvenal Ravelo belongs to a generation of Venezuelan ar-
tists who see research as a revolutionary source of art. Only a
profound analysis of the meaning of this vital activity by man
would be able to open new paths in modern art, and Juvenal
is conscious of this. For some years, his kinetic investigations
start with the fragmentation of light as a phenomenon of vi-
sualization, which may reveal to the spectator other percep-
tive possibilities. In a pre-planned structure, luminous glints
create a chromatic occurrence that continuously escapes. A
sort of ephemeral flash of color. A fragmented reflection of the
surroundings. Ravelo is a luminary and a point of reference in
contemporary Venezuelan art in virtue of the deliberate and
disciplined development of his work.”

Carlos Cruz-Diez (kinetic artist)

Catalog of the exhibition at Arte Contacto Gallery,

Caracas-Paris, 1974

“Ravelo’s mural at Avenida Libertador in Caracas is an extraor-
dinary work of current kinetic art. It is an aesthetic proposi-
tion of chromatic symmetry executed in large spaces and a
manifestation of optic vibrations created with ingenuity and
wisdom by one of the most important artists of universal art.”

Jesús Soto (kinetic artist), Caracas, 2003

7

 A visionary since an early age: initial
and subsequent stages

His initiation in art is marked by expressionist landscape
paintings, a logical step in the formative phase of some
of the young artists of the time newly graduated from the
school of fine arts of Caracas. Later he trades neutrality for
the exciting adventure of acquainting himself with differ-
ent artistic trends. The warrior raises the torch of war, there
is no stillness, he does not bow his head, on the contrary,
he raises it to gaze at the radiant sun he was compelled to
leave behind. It was obligatory to follow in the footsteps
of many other of his compatriots who in the 1950s had
already undertaken a new path in their artistic endeavor.
The idea was not to “copy” them but rather to tap into their
experiments to create his own path—a road of artistic con-
victions where he would develop tools that would contrib-
ute to address his concerns.

He arrives in Paris at the peak of the kinetic and optic avant-
garde movements. The year is 1964. There, he abandons
pictorial representational-expressionist aesthetic to join
the many investigations on virtual and real movement, the
retinal image, optical color, the transformable work of art
and the behavior of light in generating a fragmented chro-
matic space. It is there, in that fantastic city of art, where his
imagination takes flight guided by those other young vi-
sionaries of a future art, among which were some Venezu-
elan artists and artists from many other parts of the world,
all of them teeming with new ideas. It is there, precisely,
where they would unleash unknown energies that would
make the city and their studios laboratories of artistic ex-
periments, of musings about the relationship between art,
science and technology. Ravelo’s studio would also be-
come an experimental laboratory where they searched for
a new aesthetic characteristic of the formal propositions
that were besetting him and his rebellious spirit.

Ravelo quickly became part of the art “laboratory” that was
Paris—a hegemonic research center of international plas-
tic arts since the fortiest, XX century. Always inquisitive and
reflective, in this his new creative phase he takes an inter-
est in investigating, without following academic models,
how color and light behave as formal components; he also
explores the aesthetic possibility of materials that would
be able to convey a concept to generate optical and reti-
nal reflections on the medium and outside of it. Based on
his investigations, he constructs on the medium, usually

wood, a grid out of a series of small plates or fine metal
threads, sort of “clips” that project from the medium cre-
ating a multifocal relief. He works mainly with monochro-
matic surfaces that “dramatize” the brightness of the rods,
filaments or clips affixed thereto, producing chromatic
interactions seen by the spectator only, and, most impor-
tantly, highlighting a person’s perceptual ambiguity.

In some of the pieces, color is applied to the reverse of the
“clips” he attaches to the medium, color which is always
invisible to the spectator. If it is similar to the one on the
surface of the plane, this color, when activated by the ac-
tion of light, generates hues that are different from the
medium’s, leading to the occurrence of what some critics
describe as the phenomenon of chromatic “flash.” In other
works, the artist applies to the reverse side a different color
from the one applied to the medium; when the two differ-
ent colors meet the light plays a trick on the retina and cre-
ates a chromatic effect which also looks like “real” colored
clouds outside the relief, perceived solely by the specta-
tor. Ravelo makes this optical phenomenon more effective
by placing miniscule mirrors on the reverse of the clip. In
both cases, fragmentation of light and color is produced:
a formal concept introduced by the artist into his work, a
proposition he explores in depth in the works he carries
out beginning in the year 2000.

Fragmentación de la luz y el color, Paris, 1974
Mixed media on wood

39.37 x 39.37 in. | 100 x 100 cm
Artists’ Collection

8

Juvenal Ravelo has taken advantage of the new technolo-
gies that began to be incorporated into artistic production
beginning in the 1950s, as well as those non-conventional
formal components that opened up unprecedented pos-
sibilities in structuring works of art. Light, real and virtual
movements, chromatic and magnetic fields, perception
and sensation, psychological, physical and emotional par-
ticipation by the spectator become topics of conversation
at the time: optical and kinetic art is the visible answer to
all these experiments that would nourish Ravelo’s theoreti-
cal and practical artistic propositions. The British physicist
Isaac Newton’s theory of color on the composition of white
light on rays of different colors would catch his attention.
Thus, he passes from monochromes and reflective colors
characteristic of his initial phase to carrying out a series
characterized mostly by jubilant colors, highlighting the
multiple retinal and optical expressions that are created on
the surface of the work.

In 2012, making a parenthesis in his trajectory, Ravelo de-
clares to the journalist Falcón in the June 3, 2012 edition
of the newspaper El Universal that: “When I started out with
the investigation on the fragmentation of light and color, it
caught my attention that Newton studied the phenomenon
of the rainbow, that is, the decomposition of a ray of white
light into seven colors. I was impressed! He did lab work to
uncover why this phenomenon occurred in nature. So, I did
research to carry out these works, using the gamut of colors
that he chose and then incorporating them into my artistic
proposal.” In this new 2000 phase, Ravelo introduces frag-
ments of mirrors with greater regularity to invigorate even
more his concept of color-light fragmentation, perhaps
recalling the chromatic iridescence that is observed in na-
ture when light impacts its components.

Geometric space as an optical metaphor
of light and color

Once in Paris, Ravelo would not be indifferent to the new
art propositions. He takes an interest in them, as well as
in the “on-going” activities in search of new styles. Hence-
forward, he proposes his own structural framework based,
as we already mentioned, on the fragmentation of light.
From the onset as an artist that uses color, light and other
extra-pictorial components, he discovers that energy is a
vibration that occurs in lapses in time and space; he subse-
quently directs his interest to the vibratory possibilities of

“Frequently, the main objective of Ravelo’s research is the rela-
tionship between physical and psychological phenomena. In
this way, he wants to situate the spectator as close as possible
to fundamental artistic elements, movement, light, color, and
guide them to action in the space or in a series of spatial situa-
tions that symbolize their environment.”

Frank Popper (art critic and historian), Paris, 1970

“Ravelo’s work is based on optical effects produced by the re-
tina, especially an iridescent effect, which result in a sensation
of movement. In the same manner, the artist works with the
fragmentation of light using what he defines as “mirror-color.”
Thus, a monochromatic surface may “reflect” on another color
juxtaposed over the same surface, be it plane or relief, with the
object practically vibrating in front of our eyes.”

Frank Popper, exhibition at Frank Popper Collection,

Marcigny, France, 2009

9

the components to be used. In this phase that begins in the
1970s and is still on-going, Ravelo gives to his entire body
of work the generic title of “Fragmentation of light and
color.” In this sense, there is a strong coherence between
his work and the initial concept that inspired him. This frag-
mentation process promotes the kinetic aspect of the work
with regards to the multiple possibilities that unfold for the
spectator depending on the direction of the source of light
that illuminates it, creating virtual movement.

Structurally, from his very first series of optical-retinal
works, Ravelo overlaps components laid out in rows, such
as the series of small metal plates affixed or held by the
ends usually in a vertical direction over a monochromatic
background. An iridescent moiré effect results as the light
hits this sort of relief created by the metal over the flat-
color surface of the wooden medium; to Frank Popper,
Ravelo “explores the moiré effect as the means to penetrate
unprecedented areas of artistic spaces” (1). On the other hand,
the manner in which he applies color is part of his search
to fragment light. As we mentioned before, in some of the
series the inside of the small plates that form the relief is
painted the same as the surface of the work; in others, he
applies color to the shadow that these small plates project
on the medium in such a way that the color, invisible to
the eye, is activated in relation to the light and invigorates
the work. Small chromatic cloud-like impressions are pro-
jected from inside the object towards the physical space,
a good example being “Lumière Fragmentée 154” (1977),
composed of various materials on wood, or “Lumière Frag-
mentée 156,” of the same year, where the color of the sur-
face changes when the direction of the light shifts (2).

In summary, shortly after arriving in Paris Ravelo quickly
replaces the representational expressionist landscape with
a kinetic-optical proposition based on serialized even sets
of small plates repeated vertically in a row. This repetition
is what creates perpetual virtual movement in the works,
even when not impacted by light. To Juan Calzadilla,
Ravelo’s works are “(…) luminous fields modulated by serial
distribution of reliefs on the medium, in the case of his struc-
tures and the lineal rhythms of his serigraphs,” while in other
works, Calzadilla continues, “(…) using reflections between
the pigmentation of the reliefs and the background, he decom-
poses natural light into colors that combine in the retina to cre-
ate other colors that do not actually exist. The spectator must
move around when looking at the work to trigger the effect of
the light from different angles. Thereupon, the relief compo-

nents disappear and integrate optically into the background,
forming a structure created in the eye” (3). This “structure,” then,
is an optical illusion in the eye of the spectator. Here Ravelo
abides by quantum physics as he studies the phenomenon
of light fragmentation from the point of view of the total
possibilities for change that each of his works offers, from
the imperceptible to the illusion created by the relief.

In 2012, on the occasion of his exhibition at Centro de Arte
Daniel Suárez in Caracas of a series of works masterfully
executed at the center’s studio, Ravelo states to Dubraska
Falcón, columnist for the newspaper El universal de Cara-
cas, June 3, 2012 edition, that: “This is totally different from
works I have done previously.” With regards to the innovation
of the new series, entitled “Luz y color del nuevo milenio,”
he highlights: “I was guided by different hues of gray, because
that is the color of the European climate. That is what I saw
and sensed in Paris; the tropics are much warmer, with more
sun. When I first began to give form to this work, I filled it with
colors that I never used before. It is all conceived in this new
millennium (…).” Regarding this statement, it is necessary
to remember that Ravelo has not presented a solo exhibi-
tion in Venezuela since 1986. With the light and color of
the new millennium, he returns triumphant to his coun-
try’s art scene.

LUMIÈRE FRAGMENTÉE 156, Paris, 1977
Mixed media on wood

20.80 x 12.59 in. | 63 x 32 cm
Private Collection

10

This new phase of Ravelo’s, which covers the period from
the early 2000 through 2014, is characterized predomi-
nantly by serial geometry, although he continues to apply
and to emphasize, of course, his concept of light and color
fragmentation. During this period he takes a retrospective
look at his creation so far. He explores new formal aspects,
especially as concerns color, to arrive at a new dimension
guided by other formal investigations on the decomposi-
tion of rays of light of various chromatic values. In addition,
he experiences a renewed interest in the bright colors of
the tropics. The most striking aspect of this new series is
the way he lays out the geometrical space as a metaphor
for color and light. The character of these works is modu-
lated by an onomatopoeic visual geometry of colors. The
large optical-kinetic panels are practically chromatic varia-
tions of one same theme that uses, in his own words, har-
mony by analogy and harmony by contrast. In analyzing
these two phenomena, one concludes that the combina-
tion of complementary colors (fig. 7, p. 32-33) embodies
harmony by analogy, while those that offer contradictory
but equivalent visual forces in their combinations embody
harmony by contrast (fig. 1, p. 25-26).

In these works, Ravelo creates an illusory three-dimension-
al space through geometric forms arranged according to
a play of light and color. Relief is created on the surface of
the medium thanks to devices he constructs thereon. And
then, the “image” varies as the spectator moves around (fig.
10, p. 36-37), but it also changes as a result of the triangula-
tion of the chromatic intensity when it acts on the surface
of the relief through analogy or by contrast (fig. 12, p. 39).
In this sense, he utilizes certain artistic criteria developed
by artists such as the German Josef Albers, who applies
his emblematic theory on the interaction of color in his
well-known series of paintings entitled “Homage to the
Square.” Both in the analogies and in the contrasts, color
acts in Ravelo’s work through the interaction of a geometry
in movement guided by the repetition of the same “form.”
This geometry constitutes primordial rhythms related to
kenesthetic perception of the complex construction grid
on the surface of the work.

In each phase, Juvenal Ravelo’s work is characterized by
extreme luminosity, not only from the fragmentation of
light but also from the force of the color, that combine to
create simultaneously a real and an unreal presence. The
artist presents to the spectator his profound interest in the
aesthetic balance of visual versions of the experiences.

“He is a researcher and an enthusiastic promoter of ideas. Thus,
it should not be surprising that he should set goals which pro-
mote new conditions in the relationship between the artist and
his time and circumstance. He is a man who, as he himself says,
has looked for ‘participation in art on the streets.’” This partici-
patory art manifests itself in murals such as the ones in Boconó
and Caracas based on the fragmentation of light, a leitmotif of
the artist’s well-organized composition. Ravelo does not settle
for wall art and instead searches for solutions, first in absor-
bing settings, then in the city’s physical dimensions, side-by-
side with the people. In 1975, he has the opportunity to do a
project in Venezuela that addresses the crux of his concerns. It
is an innovative idea: chromatic modules that the artist desig-
ns as a proposition to be applied by the residents themselves
of neighborhoods in some Venezuelan cities. The principle is
simple: a clear rejection in putting limits to the participation
of the people in the visual aspect. According to what Ravelo
himself writes: “This relationship between the masses and the
artist inaugurates a new possibility in Venezuela for making art
on the streets…a useful, dynamic and popular proposition.”

Roberto Guevara (art critic and historian)

Arte para una nueva escala, Caracas, 1975

11

Art closest to man

“When art goes to the streets, it becomes an event to people.“

Roberto Guevara, 1975

One of Juvenal Ravelo’s concerns has been to design and
construct an artistic-visual alphabet to be displayed in ar-
tistic manifestations shared by a spectator who is, in turn, a
participant in the creative endeavor. If “art is the most effi-
cient medium for human society” according to the promi-
nent Russian artist Naum Gabo, for Ravelo man goes from
being a spectator to being a “doer” with regards to the
work. His studies on the sociology of art at La Sorbonne
under Jean Cassou and Pierre Francastel influenced him to
express the social character of art; to make the project a
reality he lived in special needs communities as part of the
aesthetic precariousness of his daily life.

In the 1960s, it became fashionable to bring art to the
streets, to the walls; the efficiency of industrial design
applied to artistic aesthetic was also in vogue, a concept
greatly influenced by outstanding figures such as the Ital-
ian Bruno Munari, who put forth the idea that: “Demolish-
ing the myth of the star artist, who only produces masterpiec-
es for a small group of super intelligent people, has become a
necessity today. It is necessary to understand that as long as
art remain on the fringes of life’s difficulties, it will only be of in-
terest to a very small group of people. Nowadays, culture has
become a mass event, and the artist must step down from his
pedestal and be prepared to compose a poster for a butcher’s
shop (if he is able to)” (4).

Beginning in the mid-1950s, the concept of “integrating art
into architecture” became interesting to artistic mediums
around the country. The architect Carlos Raúl Villanueva
would apply it to the pioneering design of Ciudad Univer-
sitaria de Caracas, a university campus whose architecture
is considered today by UNESCO as part of modern-day
World Heritage. But Juvenal Ravelo’s idea did not just stop
at integrating art into a particular style of architecture: he
went further, devoting his efforts to participatory art, to ar-
tistic manifestations that evidenced social conscience. The
“new scale” of which Roberto Guevara spoke included for
him the participation by the community to “paint” based
on color serializations that the artist designs and defines as
“chromatic modules” to be applied in carrying out a creative
act of a social nature filled with aesthetic contemporaneity.
Thanks to the integrationist experience of architecture-

plastic arts directed by Villanueva, many artists were com-
missioned to carry out polychromatic murals—most of
them abstract and constructivist in style—in working-class
areas of Greater Caracas. For Roberto Guevara: “Some of the
painters imparted a festive character to the polychromatic
works, perfectly appropriate—and in the majority of the cas-
es, in tune with the exalted and pleasant landscape of the Ca-
racas valley.”(5) Some of these public works were carried out
by major artists, such as Mateo Manaure, Alejandro Otero,
Mercedes Pardo, among others, in working-class residen-
tial sectors such as 23 de enero and Pedro Camejo in Cara-
cas. Juvenal Ravelo is part of this group, and his production
was a sort of “fiesta” of colorful murals in the cityscape, car-
ried out solo or collectively.

The festive nature of an activity that materializes under the
motto “art, action and participation” is profoundly related
to the sensibility of people who know that art exists but
who do not know how to access it. Ravelo offers them
the opportunity to participate in a creative event that will
change the person’s existential mindset within his milieu,
opening up the transforming possibilities of the everyday,
especially in those working-class neighborhoods where
the everyday seems to be alienated from beauty. In 1980,
the Venezuelan writer Arturo Uslar Pietri speaks in a brief
text of the beauty of the creative action proposed by Rav-
elo: “Juvenal Ravelo, an excellent artist of abstraction, comes
from a marginal neighborhood in an isolated town in eastern
Venezuela. One day, he left his studio in Paris to visit his former
neighbors and invited them to the most unexpected and ex-
traordinary fiesta. He came loaded with cans of paint and in-
vited them all to paint together, following a design of his, the
facades of their modest dwellings. It was a fiesta like no other,
and a revelation. In one day of rare discoveries, they changed
the town and the setting where they lived. The old street be-
came a joyful harlequin. And when Ravelo left, they realized
that he had bestowed on them an endless fiesta, a new town
and, perhaps, a new life.” (6) But it was not only a fiesta: this
beautiful story continues thanks to the perseverance of an
artist who believes sincerely in his proposition and who so
far since 1975, has carried out twelve Participatory Street
Art happenings.

The creative action that Juvenal proposes and carries out
facilitates the many emotions that had been almost over-
looked by contemporary man during the last century and
this new century. Emotions that translate into solidarity,
coexistence, a sense of the collective. In 1998, Juvenal Rav-

12

elo stated: “In the early 1970s, I set out to create another par-
ticipation beyond the context of museums and art galleries,
incorporating residents of a given neighborhood or street and
transforming their milieu into a sort of open-air museum; that
is how my invention of chromatic modules came to be, inte-
grating in addition new research in psychology, sociology and
architecture (…). It’s an unprecedented concept in my proposi-
tions at the civic scale. It manages to intertwine art and the
habits of marginal communities in a psychological process
with the goal of awakening their creative sensibilities and their
will, to produce a change in their mental structure (…). A work
of art carried out by all of them in their physical and spiritual
environment, with a profound human content.” (7) He puts this
initial idea into practice in 1975 when he returns to Ven-
ezuela, and during a visit to his native Caripito he decides
to try it out for the first time at Los Cerritos neighborhood.
The year 1975 is consequential in the life of Juvenal Ravelo:
he decides to leave Paris and to move back to his country.
Since then, he has alternated between Paris, Venezuela and
Caripito.

The major focus of participatory street art resides in its
transformative socio-cultural nature, not only in working-
class areas but also in educational centers and on the
streets of great cities such as Paris. Regarding the experi-
ence of the participation by students at Catholic University
Andrés Bello in Caracas, we read in the short catalog, for
example, that “(…) the artist produces a change in the person
through collective cooperation in constructing kinetic murals
on the facades of houses (…),” houses in cities such as Güiria,
in the state of Sucre, 1993; in El Gamero de Guasdualito
neighborhood, in the state of Apure, 1999; in Quebrada
de La Virgen neighborhood in Guanare, 1996. Abiding by
this premise, Ravelo carried out many other murals, among
them one in Marcigny, Burgundy, ten meters long by two
meters high, painted by the community of this French city
(2012) with the participation of three hundred persons.
On this opportunity, Ravelo stated to the newspaper El
Oriental de Maturín that: “I saw the same joy I saw in Ven-
ezuela when people participated in the experience of carrying
out participatory art on the street. They identified with it im-
mensely. That is why I have stressed participation. It is different
from passive or visual participation. Here people intervene in
the work, which awakens greater sensibility.”

Ravelo’s experience with murals practically goes back to
his arrival in Paris in 1964. Two years into his studies and
into his artistic endeavor, he is invited in 1967 to partici-

“After seeing the short film by Luis Altamirano, Ravelo y el arte
de la participación en la calle [Ravelo and participatory art on
the streets], I feel that art has touched me deeply and today I am
looking at a different approach, an art that vindicates the for-
gotten residents of corners far from the major cultural centers
of the world. It brings them happiness, it’s another type of art.”

Julio Cortázar (writer), Paris, 1979

“Juvenal Ravelo insists on fragmenting light through reflec-
tions that form small overlapping metallic bodies which result
in an interesting sensation of visual unreality, making him one
of the major artists involved in the new kinetic investigations
of the 1960s to date.”

Alfredo Boulton (art historian), Paris, 1981

13

Notes
1 Popper, Frank. Origins and development of Kinetic Art. Studi Vista.
Great Britain, 1968. Pg. 192.
2 Rodríguez, Bélgica. La pintura abstracta en Venezuela 1945-1965.
Ediciones Maraven by Litografia Tecnocolor. Caracas, 1980. Pg. 91.
3 Calzadilla Juan. Pintura venezolana de los siglos XIX y XX, Ediciones
Maraven by Litografía Tecnocolor. Caracas, 1975. Pg. 125.
4 From the book Arte para una nueva escala by Roberto Guevara.
Ediciones Maraven by Litografía Tecnocolor. Caracas, 1978. Pg. 88.
5 Guevara, Roberto. Op Cit. Pg. 68.
6 Taken from the Participatory Art pamphlet-catalog by Catholic
University Andrés Bello of Caracas. 2008.
7 Cited by Gustavo Pereira in his text “Arte compartido” published
in the magazine BCVCultural. Caracas, 2006. Pg. 42.

pate in the V International Biennial of Young Artists of Paris.
He had already started to work on his own kinetic concept
of light and color fragmentation. For this important event,
Ravelo presented a mural 8-meter long by 4-meter wide
based on his kinetic concept. Along this same artistic line,
his activity with murals is even greater in the early 1970s
when he carries out a mural for the Ateneo de Boconó in
the state of Táchira.

Open to the future

For Juvenal Ravelo, these last few years, beginning in 2000,
have been intense. Without abandoning his investigations
in the optical-retinal field, broadened to include kinet-
ics, nor his investigations in participatory art or his mural
agenda, he devotes himself to carrying out works in which
intense aesthetic potentialities characteristic of the chro-
matic exuberance of the tropics so attractive to him play a
major role. The optical minimalism of the 1960s and 1970s
disappears to clear the way for strong chromatic luminosi-
ties based on defined geometric forms: a return to the lin-
eal rhythms of the two-dimensional serigraphy works of
his initial creative period.

Ravelo makes his own each component of recent art. He
does not allow himself to be constrained by the askesis
of the strict values of a particular tendency. In producing
the new series “Fragmentación de la luz y el color” [“Frag-
mentation of Light and Color”], he gives free rein to the
spirit and to the instinct-reason dialectic to elevate the
monumentality of the metaphors of light and color he cre-
ates. Continuing his own investigations of a tendency that
could be considered historical avant-garde always embod-
ies a challenge for him. But his validity lies in the uncom-
promising determination to renew once and again values
reinforced in the artistic discourse that characterizes him.

Caracas, january 2015

Fragmentación de la luz, Paris, 1974
Mixed media

32.67 x 16.53 in. | 83 x 42 cm

14

Este corto texto del gran escritor y poeta venezolano
Miguel Otero Silva, sirve de preámbulo para entrar en el
universo plástico y poético de Juvenal Ravelo, artista ve-
nezolano y del mundo cuya historia es común a la de mu-
chos jóvenes creadores de mediados del siglo XX. A princi-
pios de los años sesenta Ravelo transita con pasión desde
la marginalidad de un pueblo de provincia a la centralidad
de la capital de su país, para llegar luego a la internaciona-
lidad de una ciudad europea, ansioso por pulsar las cons-
telaciones plásticas y los rayos del arte que le conducirían
a elaborar su propio alfabeto artístico. Caripito-Caracas-
París son el escenario de este tránsito. Un día de su vida,
arriesgado y ambicionando ser pintor como su padre y su
tío, decide cambiar su pueblo natal por otro espacio vital
y con dieciocho años viaja a Caracas, donde comienza a
pintar paisajes bajo la influencia de la academia. Graduado
de pintor en la Escuela de Artes Plásticas, busca la clave
que le llevará a hacer realidad sus sueños e inicia su carre-
ra profesional. Es consciente de que necesita descubrir el
mundo del arte en otras latitudes y en 1964 se traslada a
París, guiado por su espíritu aventurero, su gran claridad
de propósitos y las noticias que desde finales de los años
cuarenta llegaban al contexto plástico de la capital de
Venezuela sobre el panorama artístico europeo.

Pero lo más extraordinario y grandioso sucede una década
más tarde, precisamente en aquel pequeño pueblo del in-
terior del país donde había nacido y del que se aleja para
buscar una identidad artística, donde comenzará la gran
epopeya de su propuesta de «arte de participación», como
acontecimiento creativo reconocido por las más importan-
tes figuras del arte cinético. No se trata de un «arte compro-
metido» en cuanto a contenido ideológico sino en el terreno
de lo socio-cultural. El planteamiento que Ravelo denomina
arte de participación está concebido como vehemente ex-
presión en la que los protagonistas de las manifestaciones
creativas serán los propios moradores del ámbito urbano o
rural seleccionado.

«En la noche de sueños donde la tarde espera
los contornos, tu búsqueda conforma de

manera extraña extraordinariamente todo».

Miguel Otero Silva, 1976

Juvenal Ravelo
BÉLGICA RODRÍGUEZ

15

La obra plástica de Juvenal Ravelo, que comenzó con ese
viaje a Europa, es considerada hoy como pieza fundamen-
tal en la historia reciente del arte nacional. De extraordi-
naria coherencia en su repertorio técnico y complejos
elementos plásticos desenvueltos oficiosamente dentro
de mandatos teóricos y prácticos de fuerza formal y con-
ceptual, hizo converger su planteamiento bajo una noción
que define como «fragmentación del color y la luz», sobre
la que investiga desde entonces hasta el presente.

El Juvenal Ravelo celebrado por sus iniciativas de partici-
pación y por su obra plástica en general, es el artista de
universos ampliados a concepciones finales y antológicas
del arte óptico-retinal. Dentro de estas concepciones es
notorio el trabajo sobre una geometría básica resultado de
tentativas pictóricas al modo del conocido holandés Piet
Mondrian. Abandonada la figuración, comprende que los
recursos que comienza a utilizar en su nueva fase creativa
ya estaban presentes en experiencias vividas en la cotidia-
nidad de su universo venezolano, sólo que ahora recibe la
influencia de un medio que despertaba a otro momento
del arte gracias a su historia y a aquellos jóvenes latinoame-
ricanos que habían viajado hacia la Europa de mediados
de siglo xx, a quienes él tiene la oportunidad de sumarse.

Ravelo asume que su producción está permeada por lo
que ve, por la naturaleza que le rodea; asume que el con-
texto habitual le provee de muchos matices cromáticos,
de percepciones visuales, de movimientos y ritmos exis-
tenciales, y por ello cada obra contiene y expresa una ex-
periencia vivida, un sentimiento individual y colectivo de
peculiar intensidad humana. La geometría cromática que
aplica en cada pieza, distinta una de la otra, sigue fiel al
tropicalismo que tanto le atrae de su país natal. Un cro-
matismo «onomatopéyico», repetido al infinito, define su
fórmula plástica desde sus comienzos, cuando la reitera-
ción serializada de delgadas laminillas anima un construc-
tivismo que cumple la misión encomendada: crear el mo-
vimiento virtual a partir de la incidencia de la luz sobre la
superficie coloreada del relieve. Con esto logra elaborar un
lenguaje personal vinculado a la forma geométrica, y tam-
bién conceptual, como instrumento sensible y estético de
comunicación visual.

El artista es consciente de la necesidad de prepararse in-
telectualmente para afrontar el desafío de realizar una
«obra» en el medio europeo, superar los acordes oscuros
de una ciudad como París y engalanarse con el optimismo

«Su principal objetivo, como lo demostró con absoluta claridad
en la VI Bienal de Jóvenes de París en 1969, es la repetición vo-
luntaria sobre grandes superficies de efectos elementales que
permiten también su inserción normal en una estructura arqui-
tectural. Utilizando las mejores armas del cinetismo, demanda
una participación todavía más activa del espectador que por su
solo desplazamiento anima la superficie y engendra una suer-
te de flash luminoso que se propaga como una onda que avan-
za en sucesión constante de ritmos verticales. Paralelamente,
por el color, su reflexión se apoya sobre exhaustivas observa-
ciones científicas y su sentido poético innato lo ha conducido
a utilizar minúsculos espejos para poner en evidencia la ilusión
de los reflejos coloreados, poder sugerir el espacio y provocar
una imagen visual inestable ligada a la ambientación».

Gaston Diehl, catálogo de la exposición realizada

en la Galería Arte Contacto, París-Caracas, 1974

16

que irradiaban otros hombres que como él cuestionaban
definiciones sobre el arte académico para asumir nuevos
lenguajes que los ubicaran en el verdadero siglo XX y cata-
pultaran al XXI. Allí, en París, su producción dará un giro de
muchos grados. Solitario en su taller de la rue Dauphine,
reflexiona, investiga, estudia, y al lado del Sena, de silencios
en silencios, irá conformando lo que será su credo artístico
profesado a lo largo de una intensa trayectoria donde se
mezclan vida y arte. Así, mide sus pasos con cautela y se
apoya en la investigación silenciosa y grave de las varias
tendencias que por entonces despertaban el interés de los
jóvenes extranjeros que invadían la ciudad luz, entre ellos
los venezolanos Jesús Soto y Carlos Cruz-Diez. ¡Quién po-
día imaginar que el aparentemente tímido muchacho de
Caripito, con profundo sigilo e intereses claros, hurgaba en
las raíces del arte y su historia, en su pasado y su presente,
para convertirse en unos de los protagonistas fundamen-
tales de la historia contemporánea del arte!

«Juvenal Ravelo pertenece a una generación de artistas vene-
zolanos que piensan en la investigación como fuente revolu-
cionaria del arte. Sólo el análisis profundo de la significación
de esta vital actividad del hombre puede abrir caminos en el
arte moderno, y Juvenal está consciente de ello. Desde hace
algunos años, sus investigaciones cinéticas parten de la idea
de la fragmentación de la luz como fenómeno de visualiza-
ción, que puede revelar en el espectador otras posibilidades
de percepción. Sobre una estructura programada, destellos
luminosos crean una situación cromática que continuamen-
te se escapa. Una especie de flash de color efímero. Un reflejo
fragmentado del medio ambiente. Por el desarrollo de su obra,
pausado y de clara disciplina, Ravelo es un valor y un punto de
referencia en la plástica venezolana contemporánea».

Carlos Cruz-Diez (artista cinético)

Catálogo de la exposición realizada en la Galería Arte Contacto,

Caracas-París, 1974

«El mural de Ravelo de la Avenida Libertador de Caracas es una
de las obras extraordinarias del arte cinético actual. Es la pro-
puesta estética de una simetría cromática resuelta en grandes
espacios y la puesta en evidencia de las vibraciones ópticas
creadas con ingenio y sabiduría por uno de los artistas impor-
tantes del arte universal».

Jesús Soto (artista cinético)

Caracas, 2003

Luz Fragmentada N.° 167, París, 1972
Materiales diversos sobre madera

24.80 x 12.59 x 1.57 in. | 63 x 32 x 4 cm
Colección Centro de Arte Contemporáneo Frank Popper,

Marcigny, Francia

17

Visionario desde joven: su primera etapa
y las que se suceden

Sus inicios están marcados por la pintura paisajista expre-
sionista, como ocurre en las etapas formativas de los recién
egresados de la Escuela de Artes Plásticas de Caracas para
la época. Pero el guerrero cambia una existencia neutra
por la aventura excitante de conocer otros predios del arte
y alza la antorcha de la guerra, no hay paz, no inclina la ca-
beza, sólo la levanta para mirar al sol que necesitaba dejar
atrás. Es obligatorio ir tras los pasos de muchos otros com-
patriotas que en los años cincuenta ya habían iniciado un
nuevo camino en su acontecer artístico, no para «copiar-
los», pero sí para revisar sus experimentos y elaborar una
ruta propia, un camino de convicciones plásticas y lograr
el desarrollo de herramientas que coadyuvarán a resolver
los problemas que por entonces se planteaba.

Es el año de 1964 y llega a París en pleno auge de las van-
guardias ópticas y cinéticas. Allí abandona su estética figura-
tiva-expresionista para enrolarse en las múltiples investiga-
ciones sobre el movimiento virtual y real, la imagen retinal,
el color óptico, la obra transformable y el comportamiento
de la luz para generar un espacio cromático fragmentado.
En la fantástica ciudad del arte vuela su imaginación guia-
da por aquellos otros visionarios de un arte del futuro que
cargados de ideas llegaban de otras partes del mundo. Será
precisamente allí donde liberan energías desconocidas para
hacer de la ciudad y sus talleres laboratorios de experimen-
tación, de reflexión sobre las relaciones entre arte, ciencia y
tecnología. También el taller de Ravelo se convertirá en un la-
boratorio experimental donde busca la nueva estética que
caracterizará los planteamientos formales que rondaban en
su inquieta cabeza y su espíritu rebelde.

Se incorpora de inmediato a este centro hegemónico. In-
quisitivo y reflexivo, se preocupa por estudiar el comporta-
miento del color y la luz como elementos de dimensiones,
en concepto y forma, alejados de esquemas academicis-
tas; también explora las posibilidades estéticas de aquellos
materiales que podrían vehicular una idea generadora de
reflejos ópticos y retinales, tanto sobre el soporte como
fuera de él. Partiendo de sus análisis construye sobre el
soporte, por lo general madera, un entramado serial de
pequeñas laminillas, o finos hilos de metal, especie de
«grapas» que sobresalen formando un relieve multifocal.
Trabaja casi siempre con superficies monocromáticas en
función de «dramatizar» los efectos lumínicos de las vari-

llas, filamentos o grapas sujetos a ella, provocando interac-
ciones cromáticas que sólo se aprecian en el ojo del espec-
tador y, algo muy importante, resaltan la ambigüedad de
la percepción del hombre.

En su reverso, las grapas que adosa al soporte de algunas
piezas tienen un color siempre invisible al espectador. Si es
semejante a la superficie plana, cuando es activado por la
incidencia de la luz este color genera matices diferentes al
del soporte y se produce el fenómeno que algunos críticos
han definido como flash cromático. En el reverso de otras
obras el artista aplica un color diferente al del soporte y
entonces el encuentro de los dos colores disímiles, soporte
y reverso de la grapa, al contacto con la luz crea cromatías
retinales percibidas únicamente por el ojo del espectador,
pero que también se hacen «reales» como nubes colorea-
das fuera del relieve. Ravelo hace más efectivo este fenó-
meno óptico al introducir minúsculos espejos en el interior
de la grapa. En ambos casos se produce la fragmentación
de la luz y el color: concepto plástico introducido por el
artista en su obra, que explora en profundidad en la serie
que realiza a partir del año 2000.

Juvenal Ravelo y el artista cinético venezolano Narciso Debourg
Salon des Réalités Nouvelles, París, 2013

18

Juvenal Ravelo ha tomado ventaja de las nuevas tecnolo-
gías que desde los años cincuenta se incorporan a la pro-
ducción artística, así como de aquellos elementos forma-
les no convencionales que abrieron posibilidades inéditas
a la estructura de la obra de arte. En esa época comienza a
hablarse de luz y de movimiento real y virtual, de campos
cromáticos y magnéticos, de percepción y sensación, de
participación psicológica, física y emocional por parte del
espectador: arte óptico y cinético es la respuesta visible a
todas estas experimentaciones que lo nutrirán en sus pro-
puestas teórico-prácticas. En este sentido llama mucho su
atención la teoría sobre la composición de la luz blanca en
rayos de diferentes colores sostenida por el físico británi-
co Isaac Newton. Así, pasa de la monocromía y los colores
reflejos de su primera etapa a ejecutar la serie donde los
colores exultantes serán característica principal, y logra en-
tonces enfatizar las múltiples expresiones retinales y ópti-
cas que se producen sobre la superficie de la obra.

En 2012, haciendo un paréntesis en su trayectoria, en la
nota que publica el diario El Universal el 3 de junio 2012,
Ravelo declara a la periodista Dubraska Falcón: «(…) cuan-
do arranqué a hacer la investigación sobre la fragmenta-
ción de la luz y el color, me llamó la atención que Newton
estudió el fenómeno del arcoíris, es decir, de la descompo-
sición de un rayo de luz blanca en siete colores ¡Me impre-
sionó! Hizo un trabajo de laboratorio para descubrir por
qué ese fenómeno se daba en la naturaleza. Así que para
estas obras hice la investigación plástica, tomé las gamas
de colores que él seleccionó y luego las integré a mis plan-
teamientos plásticos». En esta nueva fase que transcurre
durante la década de dos mil, introduce con mayor regu-
laridad fragmentos de espejos para dinamizar aún más su
idea de fragmentación color-luz, tal vez en recordatorio de
la iridiscencia cromática que puede observarse en la natu-
raleza a partir de la incidencia de la luz sobre los elementos
que la componen.
 

El espacio geométrico como metáfora
óptica de luz y color

Como ya hemos visto, una vez en París Ravelo no será
indiferente a los nuevos planteamientos del arte. Se inte-
resa por ellos así como por las experiencias «en marcha»
orientadas a la búsqueda de nuevos lenguajes y a partir
de aquí propone su propio andamiaje estructural basado
en la fragmentación de la luz. Descubre que la energía es

«El trabajo de Ravelo se funda en los efectos ópticos produ-
cidos por la retina, especialmente el efecto tornasolado, para
lograr la sensación de movimiento. Igualmente, el artista se
basa en la fragmentación de la luz utilizando lo que él defi-
ne como “espejo-color”. Así pues, una superficie monocroma
puede “reflejarse” en otro color que se le yuxtapone sobre una
misma superficie, plana o de relieve, de modo que el objeto
vibra prácticamente bajo nuestros ojos».

Frank Popper, exposición realizada en el espacio

Colección Frank Popper, Marcigny, Francia, 2009

«En las búsquedas de Ravelo, la relación entre los fenómenos
físicos y psicológicos es, frecuentemente, el objeto principal
de su investigación. De esta manera, él quiere situar al espec-
tador lo más cerca posible de los elementos plásticos funda-
mentales, movimiento, luz, color y conducirlos a la acción en
un espacio o en una serie de situaciones espaciales que sim-
bolizan su ambiente».

Frank Popper (historiador y crítico de arte)

París, 1970

19

una vibración que se sucede en lapsos definidos de tiem-
po y espacio, a la vez que basa sus preocupaciones en
las posibilidades vibratorias de los elementos que utiliza.
Desde los años setenta hasta la actualidad toma Fragmen-
tación de la luz y el color como título genérico para toda
su producción. Este proceso de fragmentación induce la
condición cinética de la obra, referida a la multiplicidad de
posibilidades que se abren frente al espectador y en con-
cordancia con la dirección de la fuente de luz que recibe y
crea las ondas virtuales.

A nivel estructural, desde la primera serie de piezas ópti-
co-retinales el artista se fundamenta en la superposición
de elementos dispuestos en hileras como las pequeñas
laminillas de metal seriadas sujetas, o encajadas por sus
extremos, generalmente en sentido vertical, sobre un
fondo monocromo. Con la luz sobre el «relieve» abierto
—construido con el metal encima del soporte de made-
ra de color plano— y el desplazamiento del espectador,
el característico efecto moiré (tornasol) se multiplica. Para
Frank Popper, Ravelo «(…) explora el efecto moiré como
un medio para penetrar regiones inéditas del espacio
plástico».1 Por otro lado, la manera distintiva de aplicar las
atrayentes combinaciones cromáticas forma parte de su
incansable búsqueda por «fragmentar» la luz. Tal y como
se ha indicado, en algunas series el interior de las laminillas
que hacen el relieve está pintado con el mismo tono que la
superficie del formato, mientras en otros colorea la sombra
que estas laminillas proyectan sobre el soporte, de manera
que el color, invisible al ojo, activa su relación con la luz
y dinamiza el espacio plástico. Con este efecto desde el
interior del objeto se proyectan hacia el espacio físico pe-
queñas atmósferas semejantes a ligeras nubes cromáticas,
buen ejemplo de lo cual es la pieza Lumière Fragmentée 154
(1977), realizada con materiales diversos sobre madera, o
Lumière Fragmentée 156 (del mismo año), donde muestra
el cambio de color de la superficie del soporte al variar la
dirección lumínica.2

En resumen, poco tiempo después de llegar a París, la for-
ma figurativa del paisaje expresionista de la primera etapa
es sustituida por la propuesta cinético-óptica basada en
la serialización de laminillas a partir de conjuntos parejos
de hileras repetidas en forma vertical. Es esta repetición lo
que hace que la obra se presente en perpetuo movimien-
to virtual. Para Juan Calzadilla las obras de Ravelo son «(…)
campos luminosos modulados por la distribución serial de
relieves sobre el soporte, en el caso de sus estructuras, y

de ritmos lineales en sus serigrafías [mientras que en otras
obras, continúa Calzadilla] (…) prevé descomponer la luz
ambiente en colores, por medio de reflejos entre la pig-
mentación de los relieves y el plano de fondo, que se mez-
clan en la retina para crear otros colores que no existen
físicamente. El observador debe moverse ante los cuadros
para provocar en sus distintos ángulos de visión las rela-
ciones luminosas. Entonces desaparecen los elementos
en relieve, ópticamente se integran con el plano de fondo
y surge una estructura que se crea en el ojo».3 Esta «es-
tructura» será entonces una ilusión óptica creada en el ojo
del espectador. Aquí Ravelo se atiene a la física cuántica al
estudiar el fenómeno de fragmentación de la luz desde el
punto de vista de la totalidad de las posibilidades de cam-
bio que ofrece cada una de sus obras, desde lo que no se
percibe hasta lo ilusorio del relieve.

En 2012, a propósito de su exposición Luz y color del nuevo
milenio presentada en el Centro de Arte Daniel Suárez de
Caracas, Ravelo declara a Dubraska Falcón: «Esto es total-
mente diferente a las obras que hice anteriormente. (…)
[En relación a lo novedoso de la nueva serie dice]: Tuve la
influencia de muchos grises, porque ése es el color del cli-
ma europeo. Era lo que veía y sentía en París, pero en el
trópico hay mucho más color, más sol. Cuando comencé a
estructurar este trabajo lo llené del color que antes no usa-
ba. Todo está concebido dentro del nuevo milenio (…)».
Es preciso recordar que el artista no había mostrado una
exposición individual en Venezuela desde 1986. Con la luz
y el color del nuevo milenio regresa triunfal a la escena del
arte de su país.

LUMIÈRE FRAGMENTÉE 154, París, 1977
Mixta sobre madera

15. 74 x 15.74 in. | 40 x 40 cm
Colección privada

20

En el período que abarca desde principios de los años 2000
mil hasta 2014, la obra de Ravelo se caracteriza por el pre-
dominio de una geometría de color serializada, sin dejar
de aplicar y enfatizar el tema de la fragmentación de la
luz. Con mirada retrospectiva reflexiona sobre lo hecho y
explora nuevos aspectos formales en lo que concierne al
color y su capacidad cinética, para desembocar en nuevas
dimensiones dirigidas por la descomposición de la luz en
rayos de variaciones cromáticas plurales. A esto se añade
un nuevo interés por los fulgurantes colores del trópico. Lo
más resaltante de esta nueva serie es el planteamiento del
espacio geométrico como metáfora de color y luz; piezas
de carácter modular a manera de geometrías onomato-
péyicas del color y su representación visual. Los grandes
paneles óptico-cinéticos son prácticamente variaciones
de un mismo tema que en lo cromático emplean, según
sus propias palabras, armonías por analogía y armonías
por contraste. Al analizar los dos fenómenos es concluyen-
te que la analogía es la combinación de aquellos colores
que se complementan (fig. 21, p. 48-49), mientras que el
contraste lo ofrecen fuerzas visuales contradictorias pero
equivalentes en su combinatoria (fig. 9, p. 35).

Con estas piezas se instaura un orden de formas geométri-
cas ordenadas de acuerdo al juego entre luz y color, para
crear así un ámbito ilusorio en tres dimensiones. El relieve
existe sobre el soporte gracias a los dispositivos que cons-
truye sobre él. A partir de aquí la «imagen» varía de acuer-
do al desplazamiento del espectador (fig. 4, p. 28-29), pero
también cambia debido a la triangulación de la intensidad
cromática que actúa sobre la superficie del relieve, bien
por analogía o por contraste (fig. 11, p. 38). En este sentido
utiliza ciertos criterios plásticos desarrollados por artistas
como el alemán Josef Albers y su emblemática serie Ho-
menaje al cuadrado, en la que aplica su teoría sobre la inte-
racción del color. Tanto por analogía como por contraste,
en la producción que nos ocupa el color actúa siguiendo
la interacción contenida en una geometría repetitiva de la
misma «forma» que se constituye en ritmos primordiales
relativos a la percepción cenestésica del complejo entra-
mado constructivo de la superficie.

La obra de Juvenal Ravelo correspondiente a los períodos
óptico-cinéticos se caracteriza por sus valores visuales rela-
tivos al «movimiento» fuera de estéticas tradicionales, cuya
representación visual, una luminosidad cromática extrema,
la convierte en presencia real e irreal simultáneamente. El
artista valora el equilibrio estético de su trabajo.

«Es investigador y entusiasta promotor de ideas. Por eso no
es de extrañar que se acerque a metas que promueven nue-
vas condiciones en la relación del artista con su tiempo y su
circunstancia. Es un hombre que ha buscado, como él mismo
dice, un “arte de participación en la calle”. Este arte participati-
vo se manifiesta en murales como los realizados en Boconó y
Caracas, sobre la base de la fragmentación de la luz, leit-motiv
del artista en su disciplinada composición. Ravelo no se con-
forma con la obra de pared y busca soluciones, primero en am-
bientaciones envolventes, luego en las dimensiones físicas de
la ciudad, junto a los hombres. Hacia 1975 tiene oportunidad
de realizar en Venezuela un proyecto que va al fondo de sus
inquietudes. Se trata de una idea novedosa, los módulos cro-
máticos que el artista diseña a manera de proposición para ser
aplicados por los mismos habitantes de los barrios de algunas
ciudades de Venezuela. El principio es sencillo: un franco recha-
zo a limitar la participación de la gente al aspecto visual. Según
el mismo Ravelo escribe: “Esta relación entre la masa y el artista
inaugura en Venezuela una nueva posibilidad de hacer arte en
la calle… en una proposición útil, dinámica y popular”».

Roberto Guevara (crítico e historiador de arte),

Arte para una nueva escala, Caracas, 1975

21

El arte más cerca del hombre

«El arte sale a la calle y se vuelve acontecimiento para
la gente».

Roberto Guevara, Arte para una nueva escala,

Caracas, 1978

Una de las preocupaciones de Juvenal Ravelo ha sido di-
señar y construir un alfabeto artístico-visual que se revele
en manifestaciones artísticas para ser compartidas por un
espectador que será, a su vez, partícipe del hecho creativo.
Si para el prominente artista ruso Naum Gabo «el arte es
el medio más eficaz de la sociedad humana», para Ravelo
el hombre pasa de ser espectador a «hacedor» de la obra.
Hacia esta posición de expresar el carácter social del arte
le llevan sus estudios de sociología del arte impartidos por
Jean Cassou y Pierre Francastel en La Sorbona; y el hecho
de haber vivido en comunidades con necesidades espe-
ciales en la precariedad estética de su diario vivir lo condu-
ce a hacer realidad el proyecto.

Para los años sesenta estaba en boga un espíritu de acer-
camiento del arte a la calle, a los muros, así como la efi-
cacia de una estética artística en el diseño industrial con
sobresalientes figuras como el italiano Bruno Munari, que
tanto influye en esta nueva concepción y quien plantearía:
«Hoy se ha vuelto una necesidad demoler el mito del artis-
ta estrella, que solamente produce obras maestras para un
pequeño grupo de gente súper inteligente. Se debe com-
prender que mientras el arte permanezca al margen de los
problemas de la vida, sólo interesará a un grupo muy pe-
queño de gente. La cultura hoy en día se ha convertido en
acontecimiento de masas, y el artista debe bajarse de su
pedestal y estar preparado para hacer el letrero para una
carnicería (si lo sabe hacer)».4

Desde mediados de los años cincuenta el concepto de
«arte integrado a la arquitectura» era conocido en el me-
dio artístico del país. El arquitecto Carlos Raúl Villanueva lo
aplica en el novedoso diseño de la Ciudad Universitaria de
Caracas, construcción arquitectónica de un campus univer-
sitario considerado por la Unesco como Patrimonio Moder-
no de la Humanidad. Pero la idea de Juvenal Ravelo no se
quedó en la integración a una arquitectura en particular y
fue más allá al dedicar sus esfuerzos a trabajar por un arte
de participación, a generar manifestaciones artísticas con
carácter social. Para él la «nueva escala» de la que habla Ro-
berto Guevara incluye la intervención de la comunidad en

el hecho de «pintar» a partir de serializaciones de color en
formato abstracto-geométrico que diseña y define como
«módulos cromáticos» para ser aplicados en acciones crea-
tivas de carácter social y de estética contemporánea.

Gracias a la experiencia integracionista de arquitectura-ar-
tes plásticas liderada por Villanueva, muchos artistas fueron
convocados para realizar murales policromados, la mayoría
de corte abstracto y constructivista, en sectores populares
de la gran Caracas como las urbanizaciones 23 de Enero y
Pedro Camejo, algunas de las cuales fueron ejecutadas por
creadores de la talla de Mateo Manaure, Alejandro Otero y
Mercedes Pardo, entre otros. Para Roberto Guevara, «Algu-
nos de los pintores dieron a las policromías el carácter fes-
tivo, perfectamente adecuado y en la mayoría de los casos
acorde con el paisaje exaltado y grato del valle de Caracas».5
En este importante grupo se incluye Juvenal Ravelo, quien
producirá una «fiesta» con la realización de sus coloridos
murales, tanto de carácter individual como urbano, como
aquellos de participación colectiva.

El carácter festivo de la actividad que deviene en realidad
bajo el lema «arte, acción y participación» está profunda-
mente relacionado con la sensibilidad del hombre que
sabe que el arte existe pero no conoce los caminos para
llegar a él. Ravelo le ofrece la oportunidad de intervenir en
un hecho creativo que cambiará su actitud existencial en el
contexto en que se mueve, abriendo posibilidades transfor-
madoras de lo cotidiano, sobre todo en aquellas barriadas
populares donde lo cotidiano parece estar alejado de la be-
lleza. En 1980, el escritor venezolano Arturo Uslar Pietri, ex-
presa a este respecto: «Juvenal Ravelo, excelente artista de
la abstracción, viene de un barrio marginal de un apartado
pueblo del oriente de Venezuela. Un día dejó su taller de
París para ir a ver a sus viejos vecinos del barrio y los invitó
a la más inesperada y extraordinaria fiesta. Llegó cargado
de latas de pintura y los convidó a pintar, entre todos, por
un patrón diseñado por él, las fachadas de sus modestas vi-
viendas. Fue una fiesta incomparable y un descubrimiento.
En un día de inusitado hallazgo cambiaron el pueblo y el
marco de sus vidas. La vieja calle se convirtió en un arlequín
de alegría. Y cuando Ravelo se marchó, se dieron cuenta de
que les había regalado una fiesta sin término, un pueblo
nuevo y acaso una nueva vida».6 Pero no fue una fiesta de
un solo día. Esta hermosa historia ha continuado gracias a
la perseverancia del artista, que cree con honestidad en lo
que propone y hace, y desde 1975 ha realizado doce mani-
festaciones de arte de participación en la calle.

22

La acción creadora de Juvenal propicia sentimientos casi
olvidados por el hombre contemporáneo: solidaridad, con-
vivencia, sentido de lo colectivo. En 1998 declara: «A princi-
pios de los años 70 me propuse crear otra concepción de
participación, fuera del contexto de los museos y galerías
de arte, con la incorporación de los vecinos de un barrio
o una calle, a partir de la transformación de su medio am-
biente en una especie de museo al aire libre; así nació mi
invención de los módulos cromáticos, integrando además
nuevas investigaciones en la psicología, la sociología y la
arquitectura (…). Es una idea inédita en mis planteamien-
tos a escala cívica. Logra entrelazar el arte con los hábitos
de las comunidades marginales en un proceso psicosocial
con el propósito de despertarles su sensibilidad y voluntad
creativa, para así originar un cambio en la estructura men-
tal (…). Es la obra de arte realizada por todos en su entorno
físico y espiritual con un profundo contenido humano».7

Esta idea inicial la lleva a cabo cuando regresa a Venezuela
en 1975, y en una visita a su Caripito natal decide experi-
mentarla por primera vez en el barrio Los Cerritos. Este año
es significativo en la vida de Juvenal Ravelo: decide dejar
París y radicarse en su país. Desde entonces su residencia
oscila entre París, Venezuela y Caripito.

El enfoque primario de arte de participación en la calle re-
side en su carácter socio-cultural transformador, no sólo
en zonas populares sino también en centros educativos y
en las calles de grandes ciudades como París. En relación
con la experiencia de intervención en la Universidad Cató-
lica Andrés Bello de Caracas con la intervención de los es-
tudiantes (2008), en el pequeño catálogo leemos que «(…)
el artista motiva un cambio en el ser humano a través de la
cooperación colectiva en la construcción de murales ciné-
ticos en la fachadas de las casas (…)», cambio que se opera
en los habitantes de las casas de ciudades como Güiria,
estado Sucre (1993); barrio El Gamero de Guasdualito, es-
tado Apure (1999); barrio Quebrada de La Virgen, Guanare
(1996), o el mural de Marcigny, Borgoña, Francia (2012),
donde tomaron parte trescientas personas y con respec-
to al cual Ravelo declararía al diario El Oriental de Maturín:
«Con la misma alegría vista en Venezuela, vi el entusiasmo
de la gente por ser parte de la experiencia de realizar arte
de participación en la calle. La identificación fue masiva.
Por eso he hecho hincapié en esta participación. Es distinta
a la pasiva o visual. Es la gente interviniendo la obra, lo cual
despierta más sensibilidad».

«Juvenal Ravelo se empeña en fraccionar la luz por medio de
reflejos que forman pequeños cuerpos metálicos superpues-
tos, dando una interesante sensación de irrealidad visual, para
convertirse en uno de los artistas de importancia en las nuevas
investigaciones cinéticas de los años sesenta a nuestros días»

Alfredo Boulton (historiador de arte), París, 1981

«Después de ver el cortometraje realizado por Luis Altamirano
Ravelo y el arte de participación en la calle, siento que esta vez el
arte me ha tocado profundamente y hoy estoy viendo un en-
foque distinto, un arte que reivindica a los vecinos olvidados
en los rincones alejados de los grandes centros de cultura del
mundo. Les devuelve la felicidad, es otro arte».

Julio Cortázar (escritor), París, 1979

23

La experiencia muralista de Ravelo se remonta a su tiempo
en París. A dos años de estudios y práctica artística (1967)
es invitado a participar en la V Bienal Internacional de Jó-
venes de París, y habiendo comenzado ya a trabajar en su
concepto cinético personal sobre la fragmentación de la luz
y el color, para este importante evento construye un mural
de 8 metros de largo por 4 metros de ancho basado en su
noción cinética. La intensidad de su actividad mural se acti-
va a principios de los años setenta, cuando lleva a cabo uno
de sus primeros murales para el Ateneo de Boconó, estado
Trujillo, y continúa hoy con la misma perseverancia.

Abierto al futuro

Los años dos mil han sido intensos. Sin haber abandonado
las investigaciones en el campo óptico-retinal ampliado
al cinetismo, ni las intervenciones de arte participativo o
mural, construye obras en las que juega con la virtualidad
estética propia de la exuberancia cromática tropical. El mi-
nimalismo óptico de las décadas de los sesenta y setenta
desaparece para abrir espacio a fuertes luminosidades ar-
ticuladas sobre formas geométricas definidas: una vuelta a
los ritmos lineales de la obra serigráfica bidimensional de
su primer período.

Ravelo toma para sí todos los elementos de la historia del
arte reciente sin dejarse constreñir por la ascesis de los va-
lores formales de una tendencia en particular. Da rienda
suelta al espíritu y a la dialéctica instinto-razón para pro-
ducir la nueva serie que titula Fragmentación de la luz y el
color, con la que eleva la monumentalidad de las metáfo-
ras de luz y color que le es posible crear. Continuar con
sus propias investigaciones dentro de una tendencia que
podría considerarse como vanguardia histórica se con-
vierte en un desafió para él. Pero su validez estriba en los
propósitos intransigentes de renovar cada vez los valores
formalizados en el discurso plástico que le caracteriza.

Caracas, enero 2015

FRAGMENTACIÓN DE LA LUZ Y EL COLOR
POR TRANSPARENCIA, 2014

Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

55.1 x 39.37 in. | 140 x 100 cm

Notas
1 Popper, Frank. Origins and development of kinetic art, Studi Vista,
Great Britain, 1968, pág. 192.
2 Rodríguez, Bélgica. La pintura abstracta en Venezuela 1945-1965,
Ediciones Maraven, Caracas, 1980, pág. 91.
3 Calzadilla Juan. Pintura venezolana de los siglos XIX y XX, Ediciones
Maraven, Caracas, 1975, pág. 125.
4 Tomado del libro Arte para una nueva escala de Roberto Guevara,
Ediciones Maraven, Caracas, 1978, pág. 88.
5 Guevara, Roberto. Óp. Cit., pág. 68.
6 Tomado del folleto-catálogo Arte de participación en la Universi-
dad Católica Andrés Bello, Ediciones UCAB, Caracas, 2008.
7 Citado por Gustavo Pereira en su texto «Arte compartido» publi-
cado en la revista BCV Cultural, Caracas, 2006, pág. 42.

24

25

1 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

26

2 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
31.49 x 31.49 in. | 80 x 80 cm

27

3 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
31.49 x 31.49 in. | 80 x 80 cm

28

4 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

29

30

5 | FRAGMENTACIÓN DE LA LUZ
Y EL COLOR, 2014
Acrylic on mdf, metal and
reflective elements
Acrílico sobre mdf, metal
y elementos reflectantes
78.74 x 39.52 in. | 200 x 100,4 cm

31

6 | FRAGMENTACIÓN DE LA LUZ
Y EL COLOR, 2014
Acrylic on mdf, metal and
reflective elements
Acrílico sobre mdf, metal
y elementos reflectantes
78.74 x 39.52 in. | 200 x 100,4 cm

32

7 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

33

34

8 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
39.37 x 39.73 in. | 100 x 100 cm

35

9 | FRAGMENTACIÓN DE LA LUZ
Y EL COLOR, 2014
Acrylic on mdf, metal and
reflective elements
Acrílico sobre mdf, metal
y elementos reflectantes
78.74 x 42.52 in. | 200 x 108 cm

36

37

10 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

38

11 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
40.94 x 40.55 in. | 104 x 103 cm

39

12 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
43.30 x 43.30 in. | 110 cm x 110 cm

40

13 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

41

42

14 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
31.49 x 31.49 in. | 80 x 80 cm

43

15 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
31.49 x 31.49 in. | 80 x 80 cm

44

45

16 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

46

17 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
78.74 x 19.68 in. | 200 x 50 cm

18 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
78.74 x 19.68 in. | 200 x 50 cm

47

19 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
78.74 x 19.68 in. | 200 x 50 cm

20 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
78.74 x 22.83 in. | 200 x 58 cm

48

21 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

49

50

22 | FRAGMENTACIÓN DE LA LUZ Y
EL COLOR POR TRANSPARENCIA, 2014
Acrylic on mdf, metal and
reflective elements
Acrílico sobre mdf, metal
y elementos reflectantes
55.1 x 39.37 in. | 140 x 100 cm

51

23 | FRAGMENTACIÓN DE LA LUZ
Y EL COLOR, 2014
Acrylic on mdf, metal
and reflective elements
Acrílico sobre mdf, metal
y elementos reflectantes
78.74 x 39.52 in. | 200 x 100,4 cm

52

24 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
39.37 x 39.37 in. | 100 x 100 cm

53

54

25 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR
EN ARMONÍA POR ANALOGÍA, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
35.43 x 27.55 in. | 90 x 70 cm

55

56

26 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
31.49 x 78.74 in. | 80 x 200 cm

57

58

59

27 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements

Acrílico sobre mdf, metal y elementos reflectantes
39.49 x 78.74 in. | 80 x 200 cm

60

28 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
55.11 x 220.47 in. | 140 x 560 cm

61

62

1 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

2 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

31.49 x 31.49 in. | 80 x 80 cm

3 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

31.49 x 31.49 in. | 80 x 80 cm

4 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

42.52 x 78.74 in. | 108 x 200 cm

5 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

39.52 in. x 78.74 | 100,4 x 200 cm

6 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

39.52 in. x 78.74 | 100,4 x 200 cm

7 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

42.52 x 78.74 in. | 108 x 200 cm

8 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

39.37 x 39.73 in. | 100 x 100 cm

9 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

78.74 x 42.52 in. | 200 x 108 cm

10 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

42.52 x 78.74 in. | 108 x 200 cm

11 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

40.94 x 40.55 in. | 104 x 103 cm

12 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

43.30 x 43.30 in. | 110 cm x 110 cm

13 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
42.52 x 78.74 in. | 108 x 200 cm

14 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
31.49 x 31.49 in. | 80 x 80 cm

63

15 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
31.49 x 31.49 in. | 80 x 80 cm

16 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

42.52 x 78.74 in. | 108 x 200 cm

17 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

78.74 x 19.68 in. | 200 x 50 cm

18 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

78.74 x 19.68 in. | 200 x 50 cm

19 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

78.74 x 19.68 in. | 200 x 50 cm

20 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

78.74 x 22.83 in. | 200 x 58 cm

21 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

42.52 x 78.74 in. | 108 x 200 cm

22 | FRAGMENTACIÓN DE LA LUZ
Y EL COLOR POR TRANSPARENCIA, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

55.1 x 39.37 in. | 140 x 100 cm

23 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
39.52 x 78.74 in. | 100,4 x 200 cm

24 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

39.37 x 39.37 in. | 100 x 100 cm

25 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR
EN ARMONÍA POR ANALOGÍA, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
35.43 x 27.55 in. | 90 x 70 cm

26 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes

31.49 x 78.74 in. | 80 x 200 cm

27 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
39.49 x 78.74 in. | 80 x 200 cm

28 | FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
55.11 x 220.47 in. | 140 x 560 cm

64

Was born in Caripito, in the state of Monagas, Venezuela,
on December 23, the day before Christmas Eve in the year
1934, in the bosom of a family that encouraged a taste for
the arts and for culture. In his early years, he stood out from
his classmates with drawings of images he would copy
from magazines. In the early 1950s, he travels to Caracas to
make his dream a reality: studying painting. Between 1953
and 1958, he studies at the School of Plastic and Applied
Arts of Caracas and the Martín Tovar y Tovar School of Plas-
tic Arts of Barquisimeto, Lara State.

Upon completing his studies in 1959, he teaches Art Histo-
ry, Drawing and Printmaking at the Cristóbal Rojas School
of Plastic Arts of Caracas, a teaching position he holds until
1964, when he decides to travel to Paris to continue his
academic training. He will stay until 1968, during which
time he also attends courses in the Sociology of Art taught
by the historians Pierre Francastel and Jean Cassou at the
Sorbonne University’s Practical School of Higher Studies.

His interest in the theory and praxis of art deepens in the
City of Light, where he continues with the career he had
started in Venezuela of personal exhibitions and partici-
pation in Official Salons of Venezuelan Art that were pre-
sented at the Museum of Fine Arts of Caracas (between
1952 and 1964) that were only accessible to those selected
by a jury. Throughout this period, Ravelo’s artistic endeavor
is characterized by quality and strength, in addition to an
interest in artistic investigation. Since the years of his first
visit to Europe, he has spent his personal and artistic life
between France and Venezuela.Juvenal Ravelo

Juvenal Ravelo, Caracas, 2015

65

Solo exhibitions (selection)

1958	E xhibits at Taller Libre de Arte, Caracas, Venezuela.
1967	 By invitation, participates in the V International Bi-
ennial of Young Artists held in Paris, France, where he pres-
ents a mural 8 x 4 m.
1971	E xhibits the series entitled Luz fragmentada at
Conkright Gallery in Caracas, Venezuela.
1972	 Presents his work at Arte Contacto Gallery, Caracas,
Venezuela.
1974	 Presents a new exhibition with the title Estructuras
cinéticas sobre la fragmentación de la luz at Arte Contacto
Gallery, Caracas, Venezuela.
1975	E xhibits his work at Gaudí Gallery, Maracaibo, Zulia
State, Venezuela.
1981	E xhibits Investigaciones sobre la luz y el color at Espa-
cio Latinoamericano, Paris, France.
1985	 Presents a solo exhibition at Salón de Exposiciones
PDVSA, Maturín, Monagas State, Venezuela.
1987	U nder the title Espacial multicromática, exhibits
projects and mockups at Centro de Arte Euroamericano,
Caracas, Venezuela.
2008	T he Museum of Contemporary Art in Zulia (MAC-
ZUL), Maracaibo, Zulia State, presents the exhibition Expo
laboratorio.
2012	C entro de Arte Daniel Suárez, Caracas, Venezuela,
exhibits Luz y color en el nuevo milenio.

Juvenal Ravelo has devoted the years between 1975 and
2014 to his project Arte de participación en la calle, under
which he has carried out several artistic manifestations in
Venezuelan and French communities, as may be seen in
the city of Marcigny, France, and at Yacambú University,
Barquisimeto, Lara State, Venezuela.

Among his major urban intervention works are

1971	 Mural based on the fragmentation of color, Ateneo
de Boconó, Trujillo State, Venezuela.
1983	 Mural at José Tadeo Monagas International Airport,
Maturín, Monagas, Venezuela.
1985	 Mural at the Medical Association, Maturín, Monagas
State, Venezuela.
1986	 Cilindro tridimensional (sculpture), Plaza del Estudi-
ante, Maturín, Monagas State, Venezuela.
1989	 Mural on the facade of the newspaper El Oriental,
Maturín, Monagas State, Venezuela.
1990	 Mural at Universidad de Oriente, Núcleo Monagas,
Maturín, Monagas State, Venezuela.
1993	 Prisma tridimensional, Maternidad Station, Caracas
subway, Caracas, Venezuela.
1997	 Mural at Edificio Linaza, Maturín, Monagas State,
Venezuela.
2001	 Módulos cromáticos, 2.500 meters long by 6 meters
high polychrome along Avenida Libertador, Caracas, Ven-
ezuela.
2003	S patial lumino-chromatic sculpture, Maturín, Mo-
nagas State, Venezuela.

Group exhibitions (selection)

1955	 Arte del Caribe, New York, United States.
1961	 Tres Premios del XXII Salón Oficial, together with
Alirio Palacios and José Antonio Dávila, Fundación Sala
Mendoza, Caracas, Venezuela.
1965	 Artistas latinoamericanos en París, Modern Art Mu-
seum, Paris, France.
1967	 Six recherches, Denisse Davy Gallery, Proposte Cen-
ter, Florence, Italy.
1968	 Salón Grandes y Jóvenes de Hoy, Paris (he shows his
work at this salon until the year 1982).
Salon des Réalités Nouvelles, Museum of Modern Art, Paris,
France.
Cinetisme Spectacle Environment, Maison de la Culture,
Grenoble, France.
1969	 Primer Festival Internacional de Pintura, Cagnes-sur-
Mer, France.
Festival Internacional de Arte, Avignon, France.
Exposition Position, Denisse René Gallery, Paris, France.
Forms part of the group that represents Venezuela at the VI
Biennial of Paris, Museum of Modern Art of Paris, for which
he creates an active chromatic setting.

66

1970	 L’art cinétique, Nanterre, France.
Visión 24, Rome, Italy.
Salon de Mai, Musée d’Art Moderne de la Ville de Paris, Paris,
France, where he exhibits his work until the year 1982.
1971	 Artistas latinoamericanos en Escandinavia, Kunst-
nernes Hus, Oslo, Norway, traveling exhibition that visits
Gentofte Kunstvenner, Denmark; Lunds Konsthall, Sweden;
and, Konsthallen de Göteborg, Sweden.
1974	 Feria Internacional de Arte Contemporáneo de Royan,
France.
Exposición por la paz, Fundación Bertrand Russell, Notting-
ham, England.
1976	 III Bienal Americana de Artes Gráficas, La Tertulia Mu-
seum of Modern Art, Cali, Colombia.
1978	 The Artists, Market Association Gallery, London, Eng-
land.
1980	 Ocho artistas venezolanos, Denisse René Gallery,
Paris, France.
1982	 Artistas latinoamericanos en Europa, Venice Biennial,
Venice, Italy.
1985	 La imagen no objetiva (traveling exhibition), Jesús
Soto Modern Art Museum, Ciudad Bolívar, Bolívar State,
Venezuela.
2009	 Gráfica cinética, together with Rogelio Polesello,
Casa de Las Américas, Havana, Cuba.
2010	 Primer Encuentro Internacional Tendencias Encontra-
das, Daniel Suárez Art Center, Caracas, Venezuela, with the
participation of artists from Argentina, Uruguay, Chile and
Venezuela.
2011	 Veinticinco Ediciones Veinticinco Artistas, magazine
El desafío de la historia, Daniel Suárez Art Center, Caracas,
Venezuela.
Segundo Encuentro Internacional Tendencias Encontradas,
Daniel Suárez Art Center, Caracas, Venezuela, with the par-
ticipation of artists from Argentina, Colombia, Uruguay
and Venezuela.
2012	 Día Mundial del Arte, exhibition to commemorate
the birth of Leonardo da Vinci (invited by Unesco), Daniel
Suárez Art Center, Caracas, Venezuela.
2013	 Los noventa de Carlos Cruz-Diez, celebration on the
occasion of the master’s ninetieth birthday, Daniel Suárez
Art Center, Caracas, Venezuela.
2013-2014 Salon des Réalités Nouvelles, Parc Floral de Par-
is, Vincennes, France.
2014	 Taller de geometría plástica, Daniel Suárez Art Cen-
ter, Caracas, Venezuela.
Participates in the Ibero-American Art Fair (FIA), Daniel
Suárez Art Center, Caracas, Venezuela.

Awards

1955	 First Prize, Young Painters of Monagas Salon, Ma-
turín, Monagas State, Venezuela, and mention of honor at
Art of the Caribbean Exhibition, New York, United States.
1956	 Modesto Izquiel Award, Second National Salon of
Young Painters, Venezuelan Association of Journalists, and
First Prize, Eloy Palacios Salon, Maturín, Monagas State,
Venezuela.
1961	T hree awards, Official Salon of Venezuelan Art, Mu-
seum of Fine Arts, Caracas: Arístides Rojas Award, José Lo-
reto Arismendi Award and Rotary Club award for fare.
1971	N ational Prize, III Cagnes-sur-Mer Art Festival, France.
1976	G old Key awarded by the residents of Los Cerritos
Neighborhood, Caripito, Monagas State, Venezuela.
1983	 First Class, Order of the City of Maturín and Illustri-
ous Son of Caripito.
1986	 First Class, Order of José Tadeo Monagas awarded
by the government of Monagas State.
1988	C asa de la Cultura is given the name Juvenal Ravelo,
Caripito.
1989	 First Class, Order of Work Merit.
1990	 First Class, José Celedonio Tubores Order, Cumaná,
Sucre State, Venezuela.
2008	N ational Award in Plastic Arts, Ministry of Culture of
Venezuela.
2008	R ecognition as Living Cultural Heritage of the State
of Monagas.
2012	C itizen of Honor Award by the office of the Mayor of
Marcigny, Burgundy, France, on the occasion of his partici-
pation in the VI Biennial of Contemporary and Monumen-
tal Art of that city.

67

His work is represented in public
and private collections at the national
and international levels

National Art Gallery, Caracas, Venezuela | Museum of Mod-
ern Art of the city of Paris, France | National Museum of
Nicaragua, Managua | Jesús Soto Museum of Modern Art,
Ciudad Bolívar, Bolívar State, Venezuela | Perpignan Muse-
um, Perpignan, France | Mateo Manaure Museum, Maturín,
Monagas State, Venezuela | Museum of Contemporary Art
of Barcelona, Anzoátegui, Venezuela | Mario Abreu Museum
of Contemporary Art of Maracay, Maracay, Aragua State,
Venezuela | Municipal Council Museum of the Capital Dis-
trict, Caracas, Venezuela | Carlos Cruz-Diez Museum of Print
and Design, Caracas, Venezuela | Ministry of Culture, France
Embassy of Venezuela, Paris, France | Bertrand Russell
Foundation, Nottingham, England | Universidad de los
Andes, Mérida, Mérida State, Venezuela | Banco Interameri-
cano de Desarrollo (BID), Washington, D.C., United States |
Banco Central de Venezuela Art Gallery, Caracas | Casa de
las Américas, Havana, Cuba.

Private collections in different countries, especially in France,
Brazil and Venezuela

Juvenal Ravelo, 1955. Caripito, estado Monagas
Archivos FMN, Galería de Arte Nacional, Centro de Información CINAP,

Caracas, Venezuela

FRAGMENTACIÓN DE LA LUZ Y EL COLOR, 2014
Acrylic on mdf, metal and reflective elements
Acrílico sobre mdf, metal y elementos reflectantes
39.52 in. x 78.74 | 100,4 x 200 cm

68

Nace en Caripito, estado Monagas, Venezuela, un 23 de di-
ciembre, en vísperas de la navidad del año 1934, en el seno
de un hogar donde se fomentaba el gusto por las artes y la
cultura. Durante sus primeros años destaca entre sus com-
pañeros de la escuela por los dibujos que copiaba a partir
de imágenes de las revistas. Hacia principios de los años
cincuenta viaja a Caracas para hacer realidad su sueño: es-
tudiar pintura. Entre 1953 y 1958 estudia en la Escuela de
Artes Plásticas y Aplicadas de Caracas y en la Escuela de
Artes Plásticas Martín Tovar y Tovar de Barquisimeto, esta-
do Lara.

Al finalizar sus estudios en 1959, entra como profesor de
Historia del Arte, Dibujo y Grabado en la Escuela de Artes
Plásticas Cristóbal Rojas de Caracas, cátedras que ejerce
hasta 1964, cuando decide viajar a París para continuar su
formación académica. Allí permanecerá hasta 1968, perio-
do durante el cual acude también a los cursos sobre Socio-
logía del Arte que dictan los historiadores Pierre Francastel
y Jean Cassou en la Escuela Práctica de Altos Estudios de la
Universidad La Sorbona.

En la ciudad de la luz profundiza en su interés por la teo-
ría y la praxis del arte, y continúa la carrera que iniciara en
Venezuela a través de exposiciones personales y participa-
ciones en los Salones Oficiales de Arte Venezolano que se
realizaban en el Museo de Bellas Artes de Caracas (entre
1952 y 1964), a los que sólo se accedía mediante selección
de un jurado calificador. Durante todo este tiempo Ravelo
muestra calidad y solidez en su trabajo plástico, además de
inquietud por la investigación artística. Desde los años que
visita Europa, su vida personal y artística ha transcurrido
entre Francia y Venezuela.Juvenal Ravelo

Juvenal Ravelo, París, 1973
Fotografía: Anfré Morain. Archivos FMN, Galería de Arte Nacional,

Centro de Información CINAP, Caracas, Venezuela

69

Exposiciones individuales (selección)

1958	E xpone en el Taller Libre de Arte, Caracas, Venezuela.
1967	 Por invitación individual participa en la V Bienal In-
ternacional de Jóvenes Artistas celebrada en París, Francia,
donde presenta un mural de 8 x 4 m.
1971	 Muestra su serie titulada Luz fragmentada en la Ga-
lería Conkright de Caracas, Venezuela.
1972 	Presenta su trabajo en la Galería Arte Contacto, Ca-
racas, Venezuela.
1974	R ealiza una nueva exposición bajo el título Estruc-
turas cinéticas sobre la fragmentación de la luz en la Galería
Arte Contacto, Caracas, Venezuela.
1975	E xhibe su trabajo en la Galería Gaudí, Maracaibo,
estado Zulia, Venezuela.
1981	E xpone Investigaciones sobre la luz y el color en el Es-
pacio Latinoamericano, París, Francia.
1985	 Presenta una muestra individual en el Salón de Ex-
posiciones PDVSA, Maturín, estado Monagas, Venezuela.
1987	 Bajo el título Espacial multicromática exhibe pro-
yectos y maquetas en el Centro de Arte Euroamericano,
Caracas, Venezuela.
2008	E l Museo de Arte Contemporáneo del Zulia (MACZUL),
Maracaibo, estado Zulia, presenta la muestra Expo laboratorio.
2012	E l Centro de Arte Daniel Suárez, Caracas, Venezuela,
expone Luz y color en el nuevo milenio.

Los años que median entre 1975 y 2014, Juvenal Ravelo los
ha dedicado a su proyecto Arte de participación en la ca-
lle, bajo el cual ha llevado a cabo diversas manifestaciones
plásticas en comunidades de Venezuela y Francia, ejemplo
de lo cual podemos constatarlo en la ciudad de Marcigny,
Francia, y en la Universidad Yacambú, Barquisimeto, estado
Lara, Venezuela.

Entre sus importantes obras de intervención
urbana destacan:

1971	 Mural basado en la fragmentación del color, Ateneo
de Boconó, estado Trujillo, Venezuela
1983	 Mural del Aeropuerto Internacional José Tadeo Mo-
nagas, Maturín, estado Monagas, Venezuela.
1985	 Mural del Colegio de Médicos, Maturín, estado Mo-
nagas, Venezuela.
1986	 Cilindro tridimensional (objeto escultórico), Plaza del
Estudiante, Maturín, estado Monagas, Venezuela.

1989	 Mural de la fachada del periódico El Oriental, Matu-
rín, estado Monagas, Venezuela.
1990	 Mural de la Universidad de Oriente, Núcleo Mona-
gas, Maturín, estado Monagas, Venezuela.
1993	 Prisma tridimensional, Estación Maternidad, Metro
de Caracas, Caracas, Venezuela.
1997	 Mural Edificio Linaza, Maturín, estado Monagas,
Venezuela.
2001	 Módulos cromáticos, policromía de 2.500 metros de
largo por 6 metros de alto que corre a lo largo de la Aveni-
da Libertador, Caracas, Venezuela.
2003	E scultura espacial luminocromática, Maturín, esta-
do Monagas, Venezuela.

Exposiciones colectivas (selección)

1955	 Arte del Caribe, Nueva York, Estados Unidos.
1961	 Tres Premios del XXII Salón Oficial, junto a Alirio Pala-
cios y José Antonio Dávila, Fundación Sala Mendoza, Cara-
cas, Venezuela.
1965	 Artistas latinoamericanos en París, Museo de Arte
Moderno de París, Francia.
1967	 Six recherches, Galería Denisse Davy, Centro Propos-
te, Florencia, Italia.
1968	 Salón Grandes y Jóvenes de Hoy, París (en este Salón
muestra su obra hasta el año 1982).
Salon des Réalités Nouvelles, Museo de Arte Moderno de
París, Francia.
Cinetisme Spectacle Environment, Maison de la Culture, Gre-
noble, Francia.
1969 	 Primer Festival Internacional de Pintura, Cagnes-sur-
Mer, Francia.
Festival Internacional de Arte, Avignon, Francia.
Exposition Position, Galería Denisse René, París, Francia.
Forma parte de la representación de Venezuela en la VI Bie-
nal de París, Museo de Arte Moderno de París, para la cual
realiza una ambientación de activación cromática.
1970 	 L´art cinétique, Nanterre, Francia.
Visión 24, Roma, Italia.
Salon de Mai, Musée d’Art Moderne de la Ville de Paris, París,
Francia, donde expone su trabajo hasta el año 1982.
1971	 Artistas latinoamericanos en Escandinavia, Kunstner-
nes Hus, Oslo, Noruega, exposición itinerante que circuló
por Gentofte Kunstvenner, Dinamarca; Lunds Konsthall,
Suecia, y Konsthallen de Göteborg, Suecia.
1974 Feria Internacional de Arte Contemporáneo de Royan,
Francia.

70

Exposición por la paz, Fundación Bertrand Russell, Not-
tingham, Inglaterra.
1976	 III Bienal Americana de Artes Gráficas, Museo de Arte
Moderno La Tertulia, Cali, Colombia.
1978	 The Artists, Market Association Gallery, Londres, In-
glaterra.
1980	 Ocho artistas venezolanos, Galería Denisse René, Pa-
rís, Francia.
1982	 Artistas latinoamericanos en Europa, Bienal de Vene-
cia, Venecia, Italia.
1985	 La imagen no objetiva (exposición itinerante), Mu-
seo de Arte Moderno Jesús Soto, Ciudad Bolívar, estado
Bolívar, Venezuela.
2009	 Gráfica cinética, junto a Rogelio Polesello, Casa de
Las Américas, La Habana, Cuba.
2010	 Primer Encuentro Internacional Tendencias Encontra-
das, Centro de Arte Daniel Suárez, Caracas, Venezuela, con
la participación de artistas de Argentina, Uruguay, Chile y
Venezuela.
2011	 Veinticinco Ediciones Veinticinco Artistas, revista El de-
safío de la historia, Centro de Arte Daniel Suárez, Caracas,
Venezuela.
Segundo Encuentro Internacional Tendencias Encontradas,
Centro de Arte Daniel Suárez, Caracas, Venezuela, con la
participación de artistas de Argentina, Colombia, Uruguay
y Venezuela.
2012	 Día Mundial del Arte, exposición conmemorativa del
nacimiento de Leonardo Da Vinci (invitado por la Unesco),
Centro de Arte Daniel Suárez, Caracas, Venezuela.
2013	 Los noventa de Carlos Cruz-Diez, celebración realiza-
da con motivo de los noventa años del maestro, Centro de
Arte Daniel Suárez, Caracas, Venezuela.
2013-2014 Salon des Réalités Nouvelles, Parque Floral de
París, Vincennes, Francia.
2014	 Taller de geometría plástica, Centro de Arte Daniel
Suárez, Caracas, Venezuela.
Participa en la Feria Iberoamericana de Arte (FIA) con el
Centro de Arte Daniel Suárez, Caracas, Venezuela.

Distinciones

1955	 Primer Premio, Salón de Jóvenes Pintores Mona-
guenses, Maturín, estado Monagas, Venezuela, y Mención
Honorífica en la Exposición de Arte del Caribe, Nueva York,
Estados Unidos.
1956	 Premio Modesto Izquiel, Segundo Salón Nacional
de Pintura Joven, Asociación Venezolana de Periodistas, y
Primer Premio Salón Eloy Palacios, Maturín, estado Mona-
gas, Venezuela.
1961	T res premios: Premio Arístides Rojas, Premio José
Loreto Arismendi y Premio para pasaje del Rotary Club,
Salón Oficial de Arte Venezolano, Museo de Bellas Artes,
Caracas.
1971	 Premio Nacional, III Festival de Arte de Cagnes-sur-
Mer, Francia.
1976	L lave de Oro otorgada por los vecinos del Barrio Los
Cerritos, Caripito, estado Monagas, Venezuela.
1983	O rden Ciudad de Maturín en su Primera Clase e Hijo
Ilustre de Caripito.
1986	O rden José Tadeo Monagas en Primera Clase otor-
gada por el gobierno del estado Monagas.
1988	 Designación de la Casa de la Cultura con el nombre
de Juvenal Ravelo, Caripito.
1989 	O rden al Mérito en el Trabajo en su Primera Clase.
1990 	O rden José Celedonio Tubores en su Primera Clase,
Cumaná, estado Sucre, Venezuela.
2008 	 Premio Nacional de Artes Plásticas, Ministerio de la
Cultura de Venezuela.
2008 	R econocimiento como Patrimonio Cultural Viviente
del estado Monagas.
2012 	C ondecorado como Ciudadano de Honor por la
Alcaldía de Marcigny, Borgoña, Francia, con motivo de su
participación en la VI Bienal de Arte Contemporáneo y Mo-
numental de esa ciudad.

71

Su obra está representada en colecciones
públicas y privadas, nacional e internacional

Galería de Arte Nacional, Caracas, Venezuela | Museo de
Arte Moderno de la Ciudad de París, París, Francia | Museo
Nacional de Nicaragua, Managua | Museo de Arte Moder-
no Jesús Soto, Ciudad Bolívar, estado Bolívar, Venezuela |
Museo de Perpignan, Perpignan, Francia | Museo Mateo
Manaure, Maturín, estado Monagas, Venezuela | Museo de
Arte Contemporáneo de Barcelona, estado Anzoátegui,
Venezuela | Museo de Arte Contemporáneo de Maracay
Mario Abreu, Maracay, estado Aragua, Venezuela | Museo
del Consejo Municipal del Distrito Capital, Caracas, Vene-
zuela | Museo de la Estampa y del Diseño Carlos Cruz-Diez,
Caracas, Venezuela | Ministerio de la Cultura, Francia| Em-
bajada de Venezuela, París, Francia | Fundación Bertrand
Russell, Nottingham, Inglaterra | Universidad de Los Andes,
Mérida, estado Mérida, Venezuela | Banco Interamericano
de Desarrollo (BID), Washington D.C., Estados Unidos | Pina-
coteca del Banco Central de Venezuela, Caracas | Casa de
Las Américas, La Habana, Cuba.

Colecciones particulares en diferentes países, particular-
mente en Francia, Brasil y Venezuela.

Fragmentación de la luz y el color, París, 1974
Materiales diversos sobre madera

Colección Madgalena Arria, Caracas, Venezuela

Juvenal Ravelo, París, 1968
Archivos FMN, Galería de Arte Nacional, Centro de Información CINAP,

Caracas, Venezuela

BÉLGICA RODRÍGUEZ es historiadora, investigadora y críti-
co de arte, curadora y especialista en arte latinoamericano
e historia del arte. Licenciada en Letras por la Universidad
Central de Venezuela con Doctorado en Historia del Arte y
Diplomado en Museología por la Universidad La Sorbona,
París, obtiene el Master of Art por el Courtauld Institute of
Art, Universidad de Londres. Se desempeña como Direc-
tora de la Galería de Arte Nacional de Caracas (1984-1986)
y del Museo de Arte de Las Américas, OEA, Washington,
DC (1988-1995); Presidenta de AICA Internacional, UNESCO
(1987-1990); Presidenta Honoraria de Por Vida (1999); Pre-
sidenta de AICA, Capítulo Venezuela (2002-2011), y Miem-
bro del Círculo de Escritores de Venezuela. Desde 1964 ha
dedicado su vida profesional a la docencia universitaria, la
gerencia y asesoría de museos, así como a la curaduría de
exposiciones a nivel nacional e internacional. Ha escrito li-
bros (más de cincuenta) y textos para catálogos, revistas
especializadas y periódicos (más de dos mil), así como re-
conocimientos por algunas de sus publicaciones y curadu-
rías. Entre otros destaca el recibir la Orden Andrés Bello y
Orden Única Universidad Central de Venezuela (UCV) por
sus meritos académicos y dedicación de más de cuarenta
años al trabajo en el campo de la cultura y las artes visuales
en Venezuela y Latinoamérica. En la actualidad está consi-
derada como una de las personalidades más relevantes en
el área de la crítica y la historia del arte en América Latina.

