
SOL 
CALEROI S L A


Beste bezoeker,
 
Van harte welkom in Kunsthal 
Extra City.

Wij hechten veel belang aan 
heldere communicatie over de 
tentoonstellingen, onder ande-
re met deze brochure maar ook 
met gratis rondleidingen.

Aarzel niet de onthaalmede-
werker aan te spreken als je 
vragen of suggesties hebt.
Je kan ons ook bereiken via 
mail (info@extracity.org) of 
telefoon (+32 3 677 16 55).

Geniet van je bezoek,

het team van Kunsthal Extra 
City

Dear visitor,
 
Welcome to Kunsthal Extra 
City.
 
We are highly committed to 
ensuring our communication 
with respect to exhibitions is 
clear, by means of free guided 
tours and documentation such 
as this brochure.
 
Please don’t hesitate to ap-
proach our receptionist should 
you have any questions regarding 
the exhibition. Alternatively
you can contact us by email 
(info@extracity.org) or phone 
(+32 3 677 16 55).

Enjoy your visit,

the team of Kunsthal Extra 
City

Kunsthal Extra City werkt met 
hedendaagse beeldende kunst 
die ons doet nadenken over 
actuele thema’s in de stad 
van vandaag. Deze kunst prik-
kelt ons om de samenleving in 
verandering beter – of anders 
– te begrijpen. We stimuleren 
nieuwe verbindingen tussen 
kunst, kunstenaars, onder-
zoekers en stadsbewoners en 
dragen bij aan een breder 
maatschappelijk draagvlak 
voor artistieke reflectie en 
verbeelding.

Kunsthal Extra City works 
with art that encourages us 
to reflect on contemporary 
urban topics. Art stimulates 
us to understand our changing 
society better – or differ-
ently. We stimulate new links 
between art, artists, re-
searchers, and city dwellers 
and contribute to a broader 
public platform for artistic 
reflection and imagination.


Sol Calero
ISLA
	 solotentoonstelling
	 14.09 – 08.12.2019

samengesteld door Carla Donauer 

‘ISLA’ is de titel van Sol Calero’s eerste solotentoonstelling in 
België. Voor Kunsthal Extra City ontwikkelde Calero een nieuwe 
sculpturale installatie. Het paviljoen zoekt aansluiting met de 
eclectische architectuur van de voormalige wasserij waarin het 
zich bevindt. ‘ISLA’ is een structuur die “gebruikt” kan worden, 
met banken en stoelen om op te zitten en een platform om te 
beklimmen.

De installatie combineert elementen uit Calero’s vroegere 
ruimtelijke projecten, haar architecturale interventies en haar 
affiniteit met schilderkunst. Maar voor het eerst realiseert de 
kunstenares een paviljoen binnen in een tentoonstellingsruim-
te. Calero plaatste haar eerdere paviljoenen in de openlucht 
en zette daarbij vooral het gemeenschapsvormende aspect 
van haar werk in: de paviljoenen hadden een ommuurde bin-
nenruimte die dienst deed als ontmoetingsplaats. In dit nieuwe 
project ‘ISLA’ benadert Calero het paviljoen op een andere 
manier. Het wordt een open “gebouw” met architecturale ken-
merken – zoals een balkon, deuren en doorgangen, vloeren en 
een afdak – en een kruis als basisstructuur dat de ruimte in vier 
verdeelt. De vorm doet denken aan het oriëntatiesysteem van 
een kompas dat in vier richtingen wijst en veelzijdige perspec-
tieven en steeds veranderende gezichtspunten doet ontstaan.

Calero vertrekt van architecturale oervormen zoals de boog, die 
werd gebruikt in kloosters en kerken om het gewicht van grote 
koepelvormige daken te dragen. In ‘ISLA’ imiteert Calero deze 
architecturale modellen door eenvoudige vormen te creëren 
zonder uitgesproken doel. Vormelijk doet de structuur denken 
aan het “verlatene”, aan deels ingestorte huizen of onafgewerk-


te gebouwen. Calero gebruikt voor deze verlaten ruimte goedko-
pe materialen, zoals hout, golfplaten en plastieken stoelen. Via 
geïmproviseerde en eenvoudige ingrepen wekt ze een gevoel 
van beschutting en huiselijkheid op.

De titel ‘ISLA’ (“eiland”) kan op verschillende manieren geïn-
terpreteerd worden. Het roept het beeld op van een tropische 
vakantiebestemming, een vriendelijk oord om te rusten, maar 
tegelijk ook dat van een plek waar je niet weg kan, met de 
oceaan als een grens en het water als een diepe barrière tussen 
jezelf en de denkbeeldige “andere kant”. In de context van de 
recente geschiedenis kan een eiland ook geassocieerd worden 
met migratie, en dus ook met ontsnapping en redding. Meta-
forisch gezien kan een eiland staan voor isolement en voor de 
beperkte realisatie van iemands wensen, verlangens of toegang 
tot hulpbronnen.

De tentoonstellingsruimte is niet verwarmd, en dat contrasteert 
met het warme kleurenpalet dat Calero gebruikt; via deze te-
genstelling presenteert het werk de heersende clichés over het 
Zuid-Amerikaanse continent. Door de stereotiepe Zuid-Ameri-
kaanse beeldtaal zelf te gebruiken, visualiseert Calero het wes-
terse, exotiserende verhaal. Het element “hitte” wordt gebruikt 
als een materiaal dat zijn eigen ruimte inneemt te midden van 
de andere ruimtelijke dimensies. De warmte (of de afwezigheid 
ervan) krijgt zo de fascinerende en verleidelijke kwaliteit van 
een sculptuur. 

Met ‘ISLA’ werkt Calero haar ideeën over de vormelijke as-
pecten van schilderkunst, kleur en architectuuronderzoek 
verder uit. De tropische en kleurrijke visuele impact botst met 
de omgeving en met de tegengestelde kleurtemperaturen van 
binnen- en buitenkant. ‘ISLA’ biedt het publiek een uitnodigen-
de en toegankelijke plek. Alles wat je op een eiland verwacht, is 
aanwezig: water, warmte, schaduw, natuur en plaats om te rus-
ten. Het is een ruimte die verlangens verbeeldt en een visuele 
echo laat weerklinken in het hoofd van de toeschouwer. En toch 


is wat Calero hier biedt een illusie: deze tropische elementen 
bevinden zich uitsluitend in een symbolische realiteit. Hierdoor 
wordt het aspect van presentatie en representatie op een mys-
terieuze manier verdraaid: het is net in het artificiële van deze 
omgeving dat haar verleidelijke kracht schuilt. 

De ruwe textuur en samenstelling van het werk herinneren 
aan het verval van een leegstaand huis dat om een onbeken-
de reden ooit werd verlaten. Het doet denken aan het verhaal 
waarnaar Gabriel Garcia Marquez verwijst in ‘How I began to 
write’ 1, over een dorp dat door zijn inwoners werd verlaten als 
gevolg van een louter voorgevoel over een naderend onheil. In 
het verhaal ontvluchten de inwoners hun dorp vanwege het 
wantrouwen van een oude vrouw. Ze steken hun eigen huizen in 
brand om zichzelf te beschermen tegen wat zou komen. Op die 
manier worden hun eigen daden zelf het ongeluk. Het bijgeloof 
en de reactie daarop werden zo krachtig dat de inwoners uitein-
delijk hun onderdak en gemeenschap verwoestten. Volgens het 
verhaal veranderde een goed functionerend dorp in één dag in 
een verlaten, onbruikbare plek, niets meer dan een leeg omhul-
sel. ‘ISLA’ bekijkt op een abstract niveau de verbanden tussen 
architectuur en socio-culturele structuren en hun (anti-)utopi-
sche aard. Op welke manier symboliseert architectuur de staat 
van een gemeenschap?
 
De verwijzing naar de ruïne en haar donkere schoonheid impli-
ceert ook het gebruik van artificiële architectuurelementen uit 
de Europese Romantiek – zoals te zien in de negentiende-eeuw-
se Engelse landschapstuinen en als onderwerp in de schilder-
kunst. Die werden ingezet om een gevoel van het sublieme en 
tegelijk de eenzaamheid en nietigheid van de mens op te wek-
ken. Ruïnes werden nieuw gebouwd in verschillende stadia van 
verval om dramatische taferelen en grote emoties op te roepen. 
Calero creëert een hedendaagse interpretatie van de ruïne in 
een geglobaliseerde wereld. Het idee dat schoonheid kan gevon-
den worden in verval, is immers samen met sociale ontwikkelin-
gen doorheen de geschiedenis veranderd.


‘ISLA’ verplaatst het klassieke en historische motief van het 
buitenpaviljoen naar binnen om het opnieuw te verbinden met 
de instelling en haar functie als plaats voor kritiek. Door Ca-
lero’s esthetische keuzes worden politieke verwachtingen ten 
opzichte van de kunstenaar – namelijk dat die sociale interactie 
stimuleert – dus teruggegeven aan de instelling en bestempeld 
als onderdeel van een westers institutioneel discours.

Deze hedendaagse ruïne mag dan wel aansluiten bij haar voor-
ouders uit de Romantiek, qua beeldtaal herinnert ‘ISLA’ aan 
een tijdelijk onderkomen, een soort hut 2. Het aspect van het 
“verlatene”, verwijst ook naar de ‘Broken Window Theory’ van 
Kelling en Willson uit 1982 3. Dat onderzoek gaf het verband 
aan tussen verval en vandalisme en het afbrokkelen van sociale 
banden, met een spiraal van verwoesting tot gevolg. Deze eer-
der negatieve interpretatie van verval – als uitkomst van sociale 
veranderingen en criminaliteit in tegenstelling tot het estheti-
sche concept van de Romantiek – kan ook toegepast worden 
op Calero’s paviljoen.

‘ISLA’ onderzoekt de symptomen van en de verbanden tussen 
sociale ontbinding en architecturaal verval. Met de kleurrijke en 
positieve beeldtaal van het werk, roept Calero de ruïne uit tot 
een symbool van kwetsbaarheid. 

Carla Donauer

Sol Calero is geboren in 1982 
in Caracas in Venezuela. Ze 
woont en werkt in Berlijn.

1	 ‘I’m Not Here to Give a Speech’, Gabriel 
García Márquez. Copyright © 2010 Gabriel 
García Márquez. Vertaling copyright © 2014 
Edith Grossman. Herdrukt met toestemming 
van Vintage Books, een imprint van de Knopf 
Doubleday Publishing Group, een divisie van 
Penguin Random House LLC

2	 Zie ook het concept van Vitruvius “Hut” 
zoals beschreven in ‘Essai sur l’architecture’, 
door Marc-Antoine Laugier, 1755

3	 George L. Kelling en James Q. Wilson, ‘The 
Atlantic Monthly’, 1982


Sol Calero
I S L A

solo exhibition 
14.09 – 08.12.2019

curated by Carla Donauer

 ‘ISLA’ is Sol Calero’s first institutional 
solo exhibition in Belgium. For Kunsthal 
Extra City, the artist developed a new, 
site-specific installation. This sculptural 
pavilion, an autonomous structure, has 
links to the eclectic architectural environ-
ment of the premises, a former industrial 
laundry. Evidence of the physical labour 
previously carried out on the site remains 
present in the space. ‘ISLA’ is a structure 
that can potentially be activated and 
‘used’, with benches and chairs to sit on 
and a platform to climb on.
 
The installation combines previous 
aspects of Calero’s site-specific spatial 
approach, her architectural interventions 
and her affinity with painting. But now, 
for the first time, the artist has realised a 
pavilion inside of an exhibition space. In 
earlier pavilion projects, Calero situated 
these architectures outside, focusing 
mainly on the community-creating 
aspect of her work: the pavilions had an 
inside area as a meeting point, confined 
by its walls. In this new project, Calero 
approached the subject differently: the 
pavilion is recognised as a ‘building’ 
with architectural allusions – such as 
its height, a balcony, doors, passages, 
floors and ceiling – but the basic shape 
draws a cross of two intertwining axes, 
dividing the space into four sections. This 
way, the form calls to mind the nautical 
orientation system of the compass, 
pointing into four directions, so that 
multifaceted layers and perspectives are 
created, offering ever-changing views on 
the overlapping sections.

Calero quotes archetypical forms like the 
arch, a fundamental architectural form 


that was used in cloisters and churches, 
developed as a result of a strategy to 
disperse the weight of big, dome-shaped 
roofs. Here, Calero imitates these archi-
tectural forms by creating simple echos 
without an implicate purpose.

Formally the structure creates a rough 
notion of the abandoned and is remi-
niscent of partially collapsed houses 
or unfinished constructions. Calero’s 
abandoned space uses poor materials – 
mainly wood, ribbed plastic roofs, plastic 
chairs – and strategies of improvisation 
to create a feeling of shelter and home 
through simple gestures. 

One could read the title ‘ISLA’ in multiple 
ways: it might evoke the image of tropical 
vacation destination, surrounded by the 
ocean, a friendly place to rest or precisely 
the opposite: a place where one cannot 
escape, with the ocean as a boundary, 
the water as a deep barrier between 
oneself and the imaginary “other side”. 
In the context of recent history an island 
also could be associated with migration 
and its various implications of escape 
and rescue. Metaphorically speaking, an 
island could stand for isolation and limit-
ed possibilities in terms of one’s wishes, 
desires or resources.

The exhibition space is unheated, in 
contrast with Calero’s warm and colourful 
palette; this juxtaposition lends subtext 
to the work’s presentation of stereotyp-
ical Western ideas about the American 
continent. This way, the work functions 
as a template for the clichés of South 
American imagery that in turn reflects the 
exoticised Western narrative. 

The aspect of heat is used as a material, 
which takes up its own space in another 
spatial dimension. In this way, heat (or 
its absence) gains the captivating and 
seductive quality of sculpture.

With ‘ISLA’, Calero further develops her 
ideas on the formal aspects of painting, 
on colour and architectural investigation. 
The tropical and colourful visual impact 
of the work contrasts with its surround-
ings and the opposite of colour tempera-
tures between the outside and the inside. 
‘ISLA’ offers visitors an inviting space by 
creating images through readable ges-
tures. Everything that you might find on 
an island is present: water, heat, shadow, 
spaces to rest, and nature. It is a space 
that symbolises wishes and creates a 
visual echo in the head of the viewer. 
Yet Calero offers an illusion, as these 
aspects of the tropical are present only in 
a symbolic reality. This twists the aspect 
of representation and presentation in an 
uncanny way: it is in the highlighted en-
vironment’s artificiality that its seductive 
power lies.

The rough texture and composition of 
the work are reminiscent of the decay 
of a disused home, left abandoned for 
an unknown reason. It evokes the story 
described by Gabriel Garcia Marquez 
in his speech ‘How I began to write’ 1 of 
how a village was fled by its inhabitants 
following a mere premonition of evil. As 
the story goes, the inhabitants left their 
village due to the premonition of an old 
lady and finally set their homes on fire in 
order to protect themselves from what 
was said to come. That way their own 
actions turned into the misfortune itself. 
The superstition and the response with 
which it was met grew so powerful that 
the villagers’ homes and community were 
destroyed. According to the story, within 
one day a well-functioning village turned 
into an empty, unused space, leaving 
nothing but a shell. The absurdity within 
questions through the power of fiction 
and unveils the parallelism of home and 
house and its fragile terms.

‘ISLA’ abstracts the connections between 
architecture, community and socio-cul-


tural structures and in doing so calls their 
utopian and dystopian notions into ques-
tion. How does architecture symbolise 
the state of a community? 

The reference to ruin and its dark beauty 
allude to the use of artificial architec-
ture in European Romanticism – seen in 
nineteenth-century English landscape 
gardening and as the subject of paintings 
–, which was used to create a sense of 
the sublime and the frailty and loneliness 
of man. Such edifices were built to depict 
different stages of decay, thus creating 
dramatic scenes and evoking higher 
emotional states. Calero creates a con-
temporary interpretation on architectural 
repetition and its meanings and misread-
ings in a globalised world. The conception 
of the beauty that there is to be found in 
decay has changed throughout history 
along with societal developments. 

‘ISLA’ boldly moves the classical and 
historical motif of the outdoor pavilion 
indoors so as to reconnect it with the 
institution and its context as a place of 
critique. Through Calero’s aesthetical 
choices, political expectations towards 
the artist – that they facilitate social 
structures – are thus returned to the insti-
tution and declared to be a matter of a 
Western institutional discourse. 
 
This contemporary ruin does connect 
to its predecessors of the Romantic era, 
architecturally speaking, but its imagery 
connects it to the hut 2, a common struc-
ture for temporary dwelling. The aspect of 
abandonment also alludes to the ‘Broken
Window Theory’ developed and described 
by Kelling and Willson in 1982 3 which 
was connected to socio-psychological 
experiments. In its essence, the study 
described a connection between existing 
decay and subsequent vandalisation as 
a result of dissolving social ties, in turn 
resulting in spiralling destruction. This 
rather negative connotation of decay 

painted the repercussions of social 
change and criminality as being opposite 
to the aesthetic concept of Romanticism. 
This is a interpretation one could adapt to 
Calero’s symbolised spaces, which mirror 
the viewer’s expectations of society in 
stereotypical imagery.
 
‘ISLA’ calls into question the symptoms 
and parallelism of social dissolution and 
architectural decay. With her colourful 
yet positive imagery, Calero designates 
ruin as a symbol of fragility.

Carla Donauer 

Sol Calero was born in 1982 in Caracas in 
Venezuela. She lives and works in Berlin.

1	 ‘I’m Not Here to Give a Speech’, Gabriel 
García Márquez. Copyright © 2010 Gabriel 
García Márquez. Translation copyright © 
2014 Edith Grossman. Reprinted with the 
permission of Vintage Books, an imprint of 
the Knopf Doubleday Publishing Group, a 
division of Penguin Random House LLC

2	 See also the concept of the Vitruvian “Hut” 
as described in ‘Essai sur l’architecture’, by 
Marc-Antoine Laugier, 1755

3	 George L. Kelling and James Q. Wilson, ‘The 
Atlantic Monthly’, 1982


KUNSTHAL EXTRA CITY STAF / STAFF

algemeen directeur / general 
director Adinda Van Geystelen
communicatie / communication Lotte 
De Voeght
bemiddeling / mediation Ine Vermeylen
productie / production Eline Verstegen
financiën / finances Tijs Lammar
assistentie / assistance Joke Desmet
techniek / technician Gary Leddington 
stagiaires / interns Roxanne Lieckens, 
Sofie Todts

FREELANCE MEDEWERKERS / 
COLLABORATORS

installatieteam / installation team 
Valentin Cernat, Kris Cuylits, Cas Goevaerts, 
Maxim Ryckaerts, Bent Vande Sompele 
vormgever / graphic designer Jef 
Cuypers
website Studio RGB
gidsen / guides Manon Bolssens, Eléa 
De Winter, Pieter Jennes, Roxanne Lieckens, 
Alan Özdemir, Eva Soenens, Sofie Todts
fotografen / photographers Mark 
Rietveld, Tomas Uyttendaele
Extra FIKA Café Annelies Wuyts, Sofie 
Wuyts

BROCHURE

teksten / texts Carla Donauer
proeflezing Engels / proofreading 
English Jonathan Beaton
vormgeving / graphic design Jef 
Cuypers
BEELD / IMAGE COVER Sol Calero, 
‘Interiores’, foto / photo Simon 
Vogel, copyright de kunstenaar / the 
artist

MET DANK AAN / THANKS TO 

De Raad van Bestuur van Kunsthal Extra City / 
the Board of Kunsthal Extra City
De kunstenaars en de medewerkers aan de 
tentoonstelling / the artists and contributors 
to the exhibition
Bureau Bouwtechniek

Mede mogelijk gemaakt dankzij de 
genereuze steun van het Goethe Institut 
/ realized with the generous support 
of Goethe Institut

Eikelstraat 29 / 2600 Antwerpen
do – za / Thu – Sat 13:00-18:00
zo / Sun, 11:00-18:00
TICKET € 5/3/1/0 
www.extracity.org


ACTIVITEITEN / ACTIVITIES

ARTIST TALK met / with Sol Calero & Christopher Kline 
(CONGLOMERATE) + screening CONGLOMERATE

21.11, 19:30-22:00

In de cinema van Kunsthal Extra City presenteert 
CONGLOMERATE doorlopend een screening van hun volledige 
werk van 2016 tot 2018, gerealiseerd in samenwerking met 
tientallen medekunstenaars. CONGLOMERATE werd in 2016 op-
gericht door Sol Calero, Ethan Hayes-Chute, Derek Howard, 
Christopher Kline en Dafna Maimon. Het onderzoekt de moge-
lijkheden van een televisiezender en gebruikt de organisa-
tie- en programmastructuur van “televisie” terwijl het een 
collectief netwerk uitbouwt. CONGLOMERATE nodigt kunste-
naars uit om hun eigen sets, reclameblokken en specials te 
realiseren voor de zender. Melodrama, documentaire, comedy, 
interviews, muziek en kunst worden tot één geheel verwerkt.

For Kunsthal Extra City, CONGLOMERATE presents a screening 
room in the institutions cinema space of their complete 
output from 2016-2018 created along with dozens of fel-
low artists. Founded in 2016 by Sol Calero, Ethan Hayes-
Chute, Derek Howard, Christopher Kline, and Dafna Maimon, 
CONGLOMERATE explores the potential of the Television 
Network model, utilizing the organizational structure and 
output format of “television” while building a collectivi-
ty-focused network. CONGLOMERATE invites additional artists 
to realize their own sets, commercials and specials for the 
network, mixing melodrama, documentary, comedy, interview, 
music, and art into a unified body.

www.conglomerate.tv

MET WERK VAN / FEATURING WORKS BY Josefin Arnell & Pauline Curnier Jardin, 
Aurora Sander, Kev Bewersdorf, Melanie Bonajo, Camp Solong, Mario Campos, 
Joe Clark, Claudia Comte, Eli Cortiñas, Keren Cytter, DullTech, Nathan 
Gray & Agnieszka Polska, Renata Har, Heatsick, Harmony Horizon, Christine 
Hill/Volksboutique, John Holten, Emma Waltraud Howes, The Institute for 
New Feeling, Avi Krispin, Daniel Laufer, Hanne Lippard, Molly Lowe, Inger 
Wold Lund, Magic Island, Josep Maynou, Marco Montiel-Soto, Shana Moulton, 
Erkka Nissinen & Charlie Schroeder, Novo Line, Peles Empire, Repossession 
Services, Stephen G. Rhodes, Jeremy Shaw, Pascual Sisto, Soda Plains, 
Jessica Lauren Elizabeth Taylor, Caique Tizzi, Ming Wong, Lauryn Youden


