

// IVAN FAVÀ

...

Escola d’Art de Tortosa,

de l’11 de maig al 30 de juny del 2010

Museu d’Art Modern de Tarragona,

del 12 de novembre al 9 de gener del 2011

...

Un títol complex i que aglutina més d’un significat i d’una

intenció és la mirada que ens proposen aquests quatre

artistes: Josep Salmeron, Lluís Vives, Manel Margalef i

Leonardo Escoda. D’entrada, malgrat que ho podria

semblar, no és una retrospectiva en el sentit estricte. No

hi trobem obra dels anys vuitanta sinó una exposició viva

del seu treball actual, a partir del qual revisen el seu propi

llenguatge, des de la perspectiva que atorga el passat i

la pròpia trajectòria, des de la calma que permet la

distància. Els hem pogut veure a l’Escola d’Art de Tortosa

i ara al MAMT, en el marc de l’SCAN.

 El perquè de la selecció d’aquests quatre creadors és

la seva coincidència generacional i en l’espai, diguem-ne

físic, vivencial i de treball de les Terres de l’Ebre. Tots,

excepte Salmeron, havien estat seleccionats per Pilar

Parcerisas a l’exposició «Ebre Sud» (1989), que pot servir

com un lligam justificatiu més. En aquella ocasió, la

comissària destacava la funció testimonial de la mostra

i la contemporaneïtat d’aquests creadors, així com la seva

vivència directa o indirecta del paisatge. Ara, la voluntat

també és testimoniar aquesta presència amb uns treballs

fets expressament a partir d’un mateix motiu que els

uneix: la vivència del paisatge, real o imaginat.

 L’objecte del capteniment de Josep Salmeron (Tortosa,

1964) ha estat sempre la pintura. Preocupat, d’una banda,

per les dificultats creatives, per allò no racional que

comporta l’art i, de l’altra, per l’experiència subjectiva del

receptor, pinta durant un llarg procés reflexiu, durant el

qual fins i tot deté el procés, fotocopia l’obra per tal de

distanciar-se’n, arribar a entendre’n els problemes interns,

i reprendre-la més tard.

 En fotografia, el paisatge, la persona o l’objecte, deuen

la seva existència –i la seva permanència– al fotògraf i

a la intencionalitat que aquest té en la seva mirada i en

la consegüent fixació i reproducció. Lluís Vives (Vinaròs,

1959) fixa la mirada al paisatge urbà de la ciutat de

Tortosa. A partir de la memòria, i des del present, en

construeix un mosaic ple de noves interpretacions i

significats, que fixa i testimonia.

 Manel Margalef (Amposta, 1963) també mira a fora, al

paisatge o espai públic al qual la seva obra sembla

renunciar, però del qual no pot prescindir, perquè en

determina i condiciona l’espai íntim de la casa, objecte

del seu treball. Pren la geometria del pont del ferrocarril

sobre l’Ebre a Tortosa. La desconstrueix mitjançant la

recerca amb diferents materials amb els quals construeix

collages, petits poemes visuals.

...

 Finalment, Leonardo Escoda (Tortosa, 1956)

conceptualment segueix el viatge que encetà a Fer negre

(2008), un recorregut interior que alhora ens convida a

experimentar sobre la pròpia vivència i el territori. Si primer

calia cobrir la barca de brea, ara és l’Obra morta l’acció

de completar la nau, deixar-la llesta per fer-la a la mar.

Combina el gravat, la fotografia, el vídeo i la música, en

col·laboració amb Josep Lanau.

 L’art advé amb tota la seva misteriosa essència quan

sorprèn però no estranya, quan el seu qüestionament

engega un diàleg que es trasllueix en problemes essencials

de l’existència, és allò que hom ha anomenat el ser-estar-

en-el-món, propi de l’art, més enllà de problemes

procedimentals inherents a la pràctica del creador. Això

fa a aquests artistes plenament contemporanis, els uneix

una mateixa música i, com ja era la intenció de Leonardo

Escoda, comissari d’aquesta exposició i de l’anterior

–produïda per l’Escola d’Art de Tortosa–, testimonia no

només l’obra sinó també l’actitud del creador i la seva

militància artística des del territori.

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..

F
o

to
g

ra
fia

 e
sq

u
e

rr
a

:
P

o
líg

o
n

,
d

e
 L

lu
ís

 V
iv

e
s

F
o

to
g

ra
fia

 b
a

ix
:

A
rq

ui
te

ct
ur

es
 lo

ca
ls

,
2

0
1

0
,

d
e

 M
a

n
e

l M
a

rg
a

le
f

...

// ASSUMPTA ROSÉS

...

Caixaforum. Tarragona. «España oculta». Cristina García

Rodero. 75 fotografies de la sèrie «Espanya oculta

(1973–1989)» adquirides per la Fundació la Caixa,

s’exposen al Caixaforum de Tarragona. Del 16 setembre

al 21 de novembre. Els principals àlbums a:

www.magnumphotos.com/Archive / http://obrasocial.

lacaixa.es/nuestroscentros/caixaforumtarragona

...

En la sèrie de l’«España oculta», Cristina García Rodero

va treballar la intersecció del sagrat i del profà, i va

documentar els rituals, les festes religioses i l’espiritualitat

viscuda col·lectivament. En un moment donat, les

celebracions religioses es converteixen senzillament en

festes on es conviu, es retroba, es vesteix de manera

especial, seguint la tradició o, senzillament, «estrenant»

per a la festa. Inevitablement es menja i es beu en una

abundància que surt de la quotidianitat. Ella ha volgut

diferenciar la seva visió d’Espanya del concepte d’«Espanya

negra», no veu res de dolent en els rituals d’invocació, en

la religiositat, la festa o l’espai de trobada social, encara

que en molts casos hi hagi un rerefons de mort, de malaltia

o de pobresa, perquè així és la vida, sempre confrontada

amb la mort, i així és el goig: sempre aparellat al dolor.

Cristina García Rodero valora i posa de relleu el

protagonisme popular, busca els escenaris en què els

individus i els col·lectius actuen amb convicció i sinceritat.

La recerca va més enllà de capturar l’anècdota estranya

o la tradició peculiar i mostra la dualitat de religiositat i

paganisme, de transcendència i d’humor.

 En el seu treball, la fotografia s’ha convertit en un

...

document d’una gran riquesa antropològica i cultural.

Quan en tants aspectes vivim processos de pèrdua, les

fotografies de Cristina García Rodero ens ofereixen espais

de recuperació. No tant perquè, en molts casos, les

tradicions que documenta estiguin en perill de desaparició,

sinó perquè són rituals viscuts amb autenticitat pels seus

protagonistes, que materialitzen una vida espiritual

celebrada en col·lectiu, amb valors de resurrecció,

d’agraïment i d’invocació als fonaments de la vida: l’aigua,

el foc, les collites, la fecunditat o la salut.

 No ha estat sola en l’àmbit de la fotografia documental

ni en captar el testimoni històric o la força plàstica de les

tradicions populars d’Espanya. Molt bons fotògrafs

aficionats o professionals ho han fet i han creat uns arxius

que guanyaran importància a mesura que es puguin

conèixer millor i es vegin amb perspectiva. Recordem

Francesc Català Roca, que ja els anys cinquanta i seixanta

va recopilar les imatges impagables del que ell va anomenar

«l’Espanya en blanc i negre».

 El mèrit especial de Cristina García Rodero està en la

tenacitat de centrar-se en una temàtica: l’entorn dels

rituals religiosos a Espanya, i seguir-la durant trenta anys,

sense encàrrec ni directrius exteriors, amb l’elaboració

d’una obra a llarg terme, de recerca i de creixement

personal. La va gestar durant un pacient anar i tornar als

mateixos llocs, fins deixar de ser una estranya i aconseguir

la proximitat necessària per fer les fotos que volia fer,

captar situacions de molta intimitat, accions que ignoren

la càmera, moments de naturalitat i emoció absoluta.

Cristina ens explicava el seu mètode: entrar a poc a poc

en l’ambient, deixar temps, compartir, fer-se familiar, no

molestar, i «correr como una loca, a veces campo a través

o bajo la lluvia, para que no se me escapen las imágenes».

 Ràpida, oportuna, tècnica, estètica, profunda i humanista.

Poden semblar moltes virtuts per a una sola persona però

justifiquen que hagi aconseguit fer-se un lloc entre els

fotògrafs espanyols en què les dones tenien poca entrada,

...

recopilar els premis més importants, publicar els treballs

en bons llibres, exposar per tot el món i, finalment, ser

acceptada com a membre de l’agència Magnum el 2009,

mèrit que ella valora especialment per ser un reconeixement

dels propis companys de professió: «Que me hayan

aceptado representa para mí, que he trabajado sola toda

mi vida, una gran recompensa. Un lujo poder hablar de

fotografía con ellos. Una suerte saber que el día que yo

no esté, ellos van a cuidar de mi obra. Y es, además, una

agencia viva donde la edad no es un límite».

 «España oculta» va tenir continuïtat en altres treballs

de maduresa, cada cop més atrevits, innovadors, essencials

i que cal no perdre’s. Amb el temps també han arribat

canvis tècnics, noves càmeres, la fotografia digital i més

color. La fotografia digital l’ha ajudada a fer un pas més

en la proximitat als motius, i perquè permet evitar el flash

en escenes nocturnes; en canvi, però, es queixa del llarg

treball de producció posterior que requereix, a ella, que

li agrada sobretot l’acció, la vivència i la captura. Ha fet

milers de fotografies a Itàlia, més tard a Kosovo i Geòrgia,

amb les imatges del patiment causat pel conflicte;

l’extraordinari recull Rituales en Haití, el treball encara en

execució a Cuba i Mèxic, els festivals eròtics i musicals

de Berlín, l’Índia com a immens escenari espiritual i un

llarg treball en procés a Veneçuela sobre el personatge

mític de María Lionza: La diosa de los ojos de agua.

...

...

// CARINA FILELLA

...

Museu d’Art Modern de Tarragona. Juliol – agost 2010

www.altanet.org/MAMT

...

Fotografia: Diputació de Trarragona

Arxiu Fotogràfic Museu d'Art Modern

Alberich Fotògrafs

...

...

Regina Giménez és una artista barcelonina que fa temps

que s'interessa per una iconografia industrial, per escenes

urbanes que caminen cap a mons utòpics, innocents i

poètics; i, sobretot, s'interessa pels espais arquitectònics.

En aquest tercer àmbit s'inscriu l'obra Col·lecció amb la

qual ha guanyat el 37è premi Tapiró de pintura, que

convoca biennalment la Diputació de Tarragona, juntament

amb el premi Julio Antonio d'escultura. L'obra de Regina

Giménez (Barcelona, 1966) planteja la casa com a refugi:

...

...

«un model d'arquitectura quotidiana com a últim reducte

modern d'intimitat davant una comunitat global en què la

nostàlgia i la desolació queden de manifest en la buidor

de les seves estances», apunta l'artista Manel Margalef,

membre del jurat d'aquest premi, en el catàleg de la

Biennal d'Art 2010. Enguany el jurat també ha volgut

concedir un accèssit a l'obra de l'artista Àlvar Calvet Lux

& Los, en la qual s’exploren els lligams entre la fotografia

i la pintura. Les dues mencions de la darrera edició del

premi Tapiró han estat per a l'obra El último paso de la

la ceremonia, d'Eva del Fraile (Valladolid, 1977), i MINH_02,

d'Enric Font (Barcelona, 1968).

 Pel que fa al premi Julio Antonio d'escultura, que aquest

any ha arribat a la 35a edició, ha estat per a una

tarragonina: Esther Fabregat, per la instal·lació Piel de

tetas: una obra interdisciplinària que es balanceja entre

la performance escultòrica i la dansa contemporània, i

que planteja la costrucció d'una segona pell o la construcció

de pròtesis com a vies per modificar la identitat sexual o

el volum del cos. L'accèssit del premi Julio Antonio també

ha estat per a un artista tarragoní: Àngel Pomerol, amb

l'obra Discursos en la prórroga.

...

...

// ANTONIO SALCEDO

...

www.altanet.org/MAMT

...

En la darrera biennal d'art convocada pel Museu d'Art

Modern de Tarragona, l'artista tarragonina Esther Fabregat

va guanyar el 35è premi Julio Antonio d'escultura amb

l’ obra Piel de tetas. Un mes més tard l'artista estava

exposant a la Galeria Wedding – Kunst & Interkultur de

Berlín on exhibia una selecció de la seva obra produïda

en els darrers 10 anys. I quan aquesta publicació surti a

la llum, una gran escultura seva estarà instal·lada durant

quatre mesos a la façana de la Biblioteca Pública Schiller

de Wedding, a la capital alemanya. L’artista ha fet un pas

més en la internacionalització de la seva obra, que l'ha

portat a Grenoble, Porto, París, Atenes, Brussel·les,

Copenhaguen, a part de les exposicions realitzades al

nostre país.

...

...

 Vaig conèixer el seu treball l'any 2003 a la mostra

organitzada pel Museu de Valls: «L'art a Valls des de la

postguerra a l'actualitat». En un article que vaig fer al

respecte deia que la seva instal·lació fotogràfica era un

excel·lent punt final a la panoràmica que se'ns mostrava.

La instal·lació que va presentar ja ens parlava d'una

creadora original, amb un treball molt suggeridor i amb

una càrrega simbòlica important.

 Quan veiem el seu recorregut ens adonem que des de

la seva primera exposició, el 1998, hi ha un tema que ha

estat omnipresent al llarg d'aquests anys, ens referim al

de la metamorfosi, un tema amb molta prosàpia al món

de l'art i de la literatura i que l'artista ha fet seu a través

d'una història particular –la dels cucs de seda– i, a la

vegada, general en referir-se al canvi i a la transformació.

A través d'aquest punt de partida, d'aquesta petita història

dels cucs que es transformen en papallones, l'artista ha

anat creant el seu univers, en el qual el pas del temps i

la identitat es converteixen en elements protagonistes de

la seva producció. D'altra banda, si tenim en compte el

que ens explica la mateixa creadora, podríem dir que, a

través de la seva obra, de les seves fràgils escultures,

dels seus translúcids embolcalls, ella ha fet, a la vegada,

un procés d'introspecció en el qual podem entreveure que

les seves transparents obres cobreixen, però no amaguen,

protegeixen, però no impedeixen el risc. Es converteixen

així en una metàfora del nostre present, de la nostra

existència.

 Les seves escultures, formen part del vestuari vivencial,

del que anem creant al llarg del nostre esdevenir.

Esdevenen un vestuari, feble i delicat, que cobreix els

records i les vivències que ens acompanyen pel nostre

periple. És un procés que anem patint, que forma part del

canvi i de la transformació. Per això ella crea crisàlides,

...

sacs de voyage, d'aparença etèria, però que resguarden

el més íntim del que som nosaltres. Es tracta d’un vestuari

que moltes vegades abandonem perquè necessitem trobar-

nos, perquè amb el pas del temps anem sumant

experiències, anem evolucionant, com a part del procés

identitari.

 També resulta particularment interessant el contrast

que trobem entre la rica polisèmia de la seva producció,

que tracta temes que afecten l'existència de l’home, el

seu desenvolupament, la seva història i, a més, l'alegria

que comuniquen les seves obres, la poesia que desprenen.

Les seves escultures aèries, volums d'aire, gairebé eteris,

mogudes pel vent, generadores de múltiples i variades

formes, es converteixen en una mena de simfonia cromàtica

per la seva multiplicitat de colors i pel seu ritme ondulant.

En aquest sentit, sobresurt una obra clarament festiva: la

instal·lació que el mes d'abril d'aquest any ornamentava

la façana de l'Ajuntament de Valls: un centenar de discs

penjats d'una xarxa de pescadors, amb colors canviants

a causa dels reflexos de la llum del sol, que representava

l'esclat de la primavera.

...

Imatges: Esther Fabregat. Piel de tetas, Grècia.

...

...

// DAVID ARMENGOL

...

Espai Cultural Caja Madrid, Barcelona

Cicle Composició de lloc a cura de Manuel Segade

8 setembre -10 octubre 2010

www.obrasocialcajamadrid.es

...

Si pensem en els sistemes de recepció que defineixen el

consum artístic – visitar exposicions, llegir sobre art, així

com d’altres pràctiques menys estandaritzades, com ara

intervencions a l’espai públic o en indrets aliens al seu

context – sempre ens topem amb una realitat amarga i

insatisfactòria: la funcionalitat social del fet artístic sol

ser baixa, o inclús nula. Una incidència poc rellevant que

presenta grans dificultats d’accesibilitat per a un públic

no expert.

...

 A més, quan la pràctica artística explora la seva condició

com a tal des de la ironia i la autocrítica – com és el cas

del treball de Mariona Moncunill (Tarragona, 1984) a

l’Espai Cultural Caja Madrid de Barcelona –, la situació

es complica. Dit d’un altre manera, tot i qüestionar-se a

si mateix des de l’assaig d’estratègies de significació

alliberades d’allò normatiu (la sala com a medi entre obra

i receptor), l’art contemporani té greus problemes per a

fidelitzar nous aficionats.

...

...

Mariona Moncunill. Especialització de la biblioteca, 2010

...

 Conscient d’això, Especialització de la biblioteca s’allunya

voluntàriament del context artístic per tal d’incidir en la

seva rentabilitat social i, adaptant-se als esquemes de

consum de la biblioteca de Caja Madrid, treballa única i

exclusivament per a un aficionat molt específic: aquell

interessat en els terraris i els aquaris. Un usuari concret

que, ja sigui capaç o no d’entendre aquest gest com a

acció artística, trobarà al seu abast – i de manera

permanent - tot allò publicat en relació a l’àmbit domèstic

dels peixos i els rèptils. Una proposta que, com sol passar

en els projectes de l’artista, assumeix un alt risc al

desdibuixar la seva presència expositiva a favor de la seva

capacitat simbòlica de reinvenció de l’obra d’art.

 En definitiva, podem dir que Mariona Moncunill ens

mostra una exposició invisible – limitada a la incorporació

de llibres especialitzats al fons de documentació de la

biblioteca – amb l’objectiu de positivar la habitual disfunció

social de l’art des de l’aposta ferma d’una practicitat real,

tangible i reconeixible. És a dir, una manera d’atorgar a

l’art una utilitat concreta per a un consumidor específic;

i això ja és molt.

...

// JUAN CANELA

...

Comissaris: Aimar Arriola i Manuela Moscoso.

CA2M Centro de Arte Dos de Mayo. Madrid

18 setembre 2010 - 9 gener 2011

www.ca2m.org

...

Artistes: Ignasi Aballí; Lorea Alfaro; Txomin Badiola; Antonio

Ballester Moreno; Erick Beltrán; Bestué / Vives; Rafel G.

Bianchi; Carles Congost; June Crespo; Discoteca Flaming

Star; Patricia Esquivias; Jon Mikel Euba; Esther Ferrer;

Núria Fuster; Dora García; Fernando García; Rubén Grilo;

Lilli Hartmann; Daniel Jacoby; Jeleton; Fermín Jiménez

Landa; Adrià Julià; Dai K.S.; Tamara Kuselman; Daniel

Llaría; Erlea Maneros Zabala; Pablo Marte; Fran Meana;

Asier Mendizabal; Jordi Mitjà; Momu & No Es; Julia Montilla;

Itziar Okariz; Antonio Ortega; Kiko Pérez; Juan Pérez

Agirregoikoa; Gabriel Pericàs; Paloma Polo; Sergio Prego;

Wilfredo Prieto; Tere Recarens; Red Caballo; Alex Reynolds;

Xavier Ribas; Carlos Rodríguez-Méndez; Francesc Ruiz;

Xabier Salaberria; Jorge Satorre; Javi Soto; Julia Spínola;

Sra. Polaroiska; Alain Urrutia; Isidoro Valcárcel Medina;

Azucena Vieites; Oriol Vilanova; WeareQQ.

...

«Antes que todo» neix d’un encàrrec del centro Dos de

Mayo als comissaris Aimar Arriola (Markina, 1976) i Manuela

Moscoso (Bogotà, 1978). Obert el 2008, el Dos de Mayo es

consolida com un dels focus d’atenció en quant a pràctiques

contemporànies, tant a la comunitat de Madrid, com a tot

l’estat espanyol. En consonància amb l’esperit del centre,

«Antes que todo» és un projecte arriscat i ambiciós.

 L’elecció dels dos joves comissaris ja revela que l’aposta

no va dirigida per un enfocament convencional sinó que

es persegueix un punt de vista que pugui sorprendre. Des

d’un principi es va generar molta expectativa per tot el

projecte. El mes de febrer, coincidint amb ARCO, es va

presentar una edició de pòsters realitzats per quatre dels

artistes participants (Patricia Esquivias, Esther Ferrer,

Daniel Jacoby i Azucena Vieites). Mesos després va

aparèixer un reading teòric on diversos crítics, artistes i

curadors, esmicolaven alguns dels conceptes que travessen

la mostra. Aquesta idea «d’expectativa» que ha envoltat

la gestació de la mostra funciona com un fil conductor

entre passat, present i futur, serveix de marc conceptual

i articula tot el projecte.

 Tal com s’indica en el text dels comissaris es tracta

d’un projecte d’exposició que vol penetrar en el present

de l’art a l’estat espanyol. No pretén llençar una mirada

totalitzadora sobre aquí i ara, sinó que ofereix una millor

visibilitat, per primer cop de manera concentrada, a maneres

de treballar que s’han desenvolupat els darrers 20 anys

en punts específics del context, a través de l’obra de 56

artistes. En un principi el projecte partia d’una premissa

ambiciosa, però els mateixos Arriola i Moscoso

s’encarreguen d’assenyalar que no és la seva intenció

abrasar la totalitat sinó elaborar algunes mirades cap a

aquelles formes de treball que detecten en l’art dels darrers

anys a la península.

 La llista d’artistes sorprèn, sobretot per la joventut de

molts d’ells. Però la qüestió no és fer un repàs dels grans

...

noms del passat, sinó, a partir de certs punts forts dels

darrers anys, com podrien ser Ignasi Aballí, Dora García

o Esther Ferrer (per posar alguns exemples), elaborar uns

recorreguts per diferents conceptes clau en les pràctiques

artístiques d’aquests anys, amb la finalitat de buscar «fils

de continuïtat» entre diferents generacions. Es busquen

aliances sintètiques, relacions entre les obres que no es

donen de manera natural, sinó de manera híbrida i intuïtiva.

Així, l’exposició es construeix a partir de relacions que

funcionen en diferents àmbits i que travessen l’edifici des

de diverses perspectives no lineals. Pot ser que predominin

excessivament els contextos basc i català o madrileny

sobre els altres, però tampoc es tracta d’una exposició

per regions, sinó de la mirada subjectiva de dos comissaris.

 De vegades és complicat reflectir a la sala els propòsits

conceptuals. Com a dispositiu expositiu, la mostra es

desenvolupa al llarg de tres plantes del CA2M. En alguns

casos les relacions entre els treballs passen

desapercebudes o, en alguns punts, poden semblar fins

i tot compromeses. Voler transmetre un excés de conceptes

pot fer que aquests no arribin clarament al visitant. D’altra

banda, no hi ha dubte que l’espectacularitat no és buscada

sinó que s’han prioritzat els nexes entre unes peces i les

altres. L’exposició requereix diverses visites per descobrir

tot el seu potencial. Més que proposar un gran dispositiu,

s’ha pretès crear una plataforma que permeti provocar

projeccions en el futur, una exposició que creï context i

no simplement reunir obres que reflecteixin un període

determinat.

 Pensant en una de les possibles ziga-zagues de la

mostra, i a manera de recorregut personal, comencem

amb el pòster de Patrícia Esquivias, que el públic es pot

emportar a l’entrada, on podem llegir la frase: «A partir

...

...

de mañana todo». Una declaració d’intencions que connecta

amb la peça de Dora García al tercer pis: No es el pasado

sino el futuro lo que determina el presente. Impressiona

el mural d’Antonio Ballester Moreno: Mariposas, que ens

parla de passat i del futur. A les escales, el grafit de Fermín

Jiménez Landa: No muy a menudo, ni muy poco, va

entrellaçant els pisos amb la seva particular mirada al

món. També repartits pels tres pisos, trobem els aparells

de mesurar els elements intangibles d’Ignasi Aballí, la

necessitat de l’home de mesurar i controlar l’entorn. Al

contrari, Daniel Jacoby ens enfronta amb un subjecte la

codificació del qual ens impedeix desxifrar el discurs. Com

que ens falten dades, alguna cosa se’ns escapa i aquesta

frustració enllaça amb el fracàs que ens transmeten obres

com el vídeo: Oveja buey viento d’Alex Reinolds o la

instal·lació de Wifresdo Prieto: Ángulo muerto, configurada

per bitllets de loteria sense premi.

 La gràfica i el disseny de l’exposició, el catàleg i els

altres elements (reading i pòsters) és a càrrec de

FerranElotro Studio, una elecció en consonància amb el

caràcter de la mostra.

 Més enllà que el resultat formal sigui més o menys del

gust de cadascú o que la llista d’artistes pugui generar

alguna polèmica, del que no hi ha dubte és que projectes

d’aquest tipus són necessaris en el context; necessaris

per generar discurs, per llançar idees entre passat i futur,

per repensar el present, per crear ponts geogràfics o,

simplement, per posar cartes sobre el tauler i mirar com

es van situant. No ens queda res més que esperar i observar

com evolucionen les pràctiques artístiques en el territori

els propers anys, per poder definir l’èxit o el fracàs de les

expectatives creades per «Antes que todo». Al final, d’això

es tracta, de crear expectatives i generar context.

...

...

V
is

ta
 d

e
 la

 e
xp

o
si

ci
ó

.
F

o
to

g
ra

fia
:

C
a

rl
o

s
A

n
d

ré
s

Á
lv

a
re

z
M

a
rt

ín

// MARIA PALAU

...

Fundació Joan Miró, Barcelona

8 juliol – 1 novembre 2010

www.fundaciomiro-bcn.org

...

 Han Nefkens malvivia angoixat des que li van dir que era

seropositiu. Veia la vida en blanc i negre, per no dir d'un

gris pesant, molt dolorós. Però un dia va veure la llum, o

millor dit, va redescobrir els colors de la vida. Era a París

i va decidir visitar una exposició de la videoartista suïssa

Pipilotti Rist (1962), un cas singular de l'art contemporani.

Sota l'influx d'un univers artístic de fantasies il·limitades

i al·lucinacions coloristes que conviden a desfer-se de

vergonyes, escrúpols i convencionalismes, Nefkens va

sentir que sí, que no només pagava la pena viure sinó

que, a més, tenia molts motius per viure feliç i fer feliç els

altres. Nefkens va sortir radicalment diferent d'aquella

exposició perquè se li va revelar el poder terapèutic de

l'art. Des de llavors, és un col·leccionista d'art entusiasta.

I Rist, sens dubte, la seva bona estrella.

 Què té Pipilotti Rist que no tinguin altres artistes?

...

Cadascú de nosaltres ho pot comprovar sense por a

fracassar (és a dir, sense por a quedar-se apàtic i escèptic,

els dos principals enemics de l'art) tot visitant la doble

exposició que presenten la Fundació Joan Miró de Barcelona

i el centre cultural Fontana d'Or de Caixa de Girona, de

títol juganer: «Partit amistós-sentiments electrònics», fins

al pròxim 1 de novembre. És l'exposició més important

que Rist –polifacètica creadora que es va consagrar en la

Biennal de Venècia del 2005 amb una videoinstal·lació

censurada per l'església catòlica– instal·la a l'estat

espanyol. I ha estat possible ara perquè les dues institucions

catalanes van atorgar-li el Premi Joan Miró.

 Rist exhibeix la seva manera tan particular d'entendre

l'art i la vida (per ella, una mateixa cosa) en tretze obres,

deu a Barcelona i tres a Girona, que ressegueixen el que

ha estat la seva trajectòria durant els últims quinze anys.

La majoria són grans instal·lacions que embolcallen i

s'apoderen de tots els sentits de l'espectador, per tot

seguit transportar-lo fins a una dimensió de relax, harmonia

i plaer insòlita fora els murs del museu.

 Cal anar preparat a l'exposició. Però, ep!, preparat no

vol dir altra cosa que estar disposat a estirar-se als terres

de les sales i, si ve de gust, reposar el cap en un coixí per

veure més clar el blau intens del cel sense núvols del

planeta Pipilotti Rist. És una altra manera de veure art, un

art que s'expandeix pel sostre i per totes les parets i racons

inesperats i que teixeix una atmosfera rehabilitant. Pipilotti

...

Rist, que deu el seu nom i sempre que pot es comporta

com la seva ídol infantil, la subversiva Pipi Calzaslargas,

és una artista molt més seriosa del que vol fer veure. El

seu treball, sòlidament fonamentat en la videocreació,

evoca i invoca les grandeses i les misèries del

comportament humà. Despulla el cos dels maleficis de la

moral, espolia els prejudicis de l'ànima i tot ho fa per

arribar al cor de les persones.

 Rist es proposa «netejar el cervell de la gent», xuclar-

li totes les males vibracions i energies negatives, i omplir-

lo de noves experiències sensorials i sensuals que l'animin

a veure el món des d'un altre punt de vista més conciliador

i pacífic: sentir les profunditats del mar sense por a ofegar-

se (Xarrupa el meu oceà, 1996), somiar amb la pel·lícula

que ens agradaria que es projectés a la nostra làpida

(Làpida per a RW, 2004), i, per què no, explorar les

connexions còsmiques entre els mons artístics de Miró i

Rist en una obra (Doble llum, 2010), concebuda

expressament per a l'exposició, que consisteix en dues

projeccions de vídeo sobre una escultura mironiana de

final dels anys seixanta. Aquesta obra, per cert, és una

donació de Han Nefkens a la Fundació Miró, que l'exposarà

permanentment.

...

Imatge: Lòbul pulmonar, 2009. Vista de la instal·lació a la

Fundació Joan Miró de Barcelona. Fotògraf: Pere

Pratdesaba. Cortesia de l'artista

...

...

...

// CÈLIA DEL DIEGO

...

Rosemarie Trockel. «Deliquescence of the Mother»,

Kunsthalle Zürich. 8 maig – 15 agost 2010,

www.kunsthallezurich.ch

Rosemarie Trockel. «Drawings, collages, and book drafts»,

Kunstmuseum Basel.

30 maig – 5 setembre 2010,

www.kunstmuseumbasel.ch

...

En el nostre imaginari col·lectiu, identifiquem la figura

d’Aracne amb la d’aquella aranya condemnada a

arrossegar-se teixint delicades labors als marges d’allò

públic. Menys divulgada, però, és la causa de la seva pena,

la transgressió del poder oficial en l’acte de brodar un

missatge de denúncia contra els abusos carnals comesos

pels déus olímpics. Aquest silenciament és el que va induir

Nancy K. Miller a encunyar el terme «aracnologia» per

vincular-lo a les actuacions que vetllen per recuperar

discursos obviats socialment pel fet d’haver estat formulats

per dones. Fa referència a una poètica de gènere contrària

a jerarquies.

 Una possibilitat de resistència cultural que Rosemarie

Trockel exerceix quan, des del seu irònic i subversiu punt

de vista femení, es val de dibuixos, pintures, objectes

ceràmiques, vídeos i instal·lacions, per generar, incorporar

i expandir els discursos postmoderns, que no feministes,

en relació a la construcció simbòlica i social del gènere,

la denúncia dels estereotips sexistes i la inclusió de la

dona com a part activa de la història i la cultura.

...

...

 En aquesta línia i una dècada abans que la sociòloga

Judy Wajcman assenyalés que «a causa del fet que les

tecnologies reflecteixen un món d’homes, la lluita pel canvi

requereix una transformació de les relacions de gènere»;

Trockel ja havia introduït les seves knitting pictures, quadres

de punt, a l’escena artística alemanya dels anys vuitanta

protagonitzada per personalitats masculines com Joseph

Beuys, Hans Haacke o Sigmar Polke: un punt produït per

una màquina connectada a un ordinador que posa en

relació els conceptes d’allò mecànic i productiu com a

masculí, i d’allò artesanal i domèstic com a femení.

 La sèrie monocroma d’aquestes pintures teixides en

gran format és un dels treballs que presideix «Deliquescence

of the mother», la mostra retrospectiva que l’artista presenta

al Kunsthalle Zürich. Distant i objectiva respecte al seu

subjecte d’estudi, es qüestiona contínuament les premisses

establertes per tal de ressignificar-les. Així, al vídeo Ohne

Titel (1992), un fil tibat des de fora del camp desfà, punt

a punt, una presumpta knitting picture videogràfica per,

seguidament, desvelar-nos que aquest no és més que un

pla de detall del jersei que embolcalla el tors nu d’una

...

...

noia que queda progressivament al descobert. De nou,

Rosemarie Trockel mina els codis de representació unívocs

amb la generació d’una xarxa inesgotable de cites i

referències que produeix, en darrer terme, que el sentit

del seu treball resti obert.

De fet, la possibilitat de representar diverses idees al

mateix temps o la fascinació per la metamorfosi són motius

recurrents en la seva trajectòria, tal i com es fa palès en

l’àmplia selecció d’esbossos i treballs inacabats que

s’exposen en una altra mostra que de manera coetània es

pot visitar també a Suïssa, al Kunstmuseum Basel.

«Drawings, collages, and book drafts» prospecta en el

treball gràfic de l’artista i evidencia com aquesta, d’imatge

en imatge, deconstrueix un seguit de tòpics legitimats

socialment i cultural; bé presentant a un torn conceptes

aparentment incompatibles, com ara innocència i sexualitat

o política i poesia, bé transformant la naturalesa dels seus

personatges, mudant l’home en mico i el mico en home.

...

Fotografies: aspecte de l’exposició © Joan Ramon Salvadó

© Stefan Altenburger Photography. Zurich

...

...

...

Espai La Capella, Barcelona

21 setembre - 21 novembre 2010

www.bcn.cat/lacapella

...

..

Quan vaig arribar a l’antiga capella romànica vaig trobar

un espai diferent de l’esperat: les finestres obertes deixaven

entrar el sol del migdia, dues projeccions de vídeo quedaven

anul·lades, la il·luminació artificial es perdia i amb ella

l’efecte que produïa sobre les obres i sobre l’ambient de

l’exposició. Els visitants contemplàvem astorats els raigs

de sol que xocaven amb les obres.

 Abans els fidels acudien a aquest lloc a la recerca de

protecció celestial. Avui una llum desacralitzada ha esborrat

l’aura de les obres i la fe dels nous creients. Com es pot

accedir a una cosa que no es pot veure?

...

Fotografia de l'Espai La Capella, Barcelona

...

...

Cambrils

...

El projecte va guanyar el I Premi d’Escultura de Cambrils,

dotat amb 40.000 € i lliurat a final del 2005. L’escultura

homenatja les víctimes del setge cambrilenc de 1640, sota

les tropes de Felip IV. Estela Falç es va instal·lar a la plaça

del Setge, al costat del portal del carrer Major al nucli

antic de Cambrils. Aquesta escultura té forma d’una gran

falç clavada a terra, amb l’obertura més tancada que

l’habitual i quatre orificis circulars que foraden la fulla

metàl·lica. Té tres metres de diàmetre i més de quatre

metres d’alçada. Es va crear amb ferro oxidat que aguanta

un mànec de fusta de bolondo a la part superior en diagonal.

L’obra, malgrat les crítiques inicials per l’impacte visual

sobre la muralla, s’ha adaptat bé al seu espai.

Elena Martí

...

Tarragona

...

De formació artesanal en la forja i el treball del ferro, la

seva projecció artística es va iniciar a partir de 1970

mitjançant exposicions col·lectives amb peces que

participaven del joc lúdic en què el vent i l’aigua formaven

part de l’estructura filiforme del metall per tal d’aconseguir

la ingravidesa dels penells i el subtil equilibri expressiu de

la imaginació.

 L’obra que avui analitzem està ubicada al recinte exterior

de la Casa del Mar de Tarragona. Es tracta d’un conjunt

escultòric de ferro forjat, amb tocs coloristes de vidre

opac. Representa una al·legoria de la gent del mar: una

parella de pescadors amb la panera del peix i les xarxes,

l’ondulant horitzontalitat de la mar i el seu fons, amb una

suggerent il·luminació de blaus. Francesc Roig

...

Tarragona

...

La imatge dinàmica de la rotonda fa que el monument,

cos estàtic central, sembli desallotjat. Ara bé, en veure’l

casat amb els entorns enjardinats a l’anglesa, s’alça com

dins una bombolla afavorida. Al cap i a la fi el seu designi

és evocar llocs i temps remots, i contrastar-los amb els

nous. Els nous són la pròpia rotonda.

 El plint de formigó tallat pel solc geomètric representa

la terra dura i la intel·ligència. Els dos menhirs màgics de

pedra fosca del diable, un erecte i l’altre ajagut, estacionari,

presagien l’alineament i el futur. El futur som la població

urbana: almenys l’escultor Subirachs i tots els que, com

ell, se senten identificats espiritualment amb les arrels de

Catalunya. Enric Baixeras

...

Valls

...

Es tracta d’una obra realitzada per subscripció popular i

escollida a través d’un concurs públic, amb Sergi Aguilar,

Pilar Parcerisas i Jordi Bergadà al jurat. Una gran estructura

aèria sobre pilars, amb uns plafons dels colors de Valls

–el blanc i el vermell–, sobre els quals hi ha fixades

perperdicularment unes lletres que aprofiten la llum natural

durant el dia o l’artificial nocturna per projectar frases que

il·lustren el pensament del president Companys com ara:

«Catalunya i la llibertat són una mateixa cosa».

 L'artista Joan Vila-Puig va voler incorporar l'element

dinàmic del sol i l'ombra, i l'efecte que aquests produeixen,

com un valor afegit de l’obra. És un antimonument de

materials industrials, assimilat al mobiliari urbà, però

...

Vilaseca. Homenatge a Carles Barral, poeta, editor i mariner.

Obra patrocinada pel Port de Tarragona, inaugurada per

Octavio Paz.

...

Quatre elements separats, clavats en les roques dels

espigons naturals de la Pineda segueixen l’ordre i la posició

d’una rosa dels vents. És una obra magnífica de Sergi

Aguilar, significativa dels nous conceptes escultòrics

contemporanis i destaca per la seva contenció i solemnitat.

Defuig la unicitat del volum i s’integra a l’espai del mar,

el cel, la platja i les restes d’un búnquer, ho fa amb unes

estructures sòlides, d’estètica minimalista i austera. L’acer

es retalla o es fon amb el paisatge; tot és canviant a causa

de la llum, l’atmosfera, l’oxidació i els reflexos del mar.

No et canses de mirar-la.

Assumpta Rosés

...

Reus

...

A la plaça del Baluart de Reus hi ha De l’inici a l’infinit,

2010, un encàrrec que es va fer a Manel Llauradó l’any

1992 amb motiu del nomenament de Reus com a subseu

olímpica d’hoquei. Des de llavors s’ha guardat als

magatzems de la brigada municipal de Reus, a l’IMMR

se’n conserva una maqueta. Havent patit greus desperfectes

l’any 2004, es va restaurar i instal·lar fa uns mesos en la

seva ubicació actual. La peça juga amb la simbologia

matemàtica de l’infinit (un vuit horitzontal) i les formes

truncades que ens fan qüestionar la capacitat per

«completar» el que tenim davant nostre, capacitat que ens

fa imaginar com és l’infinit i ens recorda els poètics

teoremes d’incompletesa de Gödel. Màrius Domingo

...

Tarragona

...

Entrance, ara ubicada a la rotonda d’accés a Tarragona

per la T-11, va ser part de l’exposició «Configuracions de

la memòria poètica», realitzada al Tinglado 2 del Moll de

Costa de Tarragona, el 1989. Allí l’escultura estava

instal·lada a l’exterior i feia de suport d’una sèrie de

projeccions lumíniques de formes geomètriques de tonalitats

blaves. L’escenari de l’escultura era el mar i les imatges

li atorgaven una capacitat de mutació que feien que la

força pesant del formigó, d’aproximadament 240 tn, s’esvaís

per confondre’s amb el seu entorn. A partir d’aquell moment

la llum i la seva projecció esdevindran un fet identificatori

en l’obra de Tom Carr.

 20 anys després, la nova ubicació de l’escultura ha

suposat un canvi dràstic d’escenari i les projeccions

lumíniques s’han substituït pels fars dels vehicles que s’hi

projecten. Tot i això conserva la força que l’artista li va

atorgar quan la va executar. Rosa Ricomà

...

...

Reus

...

Ció explora els formats i materials amb forta càrrega de

fisicitat, ho fa de manera rotunda: amb dotze blocs de

pedra que conformen un cercle de ressonàncies

arqueològiques. No obstant, està lluny d’incórrer en el que

ha estat el principal motiu de retret a la «lògica del

monument»: la complaença excessiva en la forma

escultòrica o en la «bellesa» dels materials. Al contrari: és

sòbria formalment i rica en contingut. I, a més, és un

treball en estreta vinculació simbòlica amb l’indret on

s’ubica, el nou hospital de Reus, dedicada als qui donen

la seva sang per ajudar al guariment de persones anònimes,

que no coneixeran mai.

 La riquesa simbòlica del cercle és enorme, assenyalem

només la referència al sol, fènix per excel·lència, que ens

porta la concatenació infinita de dies i nits, metàfora d’una

inacabable cadena de renaixements. Albert Macaya

...

...

Alcover

...

Una estructura de ferro abraça i distribueix l’espai amb la

simplicitat geomètrica del joc vertical i horitzontal. Barres

sòlides que reten homenatge a la catalanitat de Companys

i al seu recorregut vital particular i històric.

 Anton Roca proposa un treball carregat de simbologia

i auster en la forma. L’esquelet de l’estructura assenyala

un recorregut trencat abans de temps, la frase gravada al

final de la barra inacabada, transcendeix cap al record de

les paraules del president. Cada fita personal, cada vèrtex,

articula moments d’una biografia individual i col·lectiva,

important per als esdeveniments d’un present/passat que

podria ser etern i efímer.

 El recorregut físic conjuga experiències del paisatge

immediat, nens que juguen al parc, que travessen

l’estructura, que passen per sota. L’aire de quotidianitat

contrasta amb el repòs i la reflexió de l’escultura.

Isabel Granollers

...

Reus

...

Aquest mes d’octubre l’escultura Nucli de Salvador

Juanpere compleix 20 anys, porta dues dècades saludant-

nos a cada arribada a Reus des del Priorat, durant les

quals «com a escultura de metàfora crec que ha envellit

dignament», en paraules del seu autor. La doble metàfora

juga amb la física molecular –la correspondència entre

l’àtom rodejat pels electrons– i la geografia: cada electró

o baldufa se situa sobre un punt cardinal, tot comparant-

les amb l’atracció que Reus exerceix sobre els pobles de

la seva comarca. Per Juanpere l’obra va ser molt

avantguardista i és encara exponent de la valentia dels

gestors de l’Ajuntament que la van instal·lar, que s’arriscaven

a possibles polèmiques ciutadanes. Tate Cabré

...

Tortosa

...

En el cas de Tortosa la presència d’escultura al carrer és

irrisòria. Sobresurt l’escultura d’Andreu Alfaro, dedicada

al bimil·lenari de la ciutat celebrat el 1986. Malgrat

el seu isolament, cal valorar-la com l’únic exemple de

vestir la ciutat amb obra d’un artista contemporani,

internacionalment reconegut i amb exemples d’escultura

pública arreu. La peça s’inclou en el treball de l’artista a

partir de generatrius metàl·liques que creen visions

diferents, característic dels anys setanta.

Ivan Favà Vives

...

Reus

...

Cos de llum és el nom de l'escultura que Plensa va crear

per a l'entrada de la Biblioteca Xavier Amorós de Reus

l'any 2003. Sobre un alt peu que presideix el conjunt

arquitectònic tenim la figura d'un home nu assegut en

actitud pensativa mirant cap a l'infinit. Realitzada en

poliuretà amb llum al seu interior va canviant contínuament

de tonalitats. Aquesta obra, com moltes altres de l'escultor,

constitueix una reivindicació de la figura del cos humà; un

cos en el qual la llum de l‘interior pot ser entesa com el

pensament, el coneixement, que des de la biblioteca, com

a centre del saber, s'irradia a la ciutat. Antonio Salcedo

// JOSEFINA ALIX

...

No és fàcil expressar el concepte de monument en unes

quantes línies, sobretot perquè hi pot haver diverses

interpretacions sobre el tema. La més habitual seria la

que associa el monument a l’expressió del poder religiós,

del poder monàrquic i imperial per convertir-se, a partir

del segle xix, en mirall de virtuts democràtiques i burgeses,

exaltació dels seus dirigents o dels pròcers de la societat,

tant en l’àmbit polític com en el científic o cultural. Mai

ha estat tan ben utilitzat el terme «monumentmania» com

quan s’empra per designar la plaga de monuments que

va assolar les ciutats de mig món fins ben entrat el segle

XX, una plaga que es va estendre als països feixistes, com

un enaltiment dels diferents règims i que, per exemple a

Espanya, no va parar d’estendre’s fins a la mort del dictador.

 Això no obstant, hi pot haver altres interpretacions sobre

la idea i el concepte de monument. Per exemple, es pot

entendre com un element que forma part de l’arquitectura

urbana, que l’envaeix, de manera que la funcionalitat de

l’entorn queda alterada i sense sentit; però el monument

també pot funcionar com a generador d’entorn urbà que,

en adaptar-se a l’espai ocupat, va creixent de manera

desordenada.

 De vegades, el monument es planteja com un edifici a

l’interior del qual podem trobar estances i activitats referides

a la idea i al concepte per al qual ha estat construït. En

aquest cas, el concepte de monument queda completament

explicitat, sense cap possibilitat que l’espectador pugui

...

deixar lliure la imaginació, cosa que, en canvi, podria fer

davant d’una obra de significat múltiple o obert. És curiós

contemplar com aquest tipus de monument es repeteix a

un i altre costats de l’Atlàntic amb el mateix concepte

arquitectònic: un edifici coronat amb un espectacular

ornament que pot consistir en una gran torre, en una

imatge religiosa o en l’escultura gegantina d’algun notable.

Aquest seria el cas del Monument a Bismark a Hamburg,

realitzat per Hugo Lederer entre 1901 i 1906, en què el

famós guerrer aguanta amb les mans una espasa que

sembla clavar al terra.

...

...

...

...

 Així mateix, el cineasta Fritz Lang adopta un model

semblant al seu film Els Nibelungs (segona part), de 1924,

titulada La vengança de Krimilda, on la protagonista adopta

una actitud monumental, amb la subjecció de l’espasa

que marca el centre de la seva figura. En definitiva, aquesta

imatge procedeix de la iconografia gòtica que Lang utilitza

...

en el film amb abundància de figures monumentals i

l’expressió de la idea de poder. La idea es veu reforçada

per la intel·ligent combinació de recursos expressionistes,

a base de línies trencades i obliqües, dibuixades amb llums

i ombres.

 Però la relació de Lang amb el monument com a

expressió de la força i del poder no es redueix només a

Els Nibelungs, sinó que es pot rastrejar per bona part de

la seva filmografia. Potser l’exemple més conegut és

Metropoli, on podem trobar-la en múltiples fotogrames:

l’humanoide, l’estadi olímpic, les fonts i, sobretot, la

transformació de la gran màquina en l’estàtua de Moloc.

 Tot això ens acosta a l’interessant tema de la utilització

d’imatges escultòriques monumentals al cinema, com a

complements de l’expressió d’una idea. Podem aturar-nos

en Sergei Eisenstein i el seu film Octubre, quan l’objectiu

envolta la monumental estàtua del tsar Nicolau II i es

recrea en tots aquells atributs que simbolitzen el poder

imperial il·limitat. Amb només uns quants fotogrames

Eisenstein és capaç d’explicar-nos la història de la Rússia

imperial.

 En tot cas, en el concepte de monument sempre hi

haurà present la idea fonamental «d’expressió del poder»,

encara que pugui adquirir diferents formes i escenaris.

...

...

Fotografia dalt esquerra:

Hugo Lederer. Monument a Bismark. Hamburg,1906.

Sota(d'esquerra a dreta i de dalt a baix):

Fotogrames corresponents a les pel·lícules Metropoli i

La vengança de Krimilda, de Fritz Lang; Calouste Sarkis

Gulbenkian. Fundació Gulbenkian, Lisboa.

...

...

...

...

// MIKEL MORLAS

...

www.laesculturaideal.com

www.eldispositiu.net

...

Fa unes quantes setmanes l’artista Pipilotti Rist confessava,

amb un posat interessant davant les càmeres de TV3, que

estava pensant que els seus futurs projectes anessin

destinats a un públic més enllà del propi del món de l'art...

 Sebastià Rosselló se li ha avançat, ja que fa uns quants

anys que desenvolupa projectes escultòrics d'ampli abast

popular. A Tarragona, el 2009, en el marc d’El Dispositiu,

va promoure un procés d'enquestes i votacions per crear

una escultura que «conjugués els gustos de tots els

tarragonins» sota el nom de L'Escultura Ideal.

 Els resultats de l'enquesta van revelar que el llenguatge

preferit a Tarragona és la figuració (23,1% dels vots), amb

el marbre (34,7%) com a material més recurrent. Vaja, tot

un clàssic! L’explicació d’aquests resultats, segons una

veïna de la part alta, rau en la influència que l'art romà

exerceix sobre la ciutat...

 Però, que no es desesperin els esperits més moderns;

l'abstracció geomètrica i el ready-made van obtenir el

21,2% i el 17,1% dels vots, respectivament, amb la qual

cosa quedava dibuixat un panorama de gustos diversificats

i distribuïts de manera força equilibrada.

 Una altra dada significativa va ser l'escàs 3,7% que va

obtenir l'opció «rotondes», com a espai desitjat per instal·lar-

hi escultures.

..

 Més enllà de les dades, però, L'Escultura Ideal crida

l'atenció per molts motius, alguns un tant ambigus, sobretot,

dins del sector artístic. L'estètica de tot plegat: l'uniforme

de Rosselló, la tipografia i el disseny del material gràfic,

la pròpia maqueta de l'escultura i l'aparador que es va

muntar per donar a conèixer els resultats del projecte i

ampliar-ne la participació ciutadana... tot destil·lava una

realitat un tant atípica, fruit de l'apropiació de mecanismes

de màrqueting, propis d'altres àmbits, que el públic no

acostuma a associar al món de l'art, però, que sovint són

visitats per creadors contemporanis. Des de Warhol a

Bansky (entre els representacionistes més famosos) fins

a La Fiambrera Obrera o YoMango (els no-

representacionistes més propers a casa nostra).

 L'Escultura Ideal, emperò, no pot classificar-se fàcilment

en un o altre moviment artístic, ja que conjuga postulats

de l'art sublim radical (amb el lema «l'art no s'ha

d'entendre», que no es cansa de repetir Sebastià Rosselló

als entrevistats que s'excusen amb un «jo en això, no hi

entenc» però que acaben gaudint d'opinar i poder quedar-

se ben despatxats) i l'art relacional socioconstructivista,

que posa en dubte la credibilitat de l'artista com a ésser

únic i especial. Ara que, ben pensat, els extrems es toquen,

o això diuen, oi?

 Sigui com sigui, la repercussió mediàtica i popular

assolida a L'Escultura Ideal ajuda a construir un simulacre

del que podria esdevenir l'aplicació de la democràcia

participativa en la gestió de recursos públics destinats a

l'art. Així, com afirma Sebastià Rosselló, en l’actitud

provocadora i iconoclasta: «els ciutadans som els mecenes

de l'art i hauríem de tenir dret a decidir com es defineix

l'estètica de les nostres ciutats».

...

...

...

...

...

...

// MÀRIUS DOMINGO

...

Artiga: Estem en la tercera edició del Scan, com a nous

coordinadors executius del Scan 2010, cap a on voleu

enfocar el Festival Fotogràfic?

David Balsells/Fundació Forvm: S’han mantingut les tres

línies generals que es van iniciar en les edicions anteriors:

suport a la creació jove, que es concreta en la mostra

«Talent latent», reflexió i estudi al voltant de la imatge,

amb el seminari, i de cara a properes edicions es vol

recuperar «El diàleg» proposta en què es van utilitzar les

noves tecnologies, cosa que va permetre la participació

de moltes persones. «El diàleg» es va tancar amb una

trobada al teatre Metropol de Tarragona i va ser possible

gràcies a la col·laboració amb Arts Santa Mònica. Com a

novetat hi ha la idea de realitzar el festival biennalment,

...

el mes de juny; coordinar i programar, amb el suport de

diferents institucions, activitats al voltant de la fotografia.

Volem que Scan Tarragona esdevingui la marca que

representa la fotografia a Catalunya, de la mateixa manera

que, per exemple, Tàrrega representa el teatre al carrer

o Sitges el cinema fantàstic.

...

...

...

...

A.: Quin impacte espereu que tingui l’Scan en un món

com l’actual, globalitzat i amb centenars d’esdeveniments

artístics?

D.B.: Tot necessita el seu temps. Des de la Fundació Forvm

mantenim la voluntat de portar figures reconegudes

internacionalment, amb propostes d’alt nivell, com es pot

veure en la programació d’aquesta edició, a la vegada que

es reforcen les relacions amb els gestors culturals de casa

nostra. Cal arrelar a Tarragona i anar guanyant terreny a

l’exterior.

A.: Estem travessant una crisi econòmica que sembla que

serà llarga, en aquest context amb quin pressupost es

compta per a l’Scan?

D.B.: La crisi ha fet disminuir el pressupost respecte l’edició

anterior, l’Ajuntament de Tarragona ha assumit algunes

despeses que en altres edicions corrien a càrrec del festival.

Tanmateix es faran diferents activitats al llarg dels dos

anys que encara no estan pressupostades.

A.: Com penseu que afectarà a l’Scan el fet que Tarragona

finalment no entri en la cursa per ser Capital Cultural

Europea de la Cultura 2016?

...

D.B.: Hi havíem confiat molt, fins i tot els eixos temàtics

marcats reforçaven la candidatura. Tot i això, volem mantenir

la «missió fotogràfica» que volíem impulsar de cara al

2016, que era una data important per a la candidatura.

Potser amb menys volum de fotògrafs implicats però

mantenint la mateixa ambició artística inicial. És un projecte

fotogràfic que Catalunya té pendent.

A.: Quines són les vostres prioritats per a aquesta edició

del Scan?

D.B.: Fer un bon festival, guanyar projecció i que la ciutat

gaudeixi. Oferir propostes per als experts, per als aficionats

a l’art i a la fotografia en general, i per a persones que es

volen acostar a la fotografia creativa sense excessius

coneixements previs. Volem que la gent participi, hem

programat activitats en què es convida els assistents a fer

fotografies. També apostem pel vessant educatiu i fomentem

el contacte i la participació, per exemple, de les escoles

d’art i altres centres educatius.

A.: Penseu que en l’àmbit institucional es presta més

atenció avui dia a la imatge fotogràfica, no ja com a

document històric o etnogràfic, sinó com a obra artística

contemporània?

D.B.: Sovint fotografies preses amb caràcter documental

tenen també gran valor artístic. Els arxius fotogràfics, amb

una finalitat més històrica, juguen cada dia un paper més

important en la difusió de la fotografia, això va lligat molt

sovint a la difusió de la fotografia contemporània.

A.: Quin paper jugarà la fotografia en l’art contemporani

del segle XXI?

D.B.: Molt important. Ens hauríem de fixar en el tracte que

la fotografia ha rebut en altres països. El MOMA va comprar

la primera fotografia per al seus fons l’any 1929 –una

peça de Walker Evans–; a Catalunya, el Departament de

Cultura de la Generalitat va comprar la primera fotografia

com a obra artística l’any 1994. En fi, avui dia ja no es

pot negar el paper de la fotografia com a mitjà d’expressió

artística. També és important la seva utilització per a alguns

artistes, com Perejaume, que la utilitza com a mitjà

d’expressió i la trobem sovint en les seves obres.

...

Dalt: David Balcells a l'arxiu. Sota: sales de la Fundació

Forvm. Fotografies de Màrius Domingo.

...

...

...

