Bolivia Changes (Through Art)
This September sees the Urban Arts Biennial being held at the founding-area of Cochabamba. This initiative has emerged as a catalyst for social change through art, amid a backdrop of social & political discord between the political class and a sector of the country that is demanding a higher share of participation. This Biennial, organized & coordinated by mARTadero seeks to generate a much needed dialogue based on the understanding of art as a forum for knowledge and communication.
Unfortunately, mentioning Bolivia in the rest of the World still implies underdevelopment & social division. Apart from that, only some rare, anecdotic notes about the Andean community or the heroism shown by the population while defending their right to water. This is basically due to a lack of real information on the international front, as well as to the existence of a long-term politico-economic instability that has hindered the country’s enormous potential.

However, despite the fact that these notions are not fully wrong, there are nowadays several initiatives that aim at breaking down stigmas & reconfiguring –starting with the civil society and through proposals- the future in a collaborative fashion.

An example of such initiatives is a small project, developed in the “heart of South America” -as Lula called Cochabamba during the Second Social Summit for the Integration- that has for six years worked to reshape the context through art & culture. The project mARTadero, located in the old municipal slaughterhouse (paralleling similar initiatives in Madrid, Copenhagen & Casablanca) has been reclaimed for use as a pioneering cultural project for social development.

The city council granted the concession of the space, which is independently managed by a group of multi-disciplinary artists, managers & professionals, who have volunteered to ensure that the project offers a fresh and contemporary approach to the real issues facing the country today.


BAU - Urban Art Biennial

Situated in Villa Coronilla, a suburb of the city, mARTadero’s goal for the current year is to promote thought and critical action in relation to the matter of artistic expression in the urban context and its relevance. That is the reason underlying the Cochabamba Urban Art Biennial (BAU) that will be held from 23rd September until October 8th, conceived as the result of a growing and collaborative effort to redefine the neighborhood and its boundaries, both physical & conceptual, through artistic manifestations.

 
The mission of this Biennial is to promote reconsideration of the founding-area of the city of Cochabamba, an area that is experiencing neglect & abandonment. Lack of urban planning, social infrastructure, heritage maintenance and other factors have promoted an overall negative stereotyping of the area that, in turn, impacts daily upon its inhabitants.

Within this scenario, the BAU is devised part of a strategy to improve the urban axis of the Paseo de las Artes, giving a new, improved meaning to spaces, objects, walls, & streets through artistic insight into social development.

As such, the BAU emerges as a reference and nexus of revitalization & renewed purpose via art & creativity. It spearheads an attitude of positive change, not only of the structures, but of the social imaginary of the area and of Bolivia’s reality itself.  A multiple, street event rooted in its close reality and context that wants to remind us that the will to improve based on principles of mutual responsibility and dependence allows us to choose the future -and not only the present- as our field of work. A field “cultivated” in a progressive and collective way by a community that is, now more than ever, in need of a CULTURE OF FUTURE.
