

Press Kit

1978
Espai 10 — 13

**Haver fet un lloc on
els artistes tinguin
dret a equivocar-se.
Històries de l'Espai 10
i l'Espai 13 de la
Fundació Joan Miró**

**Haber hecho un lugar
donde los artistas
tengan derecho a
equivocarse.
Historias del Espai 10
y el Espai 13 de la
Fundació Joan Miró**

**A place where
artists have the
right to fail. Stories
of Espai 10 and
Espai 13 at the
Fundació Joan Miró**

— Manuel Segade

2014

14 March – 25 May 2014

1978

Espai 10 — 13

Index

1. General information	3
2. Press release	4
3. Exhibited works	7
4. Curator's biography	26
5. Publication	27
6. Activities	28
7. Chronology of Espai 10 and Espai 13	29
8. Practical information	45

2014

1978

Espai 10 — 13

1. General information

A place where artists have the right to fail.

Stories of Espai 10 and Espai 13 at the Fundació Joan Miró

14 March – 25 May 2014

Press conference: 12 March, 12 h

Opening: 13 March, 19.30 h

Exhibition organised by

Fundació Joan Miró, Barcelona

Curator

Manuel Segade

Exhibition design

Xabier Salaberria

Graphic design

ferran ElOtro Studio

Catalogue

Fundació Joan Miró

Texts by Manuel Segade

Edition in Catalan, Spanish and English

Director

Rosa Maria Malet

Head of Programmes and Projects

Martina Millà

In collaboration with

Fundació
BancSabadell

Agrolimen A red square containing a white stylized letter 'T' or a similar geometric shape.

2014

1978

Espai 10 — 13

2. Press release

A place where artists have the right to fail.

Stories of Espai 10 and Espai 13 at the Fundació Joan Miró

14 March – 25 May 2014

Curator: Manuel Segade

The Fundació Joan Miró presents *A place where artists have the right to fail. Stories of Espai 10 and Espai 13 at the Fundació Joan Miró*, an exhibition on the programming of emergent art in these two spaces since 1978.

In 2013 Espai 13 celebrated its thirty-five years in existence. The exhibition *A place where...*, which will be open from 14 March until 25 May, and the publication marking the occasion will commemorate this anniversary.

The exhibition, with Manuel Segade as its curator, is organised around seven thematic chapters that show and explain the links between different artistic generations and languages over the past four decades.

A place where... brings together a total of sixty works, representing the more than 250 exhibitions programmed for Espai 10 and Espai 13. This is the first time that works produced for these two spaces will occupy the temporary exhibition rooms of the Foundation.

The exhibition *A place where...* reviews the body of artistic creation arising from the regular programming for Espai 10 and Espai 13. The former was opened in 1978 and was moved to another part of the Foundation in 1989 after Sert's building was renovated, whereupon it became known as Espai 13. Taking as its starting point a selection from the works produced throughout its history, the exhibition presents this space as a laboratory that has served as a testing ground for artists and curators.

The exhibition opens with a chronology showing the history of Espai 10 and Espai 13 from the beginnings of the Fundació Joan Miró in 1975 through to the present day. From its very inception, the programming for this space has aimed at responding to the needs of the sector and also to Joan Miró's desire to create an experimental venue for the projects of young artists. The space has embraced both the local art scene and emergent art in the international sphere, showing the work of almost five hundred artists and thirty curators since it first opened its doors.

1978

Espai 10 — 13

Structure and Layout

The task of reviewing the last four decades of emergent art has enabled the exhibition curator, Manuel Segade, to analyse artistic trends and movements and to identify points of contact between different generations and practices. Seven thematic chapters have been established on the basis of these relationships and will occupy the exhibition spaces with the following titles: *Pictorial Phenomena*, *Sculptured Objects*, *Culture and Nature*, *Phenomenology of the Body*, *Postcolonialisms*, *Processes and Events*, and *The Uses of Popular Culture*.

The sixty works brought together for this show are fragments from earlier exhibitions, taking the form of a temporary collection. The exhibition design by the artist Xabier Salaberria consists of a series of modules and devices by means of which the pieces are presented with the aim of giving coherence to this wide-ranging narrative. Salaberria's pieces are functional sculptures that house other pieces, somewhere between exhibition design and autonomous works.

At the end of the exhibition there is an information area where visitors can find the catalogues and publications that have been produced throughout the programming of Espai 10 and Espai 13.

Artists shown in the exhibition

Antoni Abad - Ana Laura Aláez - Yves Belorgey - Jordi Benito - Alfons Borrell - Jackie Brookner - Joan Brossa - Jordi Cerdà - Jordi Colomer - Carles Congost - Pep Duran - Antoni Egea - Manel Esculsa - Esther Ferrer - Xavier Franquesa - General Idea - Albert Giròs - Susy Gómez - Jean-Pierre Guillemot - Jens Haaning - Pello Irazu - Salvador Juanpere - Laura Lamiel - Abigail Lazkoz - Liza Lou - Jesús Martínez Oliva - Erina Matsui - Fina Miralles - Jordi Mitjà - Vik Muniz - Elvira Navares - Pere Noguera - Antonio Ortega - Alberto Peral - Perejaume - Gabriel Pericàs - Enric Pladevall - Jaume Plensa - Josep Ponsatí - Àngels Ribé - Joan Rom - Ugo Rondinone - Benet Rosell - Carolina Saquet - Susana Solano - Luigi Stoisa - Antoni Tàpies - Paco Vacas - Xavier Veilhan

Publication and Activities

A place where artists have the right to fail. Stories of Espai 10 and Espai 13 at the Fundació Joan Miró is also the title of the publication that has been produced for this exhibition. Somewhat like a manual, the book analyses how the history of Espai 10 and Espai 13 presents a case study on the institutionalisation of contemporary art in Europe. The book is the result of the research carried out in preparing the exhibition and tells the stories of the spaces with the thematic sections of the show as their starting points. Besides the seven chapters structuring the exhibition, the study adds three further thematic sections titled *On Ways of Making Audiences*, *Site-specific Interventions* and *From Tautological Art to Institutional Critique*.

1978

Espai 10 — 13

The publication is to be launched at the Fundació Joan Miró on Thursday 20 March at 7.30 p.m.. This event, which is open to the public, will be attended by Montse Badia, Miquel Molins, Fede Montornès and Glòria Picazo, as well as the exhibition curator Manuel Segade. The former four guests have all been curators of shows in Espai 13.

The exhibition will be completed with two activities related with memorable moments in the history of Espai 10 and Espai 13. On 17 May, which is Museum Night, Pep Duran will present a fragment of his 1985 performance *Tot és quincalla* (It's All Junk). This performance consisted of a parade by models in imaginative costumes and a dinner.

On Thursday 22 May, Francesc Ruiz will offer a route based on the different points of distribution of a fanzine. A decade after his Espai 10 show, Ruiz returns to the 2004 comic series *Soy Sauce*, which led his audience to different parts of the city. In the 2014 version, the closing act of the exhibition *A place where...*, the route will begin at the Fatbottom graphic bookstore and will end at the Fundació Joan Miró.

Between April and May, three guided tours of the exhibition will be offered by Vicenç Altaió and David Armengol, curators of Espai 10 and Espai 13 respectively, and Teresa Blanch, curator, critic and lecturer in the Faculty of Fine Arts at the University of Barcelona.

Espai 10 and Espai 13 in Viquipèdia, the Catalan language Wikipedia

The thirty-fifth anniversary celebrations of Espai 10 and Espai 13 opened in April 2013 with the longest [Viquimarató](#) (Wikimarathon) ever. Lasting thirty-five hours, this event, jointly organised with Amical Wikimedia and with the help of volunteers and students from several Catalan universities, was devoted to publishing contents in Viquipèdia, the Catalan language Wikipedia.

This was the beginning of a project of coming together to produce and complete for Viquipèdia articles about more than three hundred artists and curators who have worked in Espai 10 and Espai 13 over all these years. This information may be accessed in the exhibition *A place where...* by means of the QR codes located next to every work.

1978

Espai 10 — 13

7

3. Exhibited works

After the initial chronology, Manuel Segade reviews the last four decades of emergent creation at Espai 10 and Espai 13, establishing relations between them through seven thematic chapters. The following information on the exhibited works includes the title and dates of the exhibition in which they were featured.

Chapter 0: Chronology

This first section sets out a chronology extending from the beginnings of the Fundació Joan Miró in 1975, the year in which the dictator Franco died, through to the present day. Antoni Tàpies and Joan Brossa were two of the artists who supported the institution from the outset, championing it as a space that made artistic experimentation possible. In 1976 they took part, with the pieces shown here, in a collective show in Espai 10 titled *Primera antologia catalana de l'art i l'objecte*. This was organised by the 'Àmbit de recerca' collective, an open group of artists who initiated the programming that would later give rise to the regular programming of Espai 10.

Chapter 1: Pictorial Phenomena

The history of painting in recent decades is one of expansion in its field whereby the pictorial, the essential space for the development of art in the Western tradition that had met the representational expectations of society for at least five centuries, became a tool for criticising its own hegemony. The 1970s saw the step being taken from pure, essentially abstract painting to a recovery of personal languages, which then laid the groundwork for a return to strong authorship with the different forms of neo-Expressionism of the eighties. At the same time, new theories of visuality and the critical definition of perspective as a scopic regime engendered by convention led to a translation of the pictorial into the new technological mediums then available: film, photography and recent computer-based processes absorbed its language to give rise to new, still-expanding phenomenologies of painting.

Xavier Veilhan

Lightworks 5.10.2001 - 18.11.2001

Panneau Lumineux '05 « La Route / The Road »

Light Panel '05 'La Route/The Road'

2001

Film loop, aluminium, electric and electronic material
CGAC Collection. Deposit of Fundación ARCO

1978

Espai 10 — 13

<p>Alfons Borrell Pintura 13.12.1978 - 7.1.1979</p> <p><i>Sense títol</i> Untitled 1978 Acrylic on canvas Collection of the artist</p>	
<p>Alfons Borrell Pintura 13.12.1978 - 7.1.1979</p> <p>22-XI-1978 1978 Acrylic on canvas Collection of the artist</p>	
<p>Xavier Franquesa Pintura 26.4.1978 - 14.5.1978</p> <p><i>Sense títol</i> <i>Untitled</i> 1978 Mixed media on canvas Private collection</p>	
<p>Laura Lamiel 14.4.1982 - 9.5.1982</p> <p><i>Sans titre</i> Untitled 1982 Acrylic and mixed media on canvas Fonds Municipal d'Art Contemporain de la Ville de Paris</p>	

1978

Espai 10 — 13

<p>Ugo Rondinone <i>Psychodrome</i> Season 2002–3</p> <p>Nº 349 DREIV <i>NDZWANZIGSTERJANUARZWEITAUSENDUNDFUENT</i> 2005</p> <p>Acrylic on canvas Private collection. Courtesy of Fundación Almine y Bernard Ruiz-Picasso para el Arte</p>	
<p>Yves Bélorgey <i>Ping Pong</i> 23.05.1995 - 30.06.1995</p> <p><i>Montbau</i> 1996</p> <p>Oil on canvas Fonds Régional d'Art Contemporain Bretagne, Rennes</p>	
<p>Abigail Lazkoz <i>Shuffle</i> 26.3.2009 - 17.5.2009</p> <p><i>Desastres naturals: antihumanisme</i> Natural Disasters: Antihumanism 2009</p> <p>Pigmented ink on paper Collection of the artist</p>	
<p>Vik Muniz <i>Laberints</i> 22.3.2002 - 18.4.2002</p> <p><i>Dog, After Francesco Segalla (Labyrinths)</i> 2001</p> <p>Silver gelatine Courtesy of Galerie Xippas</p>	

Espai 10 — 13

Luigi Stoisa

Ferro-pintura-tempo 9.10.1985 - 3.11.1985

Narciso

Narcissus

1985–2014

Installation

Collection of the artist

Chapter 2: Sculptured Objects

In Catalonia, reflection on objects prompted by Conceptualism and a withdrawal from the market and use value – fostered by the shifts begun with the Duchampian ready-made and the visual forms of avant-garde poetry – brought about a singular kind of object intensity in artistic practice. The natural expansion of these positions in the eighties occurred by way of making working processes visible and an attentive use of new materials, which gave rise to what became known as New Catalan Sculpture, occurring simultaneously with the New British Sculpture and the recovery of the Constructivist tradition and Oteiza's influence in the Basque Country. In the nineties, José Luis Brea led a questioning of representation as the key concern in the theory of art in Spain, which encouraged critical attitudes regarding the object and the viewer as a reader beyond Minimalism: sculptured objects became signs of a para-theatrical ceremony in which the anticipated staging never occurred, thus enabling art to speak over and over again of itself.

Josep Ponsatí

Presentació del testimoni gràfic de la Quarta peça inflable i documentació sobre la seva obra 24.2.1978 - 12.3.1978

Josep Ponsatí, Barcelona 1977

1977

DVD, colour, without sound, 8 m 26 s
MACBA Collection. Consorci MACBA

Susana Solano

Escultures i dibuixos

2.4.1980 - 20.4.1980

1978

Espai 10 — 13

<p><i>Fusta-1</i> Wood-1 1978–79 Wood Collection of the artist</p>	
<p>Susana Solano <i>Escultures i dibuixos</i> 2.4.1980 - 20.4.1980</p> <p><i>Fusta-3</i> Wood-3 1978–79 Wood Collection of the artist</p>	
<p>Joan Rom 10.5.1990 - 10.6.1990</p> <p><i>Soma</i> 1990 Wood, metal and canvas Collection of the artist</p>	
<p>Alberto Peral <i>Superficie</i> 3.12.1992 - 10.1.1992</p> <p><i>Cap</i> Head 1993 Fired clay Centro de Arte de Alcobendas</p>	

1978
Espai 10 — 13

12

Antoni Abad

Escultures mal-leables

12.11.1986 - 14.12.1986

Seqüència d'elaboració de les escultures d'escuma

Sequence from the production of the foam sculptures

1987

Colour photographs

Collection of the artist

Pello Irazu

Escultures i dibuixos

9.6.1988 - 28.8.1988

G-2

1988

Steel and oil paint

Private collection

Pello Irazu

Escultures i dibuixos

9.6.1988 - 28.8.1988

Inquietud

Restlessness

1988

Steel and oil paint

MACBA Collection. Consorci MACBA

Salvador Juanpere

Vestigis 17.12.1980 - 11.01.1981

Vestigis

Vestiges

1979

Wood, fibreglass, pine needles, synthetic materials, marble dust and latex

Collection of the artist

2014

1978
Espai 10 — 13

13

<p>Jaume Plensa <i>Estructuras</i> 14.5.1980 - 1.6.1980</p> <p>Maqueta d'<i>Estructuras</i> Model for <i>Estructuras</i> 1980 Lime wood and sulphurised paper Collection of the artist</p>	
<p>Jaume Plensa <i>Estructuras</i> 14.5.1980 - 1.6.1980</p> <p>Video by Rafael Rodríguez <i>Estructuras</i> de Jaume Plensa <i>Estructuras</i> by Jaume Plensa 1980 16 mm transferred to DVD Courtesy of Plensa Studio</p>	
<p>Àngels Ribé <i>Escultures</i> 20.12.1983 - 15.1.1984</p> <p>Sense títol Untitled 1983 Steel and brass Collection of the artist</p>	

2014

Espai 10 — 13

Àngels Ribé

Escultures 20.12.1983 - 15.1.1984

Sense títol

Untitled

1983

Steel and brass

Collection of the artist

Àngels Ribé

Escultures 20.12.1983 - 15.1.1984

Sense títol

Untitled

1983

Steel and lead

Collection of the artist

Àngels Ribé

Escultures 20.12.1983 - 15.1.1984

Escultura

Sculpture

1983

Steel and enamel

Collection of the artist

Àngels Ribé

Escultures 20.12.1983 - 15.1.1984

Escultura

Sculpture

1983

Steel and silver glitter

Collection of the artist

Espai 10 — 13

Susy Gómez

S.t. 2.12.1993 - 23.1.1994

Sense títol

Untitled

1993

Installation

"la Caixa" Contemporary Art Collection

Susy Gómez

S.t. 2.12.1993 - 23.1.1994

Sense títol

Untitled

1993

Installation

"la Caixa" Contemporary Art Collection

Jordi Colomer

Prototips ideals 8.10.1986 - 9.11.1986

Prototips ideals

Ideal Prototypes

1986

Iron, bricks and cement

Rafael Tous Collection

Chapter 3: Culture and Nature

If the debate between the natural and the cultural was a key issue throughout the history of art, with defenders and detractors on each side, postmodernity would bring about the abolition of this polarity. In the art of the late seventies one could already glimpse a position in which a return to landscape, whether it was formal, emotional or symbolic, did not shun its condition as constructed nature. Time, as a space for manufacturing collective memory, has been another of the themes that, in recent decades, have enabled the coming together of the natural and the cultural, especially on the basis of a key term – entropy – which made it possible to introduce nature's usual processes into the works themselves, or the exhibitions in which they were shown.

1978

Espai 10 — 13

16

Albert Girós

Llum de terra 20.1.1982 - 14.2.1982

Llum de terra
Ground Light
1982–2014
Installation
Collection of the artist

Fina Miralles

Paisatge 10.1.1979 - 28.1.1979

El mar
The Sea
1979–2014
Installation
Collection of the artist

Perejaume

Pintura per a extiors

21.2.1991 - 17.3.1991

Les coses
1991–2014
Installation
Collection of the artist

Carolina Saquel

08.02.2007 - 13.03.2007

Personatges davant una metamorfosi. Mur I
(segons Joan Miró) (De la sèrie «La catàstrofe és groga»)

Figures before a Metamorphosis. Wall I
(after Joan Miró) (From the Series 'The Catastrophe Is Yellow')
2014

HD Video, colour, sound, 20 m
Courtesy of the artist and Le Fresnoy
Studio National des Arts Contemporains

2014

Espai 10 — 13

Chapter 4: Phenomenology of the Body

The genres of performance, happenings and body art in which the body of the artist became a tool, emerged throughout the eighties and nineties as common practices accepted by the artistic institutions. At the same time, the different manifestations of feminism followed by queer theory took up philosophical positions critiquing identity in order to open up the way for consciousness of subjectivity as a contingent phenomenon in continuous construction. The critique of identity-based conventions of gender, or of belonging to a particular place or social class, made the represented body a productive space for dismantling hegemonic visions of the social body. With the onset of the HIV/Aids crisis came a fundamental issue for reflection: the illness became a metaphor for a wider social domain to which the necessary status of battlefield for combating social conventions was restored precisely by urgency in the face of death and subsequent mourning.

Jesús Martínez Oliva

Fluidos discontinuos

27.1.1994 - 13.3.1994

Sense títol

Untitled

1994

Installation

Courtesy of the artist

Jordi Cerdà

Reflexions 31.1.1979 - 18.2.1979

Paral·lelisme cos de dona

Parallelism Woman's Body

1979

Photographs

Rafael Tous Collection

General Idea

AIDS Installation 21.3.1991 - 28.4.1991

AIDS

1991

Installation

1978
Espai 10 — 13

18

Paco Vacas
Desplaçament 30.1.1992 - 3.3.1992

Sense títol
Untitled
1994
Photograph mounted on wood
Private collection

Ana Laura Aláez
Superficie 3.12.1992 - 10.1.1993

Pantalón preservativo
Condom Pants
1992
Natural latex
Courtesy of the artist and Galería Moisés Pérez de Albéniz

Jordi Benito
L'avançada de Nothung
21.12.1983

Images by Eduard Olivella
L'avançada de Nothung de Jordi Benito
Nothung advancing by Jordi Benito
1984
Photographic contact prints with additions in red
Museu de Granollers. Donated by the Benito family

Jordi Benito
Performances TRASA V=B.P.L.V.P
13.6.1979 - 5.7.1979

L'avançada de Nothung
Nothung advancing
1984
Paper with handwritten and coloured text
Museu de Granollers. Donated by the Benito family

2014

1978

Espai 10 — 13

Pàgines reprografiades d'un llibre sobre els Nibelungs

Pages reproduced from a book on the Nibelungen

No date

Museu de Granollers. Donated by the Benito family

Projecte de la performance *L'avançada de Nothung*

Project for the performance *Nothung advancing*

1984

Museu de Granollers. Donated by the Benito family

Chapter 5: Postcolonialisms

Cultural studies opened up the academic domain to new voices from what was called postcolonial theory, which made it possible to analyse the processes of symbolic construction and strategies of representation of the subaltern communities, thus extending the epistemological framework of Western culture beyond a model of otherness. After the early 1990s, critical views on the historical past and relations with former colonies turned into a line of work that was reflected in institutional practices at the time, which helped to bring to light the forms of domination that reproduce colonial structures within societies belonging to the European tradition. Hence, in the exhibition, this is a section without a clearly defined territory, one that is used as spatial transition or background for the body, processes and nature.

Jackie Brookner

Llengües natives

5.6.1997 - 27.7.1997

Llengües natives

Native tongues

1997

Fired clay

Cajastur Collection

2014

Espai 10 — 13

Jens Haaning

*Antonio, Aurangzeab, Deniz, Ecevit,
Faysal, Hakan, Murat, Oemer, Radovan,
Sambas, Shabeer i Dennis*

5.12.2003 - 11.1.2004

Ma'lesh

2003

Lightbox

Sune Rosfort and Jens Haaning Collection

Chapter 6: Processes and Events

While intellectual fashions led the philosophy of art to open up its lines of work and forms of involvement in social reality throughout the seventies and eighties, expository formats were also being renovated in order to focus their strategies not on the end products of artistic work but on the visibility of the production processes themselves. Exhibitions adopted formulas and appearances that were previously reserved for the privacy of the artist's studio, or reproduced natural entropic processes of decay or development such as one observes in the ecosystems of the natural world. Institutional programming throughout the eighties and nineties absorbed this spread of the arts, incorporating as events practices related with dance, theatre and even the academic lecture, thus making different kinds of demands on its audiences, which then fostered new forms of participation.

Esther Ferrer

Perfil

21.11.1984 - 16.12.1984

Perfils

Profiles

1984–2014

Mural painting with Chinese ink

Courtesy of the artist

1978
Espai 10 — 13

21

<p>Antoni Egea Antoni Egea. 1938-1977 11.7.1978 - 23.7.1978</p> <p><i>Petjades del 75</i> Traces of '75 1975 Cement and newspaper print Collection of the artist's family</p>	
<p>Antoni Egea Antoni Egea. 1938-1977 11.7.1978 - 23.7.1978</p> <p><i>Tempografia 5</i> Tempography 5 1976 Mixed media Collection of the artist's family</p>	
<p>Manel Esclusa Sense Títol 01.02.90 - 25.02.90</p> <p>Polaroid image of the performance by Manel Esclusa at Espai 13 and documentation 1990</p>	
<p>Benet Rosell Instal·lació/vídeo: Micro-òpera 2 23.5.1984 - 17.6.1984</p> <p><i>Micro Òpera-2</i> Micro Opera-2 1984 Mixed media Rafael Tous Collection</p>	

2014

Espai 10 — 13

Antonio Ortega

Fe i entusiasme

23.1.2004 - 19.2.2004

Cessió de drets de Yola Berrocal per a *Fe i entusiasme*

Rights Ceded by Yola Berrocal for *Faith and Enthusiasm*

2004

Printed on paper

Fundació Joan Miró

Gabriel Pericàs

The Nipple Slip Speech Performance

14.12.2012 - 10.2.2013

The Nipple Slip Speech Performance

2012

Performance, 50 min

Recorded at Espai 13 of the Fundació Joan Miró on 24 January 2013

Cameras: Irati Gorostidi, Gerard Ortín, Irene Bartolomé

Editor: Gabriel Pericàs

Courtesy of the artist and Galeria Pm8

Chapter 7: The Uses of Popular Culture

Throughout the sixties and seventies artists and art theorists began to ponder the avant-garde tradition and its ways of renewing itself. One of the basic lines of work consisted in recovering artisanal trades, skills and methods on the basis of conceptual premises that served as vehicles for a new way of understanding tradition, not as a given but as something susceptible to being reinvented over and over again upon its own foundations. The 1980s saw the eruption of postmodernity, in which issues pertaining to taste and fashion were essential, thus opening up the repertoire of tonalities of the exhibition to play and playful elements as a new space for audience participation. In the 1990s tools afforded by cultural studies with methodologies criticising analysis of stories on the basis of codes or frameworks of established convention transformed artistic practices, making it possible to reveal the ways in which these conventions construct their spectators.

1978
Espai 10 — 13

23

Pere Noguera

Terrissa de La Bisbal. L'argila com a matèria. El procés d'elaboració com a pràctica

16.5.1978 - 11.6.1978

8 càntirs

8 pitchers

1976

Smoke-fired clay

Rafael Tous Collection

Jean-Pierre Guillemot and Elvira Navares

Pastiche 8.4.1981 - 3.5.1981

Pastix de Max Ernst

Pastiche of Max Ernst

1981

Mixed media on wood

Galeria Safia

Jean-Pierre Guillemot and Elvira Navares

Pastiche 8.4.1981 - 3.5.1981

Pastix de Léger

Pastiche of Léger

1981

Mixed media on paper

Galeria Safia

Jean-Pierre Guillemot and Elvira Navares

Pastiche 8.4.1981 - 3.5.1981

Pastix d'Andy Warhol

Pastiche of Andy Warhol

1981

Oil on wood

Galeria Safia

2014

1978
Espai 10 — 13

24

Erina Matsui

Kawaii? O la infantesa de l'art

23.11.2007 - 13.1.2008

On és...

Where Is...

2007

Collage and watercolour on paper

Collection of the artist

Enric Pladevall

Museu de primavera

23.4.1980 - 11.5.1980

Museu de primavera

Spring Museum

1980

Mixed media

Collection of the artist

Liza Lou

El jardí de casa

29.1.1998 - 15.3.1998

Pati del darrera (3 fragments: taula amb estovalles, 2 bancs)

Backyard (3 fragments: table with table cloth, 2 benches)

1995–1999

Wood, threads, glass grains

Courtesy of the artist and Fondation Cartier pour l'Art Contemporain, Paris

Carles Congost

Country Girls 5.10.2000 - 26.11.2000

Soft Logs/Country Girls

2000

Felt, foam and printed label

Courtesy of the artist and Galeria Joan Prats

2014

1978
Espai 10 — 13

25

<p>Pep Duran Sabates 14.10.1979 - 18.11.1979</p> <p><i>Objecte 1 – S/T</i> Object 1 – S/T 1978 High-heeled shoe, wooden steps and Perspex box Collection of the artist</p>	
<p>Pep Duran Sabates 14.10.1979 - 18.11.1979</p> <p><i>Objecte 2 – S/T</i> Object 2 – S/T 1978 3 small shoes, various desk objects and Perspex box Collection of the artist</p>	
<p>Jordi Mitjà Monument. Lladres de filferro 5.10.2012 - 2.12.2012</p> <p><i>Una romana per a Elias Tillandz</i> A Roman Scales for Elias Tillandz 2011 Mixed media Courtesy of the artist and +R Galeria, Barcelona</p>	

2014

Espai 10 — 13

4. Curator's biography

Manuel Segade Lodeiro

(A Coruña, 1977)

Manuel Segade studied Art History at the Universidad de Santiago de Compostela. His pre-doctoral research was centred on a revision of the theatricality and allegorical linguistic structures of sculpture in the 1980s through the work of Juan Muñoz. Since 1998 he has been working on fragments of a cultural history of the aesthetic practices of the late nineteenth century, around the production of a somatic and sexualised subjectivity, which is the subject of his essay *Narciso fin de siglo* (Melusina, 2008).

In 2005–6 he was coordinator of contents at Metrònom Fundació Rafael Tous d'Art Contemporani, Barcelona. In 2007–9 he was chief curator at the Centro Galego de Arte Contemporánea, Santiago de Compostela. In 2009 he became an independent curator with projects at La Casa Encendida, ARCO, MUSAC, Centre d'Art La Panera, Centro de Arte Dos de Mayo, La Virreina and Pavillon Vendôme.

He currently lives in Paris where he works as an independent researcher and curator.

1978

Espai 10 — 13

27

5. Publication

The programming for Espai 10 began in 1978 and, after Espai13 took over the activities of this space ten years later, has continued through to the present day. After thirty-five years of work devoted to artistic experimentation and providing a space for emerging artists in the local and international scenes, the notable result has been quality and continuity, which, in turn, now exemplify a singular case study in the institutionalisation of contemporary art in Europe.

This book is a compendium of the stories of Espai 10 and Espai 13 that, presented along thematic lines, clearly illustrate the history of art, tastes and aesthetic tendencies, and institutions. The research that gave rise to this volume has its origins in the task of curating an exhibition of the same title in the Fundació Joan Miró in Barcelona.

Publisher: Fundació Joan Miró

Languages: Catalan, Spanish and English

239 pages

Presentation: Thursday 20 March, at 19.30 h, with the participation of Manuel Segade, Montse Badia, Miquel Molins, Frederic Montornés and Glòria Picazo

Concept

Manuel Segade

Editorial coordination

Magda Anglès

Documentation

Pere Pratdesaba

Mercè Sabartés

Helena Cordón

Laura Benítez

Anna de Cassin

Clara Laguillo

Patxi Ocio

Anna Vigetti

Editing

Diana Coromines

Keith Patrick

Library

Teresa Martí

Cristina Pérez

Design

ferranElOtro Studio

Printer

Agpograf

Publisher

Fundació Joan Miró

Translations

Francesc Rovira (català i castellà)

Julie Wark (anglès)

2014

1978

Espai 10 — 13

28

6. Activities

Guided tours by Manuel Segade

Wednesday 19 March, at 18 h

Thursday 20 March at 13 h

Thursday 20 March at 19.30 h

Presentation of the publication *A place where artists have the right to fail. Stories of Espai 10 and Espai 13 at the Fundació Joan Miró* with the participation of Manuel Segade, Montse Badia, Miquel Molins, Frederic Montornés and Glòria Picazo.

Thursday 10 April at 19 h

Guided tour with Teresa Blanch

Thursday 24 April at 19 h

Guided tour with Vicenç Altaió

Thursday 15 May at 19 h

Guided tour with David Armengol

Saturday 17 May from 19 h to 0.30 h

Nit dels Museus: Fragment of the parade *Tot és quincalla*, 1985 by Pep Duran

In 1985, on the occasion of the inauguration of Luigi Stoisa's exhibition in Espai 10, Pep Duran (Vilanova i la Geltrú, 1955) organised a fashion parade and dinner. The imaginative costumes gave life to the characters in *Commedia dell'Arte* style while the dishes served up, inedible and made of everyday objects, brought about a pop updating of dandyism as a performative stance.

Thursday 22 May, from 17.30 h*

Closing of the exhibition: *Soy Sauce* (2004/2014) by Francesc Ruiz

In 2004 Francesc Ruiz (Barcelona, 1971) decided not to exhibit in Espai 13 and conceived a publishing project that was distributed around Barcelona. Like an expanded comic strip, the frames of the first issue of *Soy Sauce* took readers to the point in the city where they had to collect the next issue, and so on until the end of the four issues that were published. The unfinished project will be finalised with this presentation ten years after the original event.

*The route starts at 17.30 h at the Fatbottom bookstore (Lluna, 10) in the Raval neighbourhood and ends at 19.30 h at the Fundació Joan Miró.

2014

Espai 10 — 13

7. Chronology of Espai 10 and Espai 13

PRE-HISTÒRIA – PRE-HISTORIA – PRE-HISTORY

[ESPAI 10]

1976

17 . 02 - 14 . 03

Art amb nous mitjans (1966-1975). Àmbit de recerca

25 . 05 – 13 . 06

Objecte. Primera antologia catalana de l'art i l'objecte. Àmbit de recerca

19 . 10 – 20 . 11

Pintura 1. Àmbit de recerca.

INICI PROGRAMACIÓ – INICIO PROGRAMACIÓN – START OF PROGRAMME

1978

26.01 – 19.02

Sacs, palles i sargits. Maria Teresa Codina

24.02 – 12.03

Presentació del testimoni gràfic de la Quarta peça inflable i documentació sobre la seva obra. Josep Ponsatí

16.03 – 2.04

Modulacions d'espai. Carme Serra Viaplana

5.04 – 23.04

Sacrifici (muntatge). Pilar Palomer

26.04 – 14.05

Pintura. Xavier Franquesa

16.05 – 11.06

Terrisa de La Bisbal. L'argila com a matèria. El procés d'elaboració com a pràctica.

Pere Noguera

14.06 – 9.07

I demà encara plourà, encara que els elefants tinguin por (perquè tenen els ulls petits).

Àngels Ribé

11.07 - 23.07

Antoni Egea. 1938-1977. Antoni Egea

13.12 – 7.01

Pintura. Alfons Borrell

1979

10.01 – 28.01

Paisatge. Fina Miralles

31.01 – 18.02

Reflexions. Jordi Cerdà.

1978

Espai 10 — 13

21.02 – 10.03

Carles Pujol

14.03 – 01.04

Catalunya Poema. Ernesto Fontecilla

04.04 – 29.04

Més enllà de la retina. Muntatge tèxtil. Miquel Buades

02.05 – 20.05

Una rosa és una rosa, és una rosa... Colita i Xavier Olivé

23.05 – 10.06

A través del vidre. Manel Font Díaz

13.06 – 5.07

Performances TRASA V=B.P.L.V.P. Jordi Benito

5.10 – 21.10

Escultura. Joan Mora

24.10 – 18.11

Sabates. Pep Duran

12.12 – 06.01

Objectes de sostre, objectes de taula, objectes de terra. Joan Hernández Casellas

1980

09.01 – 27.01

El dia i la nit. Rosa Valverde

30.01 – 17.02

Esculturas. Merche Hoyos Serra

20.02 – 09.03

Pintures. Rosa Vives

13.03 – 30.03

F.M.E. 10/1980. Benet Ferrer

02.04 - 20.04

Escultures i dibuixos. Susana Solano

23.04 – 11.05

Museu de primavera. Enric Pladevall

14.05 – 01.06

Estructures. Jaume Plensa

01.10 – 02.11

Papers esquinçats. Michel Goday

05.11 – 30.11

Retallables eivissencs. Néstor Pellicer

17.12 – 11.01

Vestigis. Salvador Juanpere i Huguet

1978

Espai 10 — 13

31

1981

14.01 – 11.02

Articulació espacial. Tom Carr

04.02 – 22.02

Variacions sobre una tassa. Ernest Puig Rovira

25.02 – 15.03

Per tornar novament a... Lluís Doñate

18.03 – 05.04

Desmuntables. Antoni Forcada

08.04 – 03.05

“*Pastiche*”. Jean-Pierre Guillemot – Elvira Navares

20.05 – 14.06

Trepats iombres. Albert Prats

16.10 – 08.11

Escultures. Gerard Jonca

11.11 – 29.11

Apropament subjectiu a tres escultures. Seve Flores

23.12 – 17.01

Ceràmica a Shigaraki. Schichiro Enjoji

1982

20.01 – 14.02

Llum de terra. Albert Girós

17.02 – 14.03

Manhattan a la tardor. Maria Helguera

17.03 – 11.04

Treballs cinètics. Josep Maria Sans i Serafini

14.04 – 09.05

Laura Lamiel

Inici de programes comissariats/Inicio de programas comisariados/Start of curated programmes: *El viatge*

Comisaris/Comisarios/Curators: Rosa Queralt, Glòria Picazo, Vicenç Altaió

3.11 – 5.12

Les Maletes. Noël Cuin

Inauguració: *Viatge.* Perejaume

9.12 – 9.01

Paisatge Urbà. Deidi von Schaewen

Environament: *Marcos de Porta.* Carles Pujol

2014

1978

Espai 10 — 13

1983

12.01 – 06.02

La ciutat. Miquel Navarro

Environament: **Estel del Nord i Altres.** Lisa Rehsteiner

09. 02 – 06.03

El vestit. Exposició col·lectiva

Environement: **Trans-lúcidus.** Gabriel

Performance: **Vollrad Kutscher**

09.03 – 03.04

Quaderns de viatge. Exposició col·lectiva

Projecció/Proyección/Projection: **El Caire.** Marta Sentís

06.04 – 01.05

El viatger furtiu. Andreu Terrades

Inauguració/Inauguración/Opening: **Espai Real, espai virtual.** Luc Coeckelberghs

18.05 – 19.06

J'aime la mer parce que je suis né au bord d'elle. Claude Caillol

Environament: **Sistemes aleatoris.** Antoine Laval

21.06

Clausura: **Petit convit mòbil.** Jordi S. Valverde

[Comisaris/Comisarios/Curators:

Carles Hac Mor, Pilar Parcerisas, Maria Josep Balsach]

Carles Hac Mor

26.10 – 20.11

Cercles de Temps. Eugènia Balcells.

Environement: **Transparències.** Carmen de la Calzada

23.11 – 18.12

Relleus. Dorothée Selz

Environement: **La profanació.** Jordi Colomer

21.12 – 15.01

Escultures d'Àngels Ribé

Inauguració/Inauguración/Opening: **L'avançada de Nothung.** Jordi Benito

Pilar Parcerissas

19.01 – 12.02

Aparador. Marga Ximenez

Inauguració/Inauguración/Opening: **Acció laberint.** Pep Domènech

15.02 – 11.03

Entrepà enlluït. Lluís Vilà

Instal·lació tèxtil. Elena Tondi

15 . 03 – 8 . 04

2014

1978

Espai 10 — 13

Colectiva d'art tèxtil i escultura. Laberints. SIEP (Sàpigues i Entenguis Produccions), Robert Bofarull, Carles Martínez, Francesc Vidal. Visura plàstica.
 Instal·lació/Instalación/Installation: **Laberint Solar.** Joan Duran
 Instal·lació/Instalación/Installation: **Lar Porsena.** Tom Pupkiewicz

Tercer Trimestre/third quarter: Maria Josep Balsach

11.04 – 6.05

E pur si muove. Richard Baquié, Lluís Cortés, Josep M^a Riera i Aragó
 23.05 – 17.06

Aeroplà. Panaramenko

Instal·lació/Instalación/Installation: **Micro Òpera 2.** Benet Rosell
 20.06 – 15.07

La ruïna: visió i interpretació. Exposició col·lectiva.

Instal·lació/Instalación/Installation: Àngel Bados

[Comissaris/Comisarios/Curators: Lena Balaguer, Pere Salabert, María José Colominas]

24.10 – 18.11

Sol de sols (9 punts i uns quants poemes visuals per a un espai de reflexió). Xavier Canals

21.11 – 16.12

Les promeses tel·lúriques. Roger Esteve

Perfil. Ester Ferrer

19.12 – 13.01

Dibuixos magnètics. Eric Snell

Instal·lació/Instalación/Installation: **Espai Límit.** Grup Positura.

1985

16.01 – 10.02

Fotografies. Jean-Luc Fournier

Instal·lació/Instalación/Installation: **Joguines.** Roland Roure

13.02 – 10.03

Barcelona Beach. Beard-Kamps

13.03 – 07.04

Obra recent. Isaac Victor Kerlow

Instal·lació/Instalación/Installation: **Un gorgot en l'Espai.** Geles Viladomiu

11.04 – 05.05

Barcelona Rambles. Fotografia: Alejandro Dhers. Música: Jorge Sarraute

Instal·lació/Instalación/Installation: **Intervencions.** Eberhard Bosslet

22.05 – 16.06

So d'un any. Alfio Bonanno. Música: Gunner Moller Pedersen

1978

Espai 10 — 13

34

Instal·lació/Instalación/Installation: **Màscares de Teatre.** Amadeu Ferré i Mas

19.06 – 14.07

Condició 4. Jean Clareboudt

[*El gust i les diferències.* Comissaris/Comisarios/Curators: Glòria Picazo & Vicenç Altaió.]

09.10 – 03.11

Ferro-pintura-tempo. Luigi Stoisa

Inauguració/Inauguración/Opening: **Desfilada Tot és quincalla.** Pep Duran

04.12 – 05.01

Construcció. Jacques Vieille

1986

09.01 – 02.02

El bonze maura. Gabriel

Inauguració/Inauguración/Opening: Performance. **Baudoin Oosterlynck**

05.02 – 02.03

Arenes. Eva Lootz

06.03 – 30.03

Des de molt lluny. Miguel Egaña

03.04 – 27.04

Aigua i aigua. Exposició col·lectiva

30.04 – 25.05

Flux. Pere Noguera

04.06 – 06.07

I si la terra perdés el seu poder d'atracció? De Chérif & Silvie Defraoui

[*De la causa i de l'objecte.* Comissaris/Comisarios/Curators: Glòria Picazo & Vicenç Altaió]

08.10 – 09.11

Prototips ideals. Jordi Colomer

Inauguració/Inauguración/Opening: **Objecte de vida meva.** Petit Comitè

12.11 – 14.12

Escultures mal·leables. Antoni Abad

17.12 – 11.01

NouCamp 1986. Ange Leccia

1987

21.01 – 01.03

Indicis. Aureli Ruiz

05.03 – 19.04

2014

1978

Espai 10 — 13

Actituds. Natividad Bermejo, Francisco Felipe, Juan Hernández Loeck

24.04 – 24.05

Traces de l'espai. Erna Verlinden

Instal·lació/Instalación/Installation en el Parc de la Ciutadella: **Art de triomf.** Luc Deleu

03.06 – 12 . 07

Si avui t'endinses en els boscos. David Mach

03. 06

Acte de clausura del cicle i tancament de l'Espai 10/Acto de clausura del ciclo
y cierre del Espai 10/ Event to mark the end of the cycle and closure of Espai 10

So i llum. Joan Duran, Pere Noguera, Riera i Aragó

1988

[Comissària/Comisaria/Curador: Margit Rowell. ESPAI 13]

09.06 – 28.08

Escultures i dibuixos. Pello Irazu

13.10 – 27.11

Cripta. Marie Ponchelet

13.12 – 22.01.1989

La presència de l'absència. Bruno Bolze

07.02 – 27.03

Sense títol. Federico Guzmán

29.03 – 07.05

Sense títol. Erik Levine

[Figuracions de l'espai. Comissari/Comisario/Curador: Miquel Molins]

14.02 – 14.01

Sense títol. Àngel Jové

1989

01.02 – 25.02

Sense títol. Manel Esclusa

01.03 – 01.04

Vernissage. Anna Mauri

05.04 – 05.05

Sense títol. Lorenzo Valverde

10.05 – 10.06

Sense títol. Joan Rom

14.06 – 15.07

Sense títol. Albert Viaplana – Helio Piñón

19.07 – 30.09

2014

1978

Espai 10 — 13

Exposició col·lectiva. Esclusa – Jové – Mauri – Rom – Valverde – Viaplana / Piñón

[*Formes de la dissensió*. Comissari/Comisario/Curador: Miquel Molins]

21.02 – 17.03

Pintura per a exteriors. Perejaume

21.03 – 28.04

AIDS Installation. General Idea

02.05 – 02.06

Sense títol. Chéri Samba

13.06 – 07.07

500 Years of Genocide / 500 años de genocidio. Robert Sánchez i Guillermo Gómez Peña.

[*Comunicacions. El vigor de l'efímer*. Comissari/Comisario/Curador: Frederic Montornés]

03.10 – 03.11

Vespa. Járg Geisman

14. 1 – 15.12

Kitharistérios. Esther Rovira

19.12 – 26.01

Cercles virtuosos (el món perfectamente buit). Manuel Saiz

1992

30.01 – 03.03

Desplaçament. Paco Vacas

12.03 – 26.04

Miopies. Idroj Sanicne

30.04 – 14.06

Holzwege. André Jasinski

[*Bloc de fragments*. Comissari/Comisario/Curador: Frederic Montornés]

22.10 – 29.11

Passos. Montserrat Soto

3.12 – 10.01

Superfície. Ana Laura Alaez & Alberto Peral

1993

14.01 – 14.02

Tenda de lona mora. Ester Baulida

18.02 – 21.03

Quelconque. Mitja Tusek

2014

1978

Espai 10 — 13

[*Sense títol.* Comissari/Comisario/Curator: Frederic Montornés]

21.10 – 28.11

Bajamar. Serafín Rodríguez

02.12 – 23.01

S.t. Susy Gómez

1994

27.01 – 13.03

Fluidos discontinuos. Jesús Martínez Oliva

17.03 – 01.05

Et cauran les dents. Tere Recarens

05.05 – 19.06

El cos del delicte. Exposició col·lectiva

[*Balcons.* Comissària/Comisaria/Curator: Mònica Regàs]

20.10 – 11.12

Veit Stratmann

15.12 – 15.01

Ruido. Rosa Vázquez

1995

19.01 – 05.03

Manuel Ludeña, Santiago Sierra & Juan Manuel Forte

09.03 – 23.04

Guayabo. Raimond Chaves

27.04 – 04.06

Què mires? Neus Buira

08.06 – 18.06

T'has deixat les claus al pany. C-72 R

[*Pandemònium.* Comissària/Comisaria/Curator: Mònica Regàs]

28.09 – 19.11

Oix-Reus-París-Londres. La Fundación Joan Tabique (Adela de la Bara, Xavi Mas, Macarena de Vega & Leo Mariño)

23.11 – 07.01

Cripta. Fernando Prats

11.01 – 25.02

Ariane Epars

29.02 – 08.04

Gent com Déu mana. Benjamín Álvarez, Anne Marie Schneider, David Renaud.

11.04 – 19.05

Espai 10 — 13**Paranys.** Ramon Roig

23.05 – 30.06

Ping Pong. José Aja de los Ríos. Nacho Hernando. Yves Bélorgey, Mireille Kassar.**[Anatomies de l'ànima.** Comissari/Comisario/Curator: Ferran Barenblit.]

24.10 – 09.12

A aquesta banda del mirall. Jesús Galdón

29.12 – 12.01

núm. 2.01. Colectivo *****1997**

23.01 – 16.03

Cossos exquisits. LoCurto/Outcault

20.03 – 04.05

Llei. Alma Mater. Paco Cao

09.05 – 11.05

Espai obert

15-05 – 25.05

Going Bye-Byes. Stephen Taylor Woodrow

05.06 – 27.07

Llengües natives. Jackie Brookner**[Cercles invisibles.** Comissari/Comisario/Curator: Ferran Barenblit]

06. 11 – 14.12

La trinxera líquida. Leopoldo Ferrán. Agustina Otero

18. 12 – 25.01

Sic transit. Anna Marín**1998**

29.01 – 15.03

El jardí de casa. Liza Lou

26.03 – 10.05

Vies de cadència. Yaya Tur

14.05 – 31.05

Espai obert. Exposició col·lectiva

04.06 – 26.07

Sistema nerviós. Heidi Kumao**[Singular Electrics.** Comissaris/Comisarios/Curators: Jorge Luis Marzo, Rosa Sánchez & Tere Badía]

23.10 – 06.12

1978

Espai 10 — 13

Lightpools o El ball del fanalet. Perry Hoberman & Galeria Virtual

17.12 – 21.02

Computación espontánea. Xavier Hurtado

1999

12.03 – 09.05

Molecular Informatics. Seiko Mikami

21.05 – 18.07

Catàstrofe. David Hoffos

[*Un oasis en el desert blau.* Comissària/Comisaria/Curator: Michy Marxuach]

14.10 – 21.11

Tu-Tran. Charles Juhasz Alvarado

02.12 – 16.01

Canvi d'adreça. Adam de la Croix

2000

27.01 – 12.03

Buscando una señal. Ignacio Lang

23.03 – 24.04

El parc de les possibilitats. Chemi Rosado Seijo

04.05 – 04.06

El soterrani i el jardí. Dhara Rivera

15.06 – 09.07

Espai obert. Exposició col·lectiva

[*Per a tots els públics.* Comissaris/Comisarios/Curators: Mònica Regàs, Ferran Barenblit, Frederic Montornés]

05.10 – 26.11

Country Girls. Carles Congost

30.11 – 14.01

Sofisticació. Nicola Costantino

2001

18.01 – 04.03

S/t. Santiago Mayo

08.03 – 22.04

Vídeos 1992-2001. Erwin Wurm.

27.04 – 10.06

La pensée et l'erreur. Joao Louro

S/t. Douglas Gordon

2014

1978

Espai 10 — 13

Informació. Joseph Grigely

15.06 – 29.07

Let's Dance. Claude Lévêque

Psicojardí. Michel François

[*Homo ludens. L'art en joc.* Comissària/Comisaria/Curator: Grazia Quaroni]

05.10 – 18.11

Lightworks. Xavier Veilhan

30.11 – 13.01

Gira-sol. Daniel Chust

2002

25.01 – 10.03

Olympia. Grazia Toderi

22.03 – 28.04

Laberints. Vik Muniz

09.05 – 16.06

Tu i jo. Thomas Huber

20.06 – 28.07

Flock. Aernout Mik

[*Psychodrome.* Comissaris/Comisarios/Curators: Grazia Quaroni & David Renaud]

31.10 – 08.12

Psychodrome.01. Michel Gouéry, Mariko Mori, David Renaud

19.12 – 09.02

Psychodrome.02. Franz Ackermann, Michel Gouéry, Fred Tomaselli

2003

28.02 – 27.04

Psychodrome.03. Beatriz Barral, Tor-Magnus Lundeby, Fred Tomaselli

15.05 – 20.07

Psychodrome.04. Tor-Magnus Lundeby, Ugo Rondinone, David Renaud

[*Ángulo de visión: 143º (Objects in the rear view mirror are closer than they appear).*

Comissària/Comisaria/Curator: Montse Badia]

10.10 – 30.11

Pin-pan-pum. Luis Bisbe

05.12 – 11.01

Antonio, Aurangzeab, Deniz, Ecevit, Faysal, Hakan, Murat, Oemer, Radovan, Sambas, Shabeer i Dennis. Jens Haaning

1978

Espai 10 — 13

2004

23.01 – 19.02

Fe i entusiasme. Antonio Ortega

12.03 – 18.04

Enjoy. Claude Closky

30.04 – 06.06

Exposition. Simon Starling

[**Obsessions (zero % estàndard).** Comissària/Comisaria/Curator: Montse Badia.]

01.10 – 31.05

Soy Sauce. Francesc Ruiz

15.10 – 06.12

Masterpieces. Sumi Maro

17.12 – 06.02

Two Films. Joost Conijn

2005

18.02 – 03.04

Things are generally different behind closed doors. Thorsten Goldberg

14.04 – 05.06

Hasty Departure (Sortida precipitada). Peter Land

[**Le Fresnoy.** Comissaris/Comisarios/Curators: Marie-Thérèse Champesme & Pascale Pronnier]

07. 10 – 29.01

Maïder Fortuné

2006

10.02 – 25.03

Laura Erber

06.04 – 28.05

Sebastián Díaz-Morales

Laura Henno

15.06 – 30.07

Arno Fabre

[**Pintura i píxel.** Le Fresnoy. Comissaris/Comisarios/Curators: Marie-Thérèse Champesme & Pascale Pronnier]

20.10 – 26.11

The Straight Edge.Fabien Giraud

01.12 – 21.01

2014

1978

Espai 10 — 13

Should we never meet again. Gregg Smith

2007

08.02 – 13.03

La catàstrofe és groga. Caroline Saquel

29.03 – 28.05

Amelia Frichte

Sébastien Caillat

Cyprien Dedeurwaerder Quairiat

15 . 06 – 30 . 07

Qubo gas (Lauran Henno, Jef Ablézot, Morgan Dimnet)

[*Kawaii! El Japó ara.* Comissària/Comisaria/Curator: Hélène Kelmachter]

21.09 – 11.11

Tradició i modernitat. Aya Takano

23.11 – 13.01

Kawaii? O la infància de l'art. Erina Matsui

2008

25.01 – 24.03

Terror i seducció. Chiho Aoshima

04.04 – 11.05

Identitats. Tomoko Sawada

30.05 – 20.07

La poesia de l'estranyesa. Kohei Nawa

[*Els 24 graons.* Comissari/Comisario/Curator: Jorge Díez]

03.10 – 16.11

Hoy no aspiro a nada. Juan López

28.11 – 11.01

Electrocosmos. Diana Larrea

2009

23.01 – 15.03

L'ornament de les masses: vermell, blanc i blau. Javier Arce

27.03 – 17.05

Shuffle. Abigail Lazkoz

29.05 – 12.07

Kéyah. Raúl Belinchón

[*Silenci Explícit.* Comissari/Comisario/Curator: Tres]

09.10 – 08.12

2014

Espai 10 — 13

Cossos de llum. Mayte Vieta

18.12 – 21.02

It's embarrassing but for some time now I've only had title ideas in English. Mario García Torres

2010

04.03 – 25.04

Arquitectures de silenci. Tom Kotik

06.05 – 27.06

Excés de yang. Sophie Whetnall

09.07 – 05.09

Interior. Sirous Namazi

[So implícit.] Comissari/Comisario/Curator: Tres

08.10 – 06.12

Dawn Chorus. Marcus Coates

16.12 – 06.02

Invoking a Demon Landscape. Esther Mañas & Arash Mori

2011

18.02 – 25.04

Sonar. Michael Sailstorfer

06.05 – 03.07

Vertigen de la vida. Su-Mei Tse

15.07 – 11.09

Untitled. João Onofre

[The End Is Where We Start From.] Comissària/Comisaria/Curator: Karin Campbell

29.09 – 13.11

El seu museu. Mireia c. Saladrigues

25.11 – 08.01

Recursos humans. Daniela Ortiz

2012

20.01 – 04.03

Menjadors. Mariona Moncunill

16.03 – 29.04

Spinario. Alex Reynolds

11.05 – 08.07

S'escapà nua. Un projecte sobre la veritat (Caracas 2011-2012). Mireia Sallarès

2014

1978

Espai 10 — 13

[*Perplexitat*. Comissari/Comisario/Curator: David Armengol]

5.10 – 02.12

Monument. Lladres de filferro. Jordi Mitjà

14.12 – 10.02

The Nipple Slip Speech Performance. Gabriel Pericàs

2013

22.02 – 21.04

El «cuadro» de la «calleja». Julia Montilla

10.05 – 30.06

Vuit o deu, sis o set llops. Arrieta/Vázquez

12.07 – 01.09

L'ànima examinada. Samuel Labadie

[*Arqueologia preventiva*. Comissari/Comisario/Curator: Oriol Fontdevila]

17.09 – 08.12

Ella corregeix els costums rient. Oriol Vilanova

21.09 – 07.09.14

Espai 14-15. LaFundició

19.12 – 16.03

La muntanya màgica. Lúa Coderch

2014

27.03 – 24.06

Doble autorització. Lola Lasurt

03.07 – 07.09

Buno. Antonio Gagliano

1978

Espai 10 — 13

45

9. Practical information

Opening hours

Tuesday to Saturday, 10.00 to 19.00 h
Thursdays, 10.00 to 21.30 h
Sundays and public holidays, 10.00 to 14.30 h
Closed on Mondays, except public holidays

Admission price

7.00 €
Advanced booking: www.fundaciomiro-bcn.org

Annual Pass

Admission to the permanent collection and temporary exhibitions for one year: 12 €

2x1 admission

Thursdays, 18.00 to 21.30 h

Guided visits to the exhibition

Saturdays, 11 h
Free admission

Group reservations

Tel. 934 439 479
education@fundaciomiro-bcn.org

Downloadable videos on the exhibition:

Statement by Manuel Segade, curator.
Statement by Xabier Salaberrria, exhibition designer.
<http://vimeo.com/fundaciojoanmiro>

Images from the press room of the web of the Fundació Joan Miró

Follow the exhibition with the hashtags:
#haverfetunlloc #haberhechounlugar #aplacewhere

For more information: Helena Nogué — Press Fundació Joan Miró
+34 934 439 484 — +34 630 63 49 05 — press@fundaciomiro-bcn.org

2014

