
INAUGURACIÓ: 14 DESEMBRE 2012

“/” (Alba Aguirre, Marta
Bonhora, Belén Generelo,

Anna Margo, Mar Montobbio) /
Enric Farrés, Quim Packard /

Ignasi Prat / Bárbara Sánchez /
Leland Palmer (Laura Benítez,
Alicia Escobio, Lola Lasurt) /
Taller de Ficció del Poble Sec

Equip tutorial:
José Antonio Delgado, Fito Conesa, Judit Vidiella /
Cultural Nodes (Quico Peinado + Rachel Fendler) /

Andrea Rodríguez, Veronica Valentini

ACTE V

14.12.12 — 31.01.13

Sala d’Art Jove — Calàbria, 147 / 08015 Barcelona

147

LAST
BUT
NOT

LEAST

Acte V 150

OUVERTURE
ACTE V

Arribem a aquest ACTE V del projecte plural que ha estat OUVERTURE per presentar un
projecte d’educació (Taller de Ficció del Poble-sec), dos d’investigació (Leland Palmer /
Alba Aguirre, Marta Bonhora, Belén Generelo, Anna Margo, Mar Montobbio), dos d’edició
(Enric Farrés, Quim Packard / Ignasi Prat) i un de creació artística (Bárbara Sánchez).

Com que no per ser els últims són els menys importants —“last but not least”— i tot
això haurà estat una simfonia, ens trobem aquí amb acords d’ordre polític, estètic, de crítica
institucional i altres que s’han fet ressò del que hem pogut veure en els altres actes i interludis.

La memòria històrica, el valor i la percepció de l’empremta i el document, abordada
des de prismes i amb llenguatges diferents, és present en el projecte del Taller de Ficció
del Poble-sec o El mundo de los vencedores d’Ignasi Prat, de la mateixa manera que
podíem trobar-la a Los anales de la historia de Juan Crespo, en l’ACTE III. Bibliografía de
Bárbara Sánchez i Grau d’assistent d’artista professional de Farrés i Packard s’aproximen
a la línia de crítica institucional en què se situava The Last Institution, del mateix
Packard, amb notes més o menys properes a qüestions relacionades amb l’educació i la
professionalització artística respectivament. D’una manera més específica, Leland Palmer
a Primer intent se centra en la censura en l’àmbit cultural; potser no en el fons però sí
en la forma podríem dir que reprèn aquesta proposta la manera activa i en cert sentit
performàtica propera a l’activisme del Memetro de David Proto, en l’ACTE II.

Aquest terreny intersticial i intangible entre l’art i l’educació, i la seva representació
raonada, és el centre d’interès de “/”, d’Aguirre, Bonhora, Generelo, Margo i Montobbio,
que d’una manera més àmplia i centrant-se en la problemàtica dialògica entre agents ja
explorava Slide, en l’ACTE IV.

Tots plegats amb una conseqüent càrrega d’exercici narratiu i de ficció aparent o
diàfana, no es podrien establir majors punts d’unió entre els diversos projectes de l’ACTE V,
més enllà dels assenyalats i els seus matisos. Volem creure que aquesta particularitat
posa al seu torn de manifest la força individual de cada projecte presentat i la coherència
de la proposta anual, basada en el conjunt i no en les seves parts, en la interrelació entre
actes i interludis, cadascun dels quals no funciona de manera estanca sinó com un tot.

Aquest ACTE V tanca el cicle expositiu de l’any 2012 a la Sala d’Art Jove i dóna fi al
projecte OUVERTURE, que ha pretès ser catalitzador del començament i l’evolució dels
projectes presentats a la Sala i el punt d’inici del que vindrà després.

Lluny d’una reflexió sobre el procés artístic en si mateix, OUVERTURE s’ha centrat en el
procés de treball en el si de la institució que l’acull i en la imbricació dels diversos agents i
elements que han format la programació anual. Les publicacions, el bloc i el web de la Sala
i els diversos arxius de difusió fan palès aquest procés i pretenen servir com a material.

L’obertura “de quelcom” i l’obertura “a quelcom”. Un quelcom que ens estimem més
tancar, per tant, no amb un adéu sinó amb un fins aviat.

Veronica Valentini i Andrea Rodriguez Novoa

OUVERTURE
ACT V

We’ve reached ACT V of the multipart OUVERTURE project. This time we present an
educational project (Taller de Ficció del Poble-sec), two research projects (Leland
Palmer / Alba Aguirre, Marta Bonhora, Belén Generelo, Anna Margo, Mar Montobbio), two
publishing projects (Enric Farrés, Quim Packard / Ignasi Prat) and one artistic creation
project (Bárbara Sánchez).

These projects might be the last, but they are certainly not the least. Amid the closing
strains of this symphony we can find criticism of institutions, and political and aesthetic
chords, amongst others, that echo what we heard in other acts and/or interludes.

Historical memory, the value and perception of traces and documents, viewed
through different prisms and languages, is present in the Taller de Ficció del Poble-
sec [Poble-sec Fiction Workshop] or Ignasi Prat’s El mundo de los vencedores [The
World of the Winners], as we also saw in Juan Crespo’s Los anales de la historia
[The Annals of History] in ACT III. Bárbara Sánchez’s Bibliografía [Bibliography] and
Farrés and Packard’s Grau d’assistent d’artista professional [MA in Professional Artist’s
Assistant] follow a similar line in criticising institutions as Packard’s The Last Institution,
with questions linked to education and artistic professionalisation, respectively. More
specifically, Leland Palmer’s Primer intent [First Attempt] looks at censorship in the
sphere of culture. In form, though perhaps not in content, we could say that its active
and somewhat performative approach comes close to the activism in David Proto’s
Memetro in ACT II.

The intangible overlap between art and education, along with reasoned representation,
is the focus of Aguirre, Bonhora, Generelo, Margo and Montobbio’s “/”, which takes a
broader look at the issues of dialogue between agents explored by Slide in ACT IV.

As a whole, the overall impact of narrative and clear or apparent fiction is the strongest
bond between the different projects in ACT V, above and beyond the links pointed out
above. We like to think that this characteristic reveals both each project’s individual strength
and the overall coherence of this annual event seen as the sum of its parts, with interlinked
acts and interludes, none of which work in an isolated fashion, only as a whole.

ACT V brings the 2012 exhibition cycle at the Sala d’Art Jove to a close and also brings
down the curtain on the OUVERTURE project, set up as a catalyst to launch projects and
help them evolve, as well as serving as the starting point for what will come later.

Rather than pondering the nature of the artistic process in itself, OUVERTURE has
centred on the work process at the heart of this institution and the overlap between
different agents and aspects in the annual programme. The Sala’s publications, blog and
website and various archives aim to promote this process and serve as material.

The opening “of something” and an opening “to something”. Something we’re
therefore keen to close not with a goodbye but by saying “see you soon”.

Veronica Valentini and Andrea Rodriguez Novoa

Act V151

Projectes en exposició 152 153 Projectes en exposició152 Interlude IProjectes en exposició 152

PROJECTES
EN EXPOSICIÓ

PROJECTS
ON SHOW

Més d’un lustre en remodelació, la plaça
de les Navas es va inaugurar el 9 de
juny de 2012 amb un discurs de l’alcalde
Xavier Trias envoltat per la xiulada de
molts veïns. Aquest lloc ha estat també,
des de febrer, el laboratori on el Taller
de Ficció del Poble-sec —arrelat a
l’assemblea del barri— va localitzar el
seu treball, és a dir, allò que pertany a la
ficció: “Establir relacions noves entre les
paraules i les formes visibles, la paraula i
l’escriptura, un aquí i un allà, un aleshores
i un ara” (Rancière). Tot això s’ha anat
fent, però, a partir d’algunes persones i
materials que componen la memòria i els
conflictes de l’espai.

Aquest procés ha tractat d’anar
recuperant les imatges i els discursos
que travessen la plaça des de principis
de segle fins ara, justament per mostrar-
la alhora com a procés genealògic, els
patrons i les discontinuïtats del qual es
correlacionen sovint amb determinades
polítiques urbanes i socials. S’han
presentat mitjançant fotos els usos
comunitaris, l’evolució del sòl i del
mobiliari o la durada fatigant de les
obres, tots ells aspectes que puntuen
històricament la plaça, per repensar el
seu present dur, de ciment, destinat en
gran part a l’oci turístic i a estendre un
eix entre el Paral·lel i l’anomenada Ciutat
del Teatre. Aquesta mena d’artefacte
visual i textual, itinerant i canviant, es
va emprar en diverses activitats (per a
la ruta popular dins les festes del barri i
durant el mercat trimestral d’intercanvi
Trocasec), per tal que la gent s’imaginés i
dibuixés una altra plaça possible, perquè
en fabriqués, doncs, una ficció situada.

Potser el minut que va durar el discurs
de Trias durant la inauguració de l’actual
plaça de Navas, convertit aleshores
en soroll parlamentari per la xiulada
ciutadana, pugui marcar el pas simbòlic
de la feina genealògica i educativa cap
a Aquí es aparcamiento. Aquesta peça
“colonitza” l’aparcament que hi ha sota
la plaça mitjançant tres personatges
construïts en la projecció del taller, els
quals encarnen la precarietat, la por (i la
corresponent necessitat de seguretat) i
la gentrificació. El vincle entre la ficció i
la realitat es torna, així doncs, una tensió
entre allò que vol normalitzar l’espai urbà
i les alteritats que el resisteixen.

El Taller de Ficció del Poble Sec
és un projecte pedagògic i activista
que investiga, amb eines audiovisuals,
quin passatge es pot establir entre el
barri on vivim i el treball de la ficció.
tallerdeficcio.wordpress.com

Taller de Ficció
del Poble Sec

Material heterogéneo producido por el Taller de Ficció del Poble Sec

Projects on show155

After over five years of renovations, the
Plaça de les Navas square was reopened
on 9 June 2012 by Barcelona mayor,
Xavier Trias, who gave a speech that was
accompanied by local residents’ boos and
whistles. Since February 2012 this site
has also been the laboratory where the
Taller de Ficció del Poble-sec set up by
the neighbourhood assembly has centred
its work, namely everything embraced
by fiction: “Building new relationships
between words and visible forms, words
and writing, a here and there, a then and
now” (Rancière). This subject matter
is worked on through the people and
materials that make up the memory and
conflicts of the space.

This process aims to recover the
images and discourses that have spanned
the square since the start of the last
century to the present day to reveal it as a
genealogical process whose patterns and
breaks are often linked to certain planning
and social policies. A series of photos
show its communal uses, the evolution
of the land, the buildings and the
interminable renovation work, all aspects
the set the square in a historical context
to rethink its present harsh cement-based
appearance and usage, given over mainly
to catering for tourists’ leisure needs and
forming a link between Paral·lel street and
the Ciutat del Teatre. This itinerant, ever-
changing visual and textual artefact was
used in different activities (as a popular
route as part of the neighbourhood
festivities and the quarterly swap market,
Trocasec) so people could imagine and
sketch out a different square and thus
manufacture a sited fiction.

Trias’ one-minute speech at the opening
of the present-day Plaça de les Navas –
turned into mere parliamentary noise by
the public’s boos and whistles – might
well mark a symbolic step in the
genealogical and educational process
towards Here is a car park. This piece
“colonises” the underground car park
beneath the square through three
characters built at the workshop screening
which embody precariousness, fear (and
the corresponding need for security)
and gentrification. The link between
fiction and reality thus becomes a tension
between what aims to normalise the urban
space and the forms of otherness that
resist it.

The Taller de Ficció del Poble-sec
is an educational, activist project that
uses audiovisual tools to explore what
passages can be forged between the
neighbourhood we live in and the work
of fiction. tallerdeficcio.wordpress.com

Poble-sec Fiction
Workshop

Different materials produced by the Taller de Ficció del Poble-sec

154Projects on show

Projects on show157

En l’últim assaig del sociòleg Maurizio
Lazzarato, La fàbrica de l’home endeutat,
l’autor explica que la clau per llegir la
crisi hodierna es troba en el concepte
de deute, definit com a dispositiu
econòmic i polític capaç de controlar les
subjectivitats individuals i col·lectives
sobre el qual es basen les relacions socials
i econòmiques d’avui.

I ens ho explica prenent el cas de
l’educació —i en particular del sistema
universitari americà com a propera
bombolla financera a punt d’esclatar—,
que diu que no continua sent un dret
social obert a tothom sinó més aviat
una relació individual entre el creditor
i l’estudiant que explota el seu capital
humà i s’endeuta pels successius vint o
vint-i-cinc anys de la seva vida, ja abans
d’entrar en el món laboral (vet aquí el
significat de l’eslògan No Future aparegut
a les pancartes de diverses manifestacions
estudiantils).

La producció artística que Quim
Packard i Enric Farrés desenvolupen
conjuntament des de 2009 sota el títol
Grau d’assistent d’artista professional
somou totes aquestes qüestions de
precarietat del món de l’art contemporani,
en particular prenent la figura de
l’assistent d’artista mal pagat i a l’ombra
com una de les manifestacions dels
esmentats mecanismes socials.

Després d’aquests anys, el duo
ha organitzat un seguit de tallers mig
ridículs als quals convocaven altres
artistes a proves d’accés, apropiant-
se indegudament dels llenguatges

He explains his view by citing the case
of education – and highlights the US
university system as the next financial
bubble to burst – which he says is no
longer a social right open to all but
rather an individual relationship between
creditors and students that exploits
students’ human capital and burdens
them with debt for the following twenty
or twenty-five years of their life, even
before they join the job market (hence
the significance of the slogan No Future
on placards at several student protest
marches).

The artistic work Quim Packard
and Enric Farrés have been working on
together since 2009 under the heading
Grau d’assistent d’artista professional
[MA in Professional Artist’s Assistant]
raises such questions on the precarious
nature of the world of contemporary art by
focusing on the figure of the badly paid,
overshadowed artist’s assistant as one of
the signs of these social mechanisms.

Now the pair have organised a
series of tongue-in-cheek workshops

corporatius de les universitats estrella,
amb l’objectiu de generar debats sobre
la professió de l’artista i el seu entorn.

El projecte editorial NO et preocupis
pel FUTUR, ocupa-te’n, que pren el
format de pòster, du l’arxiu d’aquestes
experiències i serveix al mateix temps de
propaganda, com el to del títol suggereix.
Així mateix, sembra un agenciament en
el receptor: no pensar en allò de què ens
ocuparem inevitablement després, sinó
més aviat apoderar-se’n, emprar aquest
temps per rescatar ja el propi espai,
que és l’únic que tenim per manifestar
una subjectivitat pròpia i oposar-nos a
l’hegemonia vigent.

Enric Farrés (Sant Cugat del Vallès, Barcelona,
1983) i Quim Packard (Reus, Tarragona,
1985) treballen junts eventualment per
desenvolupar projectes concrets a l’entorn de
l’art contemporani. Entenen l’art com un espai
de llibertat on s’esdevenen situacions de diàleg
i d’intercanvi. Utilitzen l’humor, l’absurd i la
performativitat per generar dubte.

In sociologist Maurizio Lazzarato’s final
essay, The Making of the Indebted Man, he
says that the key to reading the current
crisis lies in the concept of debt, defined
as an economic and political device
able to control individual and group
subjectivities and which underpins today’s
social and economic relationships.

at which they invite artists to take
entrance exams, thereby improperly
appropriating the corporate languages
of top universities in order to spark
debate on an artist’s profession and
their surroundings.

The poster NO et preocupis pel
FUTUR, ocupa-te’n uses the archive
of these experiences and also acts as
propaganda, as its title suggests. It
also introduces a degree of agency in
the receptor: not thinking about what
we will inevitably consider later on, but
dealing with it, using this time to regain
space itself, which is the only thing
we have if we want to show our own
subjectivity and oppose the reigning
hegemony.

Enric Farrés (Sant Cugat del Vallès, Barcelona,
1983) and Quim Packard (Reus, Tarragona, 1985)
team up from time to time to carry out specific
projects in the field of contemporary art. They
see art as a space for freely creating situations
for dialogue and exchange. They use humour,
performativity and the absurd to sow the seeds
of doubt.

Quim Packard
Enric Farrés

NO et preocupis pel FUTUR, ocupa-te’n
[DON’T worry about the FUTURE, deal with it]

156Projectes en exposició

159

Veurem la imaginació construir “murs”
amb ombres impalpables, contemplar
amb il·lusions de protecció o, a la inversa,
tremolar rere uns murs gruixuts i dubtar
de les més sòlides atalaies. En resum, en
la més interminable de les dialèctiques,
l’ésser protegit sensibilitza els límits del
seu alberg.

Gaston Bachelard

El món dels vencedors utilitza la
fotografia com a suport per a una activitat
d’arqueologia basada en la recuperació
estètica de les residències dels màxims
responsables de la repressió franquista
que pren com a motiu forçós la frontera.

La declaració d’intencions del treball
presenta uns espais inserits en una doble
temporalitat, la de la mateixa longevitat
de la construcció i la que pertany al temps
biogràfic de cada personatge. Els usos
dels materials així com l’estil que els va
donar forma són indicadors d’un estatus
concret.

En un primer estadi del projecte són
fotografiats els portals, llocs de trànsit
que es representen buits, sota l’aparença
d’un temps detingut i una estètica que
suggereix l’horror a tall d’invocació dels
fantasmes del passat.

En una fase més avançada es prenen
com a objecte aspectes més generals del
límit residencial, amb la finalitat de donar
també compte dels béns immobles.

L’ampliació del projecte contempla un
seguit d’alternatives a la intromissió física
a l’interior, com la recuperació de plànols
o vistes aèries per mitjà de l’aplicació
Google Earth.

El treball realitzat en el context de
la Sala d’Art Jove és una extensió del

projecte en forma d’exposició i una edició
web (http://elmundodelosvencedores.com/)
a càrrec d’Hijos de Martín i definida
sota la mateixa lògica del procés
d’investigació, en què es recull
documentació clau i tot tipus de imatgeria
d’aquest “món dels vencedors”, que es
posa en relació amb informació externa
a tall de contextualització.

Ignasi Prat Altimira (Sant Esteve de
Palautordera, 1981). Graduat en Fotografia i
llicenciat en Belles Arts per la Universitat de
Barcelona. A més de la representació de la
frontera residencial franquista, alguns dels
temes del seu treball proposen entre d’altres
la contraposició de la gent amb el seu passat,
la invocació del pes del pas del temps a través
de la fotografia i l’exploració de la tecnologia de
control en la institució educativa.

We shall see the imagination build ‘walls’
of impalpable shadows, comfort itself
with the illusion of protection or, just
the contrary, tremble behind thick walls,
mistrust the staunchest ramparts. In short,
in the most interminable of dialectics, the
sheltered being gives perceptible limits to
his shelter.

Gaston Bachelard

158 Projects on showProjectes en exposició

El món dels vencedors uses photography
as a medium for archaeological activity
that takes the notion of a border to
explore the style of the homes of leading
figures from the Franco dictatorship.

It presents a series of spaces with
a twofold temporality: the age of the
building and the lifetime of the person
in question. The use of materials and the
style in which the buildings were built give
an idea of a specific status.

The first phase of the project involved
photographing the front doors and
entranceways of the buildings – empty
passageways with the appearance of
time stood still in a spine-chilling style
that recalls ghosts of the past. At a later
stage, it aims to explore other aspects of
the perimeters of the residences to shed
further light on the real estate involved in
each case.

The extension to the project envisages
using a series of alternatives to physically
entering the interior, such as aerial shots
from Google Earth.

The work carried out for the Sala d’Art
Jove is an extension to the project in the
format of an exhibition and website
http://elmundodelosvencedores.com/)
created by Hijos de Martín and defined
by the same research process logic
of gathering key documentation and
deploying all forms of imagination in this
“world of the winners” set in context with
external information.

Ignasi Prat Altimira (Sant Esteve de
Palautordera, 1981) graduated in photography
and fine art from the University of Barcelona.
In addition to representing the borders of the
homes of members of the Franco dictatorship,
other topics in his work include contrasting
people with their past, invoking the weight
of the passing of time through photography
or exploring the technology of control in
educational institutions.

Ignasi Prat
El món dels vencedors [The World of the Winners]

Extracte de l’edició web
http//elmundodelosvencedores.com
Cortesia del artista i Hijos de Martín

Excerpt from the website
http//elmundodelosvencedores.com

Courtesy of the artists and Hijos de Martín

161 Projects on show

El projecte sorgeix de repensar la
funció d’una institució (la universitat) i
els mecanismes de legitimació que s’hi
desenvolupen i com aquests li confereixen
el poder de la saviesa. El projecte
replanteja l’ús actual de la bibliografia
a la facultat, el seu enfocament, la
relació amb altres bibliografies, la seva
accessibilitat a les biblioteques i el seu
paper als plans d’estudi. Realment algú
es llegeix les bibliografies durant la
carrera? Ha esdevingut la bibliografia
un arcaisme i una repetició, la qual
podria ser interpretada precisament com
una metàfora de la universitat com a
institució?

L’objectiu inicial del projecte
Bibliografia consistia a completar la
lectura de tots els llibres que formen part
de la bibliografia de Belles Arts i que
consten en els programes de formació
de la llicenciatura de la facultat de la
UB. Mitjançant un projecte colossal i
absurd com aquest, l’autora volia llançar
una reflexió i una crítica sobre una
eina que sempre ha estat a la institució
acadèmica i que té l’aparença d’immòbil
i obsoleta. Durant el transcurs del seu
desenvolupament, el projecte va canviar i
es va fer un espai més obert, on ja no sols
hi havia la lectura personal, sinó que es
tractava de fer-ne una reflexió col·lectiva
mitjançant la generació d’estratègies
com ara entrevistes a persones de l’àmbit
acadèmic (professors, alumnes, etc.) a
més d’afegir a la reflexió el mateix espai de
la biblioteca, principalment la de Geografia
i Història de la UB, tot incorporant la veu
dels bibliotecaris i usuaris.

Les reflexions més interessants
s’han materialitzat en la producció de
punts de llibre iguals als que distribueix
oficialment la Universitat de Barcelona,

in the bachelor’s degree programmes in
the fine art department at the University
of Barcelona (UB). By creating such
an absurd, colossal project, the author
wanted to spark critical thought on a
tool that has always existed at academic
institutions, but now appears to be both
obsolete and unmovable. As it was being
carried out, however, the project changed
in nature and opened out to embrace not
only a personal take, but also a collective
reading by creating strategies such as
interviews with people in the academic
world (lecturers, students, etc.) as well
as adding the library space itself, mainly
the geography and history library at the
UB and including the voices of librarians
and users.

The most interesting thoughts were
embodied by producing bookmarks
identical to the official ones distributed
by the UB. They were handed out at the
library and helped spread criticism of the
bibliography and invite all users and the
general public to get involved.

repartits a la mateixa biblioteca, amb
l’objectiu d’escampar les crítiques sobre
la bibliografia i fer-ne partícips tots els
usuaris i el públic en general.

Bárbara Sánchez (Lleida, 1987) és llicenciada
en Belles Arts (2012) i en Comunicació
Audiovisual (2011) per la Universitat de
Barcelona. El seu treball artístic parteix d’una
aproximació interdisciplinària i autobiogràfica
del seu entorn més proper, centrant-se en la
seva experiència de gènere com a dona i en
les relacions personals. Algunes de les seves
últimes exposicions han tingut lloc a Madrid
(com ara De la oscuridad viene la luz, 2012) així
com en el marc de Screen Festival a Barcelona
(2012). També ha rebut una menció especial al
seu projecte en el marc de les beques de la
Fundació Guasch Coranty 2012-2013.

This project arose after thinking about
the function of a given institution
(a university), the mechanisms of
legitimisation in force there and how
they confer the power of wisdom on
it. The project rethinks the current
use of bibliographies in different
university departments, their focus, their
relationship with other bibliographies,
their accessibility in libraries and their role
in curriculums. Does anyone really read
bibliographies during their course? Has a
bibliography become a tired anachronism
that could in fact be interpreted as
a metaphor for the university as an
institution?

The initial aim of the Bibliografia
project was to read all the books that
made up the bibliography that featured

Bárbara Sánchez (Lleida, 1987) graduated in
fine art (2012) and audiovisual communication
(2011) from the University of Barcelona. Her
artistic work takes an interdisciplinary and
autobiographical approach to her immediate
surroundings, centring on her experience
of gender as a woman and her personal
relationships. Some of her recent exhibitions
have been held in Madrid (De la oscuridad
viene la luz [From Darkness Comes Light],
2012), as well as at Screen Festival in Barcelona
(2012). She also won a special mention for
her project for the 2012-2013 Fundació Guasch
Coranty grant.

Bárbara Sánchez

Bibliografía [Bibliography]

Fotogrames d’algunes de les entrevistes
a estudiants i professors

Frames from some of the interviews with
students and teachers

160Projectes en exposició

163 Projects on show

Primer intent s’inicia, en gran mesura, a
partir de la sessió Rocío, programada per
Hamaca i la revista Blogs&Docs als cinemes
Maldà. La projecció va comptar amb la
presència de Fernando Ruiz Vergara, que
va presentar el seu projecte quasi a tall de
primícia després de trenta-dos anys. La
projecció íntegra de la pel·lícula, en aquell
moment i en l’actualitat, és il·legal.

Sorgeix aquí la reflexió sobre el
tema de la censura dins d’un estat
suposadament lliure i democràtic,
que només exerceix coaccions si hom
excedeix determinats límits. Però quins
són aquests límits?, qui els defineix i com?

La investigació prova d’obrir un espai
de reflexió sobre aquestes restriccions
dins de l’àmbit cultural contemporani
estatal. Primer intent va començar
amb la cerca d’altres casos explícits de
censura en aquest context. La proposta
va abordar directament el tema a través
d’una sèrie de qüestionaris dirigits a
artistes, comissaris, crítics i institucions
culturals, respectant per la seva banda
la possibilitat d’acollir-se a l’anonimat
i també de no assenyalar obertament
als censors. Mentre que els artistes de

Primer intent is based largely on the
screening of the film Rocío organised by
Hamaca and Blocs&Docs at Maldà cinema.
The screening was attended by the film’s
director, Fernando Ruiz Vergara, who
presented it as practically a premiere,
thirty-two years after it was first screened.
The complete, uncensored version of this
film remains illegal in Spain.

Questions naturally arise here on the
subject of censorship in a supposedly
free, democratic state that only flexes its
muscles if certain limits are exceeded. But
where exactly do these limits lie? Who
defines them and how?

This research project aims to
open a space to reflect on these
restrictions within the nationwide field of
contemporary culture. Primer intent starts
by searching for other explicit cases of
censorship within this context and tackles
the subject head on through a series of
questionnaires for artists, curators, critics
and cultural intuitions; respondents were
free to remain anonymous and could
choose not to name any censors they
mentioned. Whereas the artists readily
gave examples of censorship, the other
cultural agents either gave responses
that reeked of “politically correct
astonishment”1 or chose to remain silent.

This experiment revealed a mistake
in the way we approached this subject.
A concept as complex as censorship
is unlikely to be resolved with a
questionnaire, since people are unlikely to
out themselves as censoring authorities,
and even less so in a context that has
boasted of transgressing limits.

The next move was to open up an
online dialogue between critics and
curators, which was an abject failure
given the lack of responses. In order to
break this silence, we then opted for an

seguida van detallar exemples de censura,
la resta d’agents culturals van oferir
respostes que feien pudor d’“estupor
políticament correcta”,1 quan no era que
optaven directament pel silenci.

Aquest assaig donava compte d’un
error a l’hora d’abordar la temàtica.
Un concepte tan complex com el de
la censura difícilment podia resoldre’s
amb un qüestionari, perquè no sembla
gaire adequat assenyalar-se a si mateix
com a autoritat censora i encara menys
en un context que s’ha vantat sovint de
transgredir els límits.

S’intenta llavors obrir un diàleg en
línia entre crítics i comissaris, que va
resultar totalment fallit per la falta de
respostes. Amb la intenció de trencar
aquest mutisme, Leland Palmer ha optat
per l’entrevista i la trobada personal de
l’equip investigador amb els agents, dels
agents entre si i d’ells amb els artistes.

El col·lectiu Leland Palmer té la
intenció que aquesta investigació es faci
pública en una edició impresa i per fer-la
possible està buscant finançament. És
per això que la seva intervenció en l’Acte
V d’Ouverture consistirà en l’organització
d’un minifestival amb el propòsit de
recollir diners. Com a afegit, benvinguts
sou, mecenes interessats. Mentrestant,
alguns dels fragments d’aquest projecte
es poden anar consultant a
http://palmerproduce.wordpress.com.

interview and personal meetings between
the research team and the agents,
between the agents themselves, and
between the agents and the artists.

The goal of the Leland Palmer
collective is for this research to be made
public in a printed work and they are
working to raise finance for this. Their
piece for ACT V of Ouverture therefore
involves organising a mini-festival with
this aim in mind. Any patrons are very
welcome. Meanwhile, some pieces
from this project can be seen at
http://palmerproduce.wordpress.com.

Leland Palmer

Primer intent [First Attempt]

1 — Sherry Jones, “Our own worst enemy”,
New Humanist, volum 124, núm. 6, novembre-
desembre 2009. Disponible en línia a:
http://newhumanist.org.uk/2163/our-ownworst-
enemy

1 — Sherry Jones, “Our own worst enemy”,
New Humanist, Volume 124, Issue 6, Nov-Dec
2009. http://newhumanist.org.uk/2163/our-
ownworst-enemy

Logotip de Leland
Palmer

Leland Palmer’s
logo

162Projectes en exposició

“/” és un treball que investiga la zona de
tensions entre el camp de l’art i el camp
de l’educació quan totes dues disciplines
entren en contacte i es relacionen. La
nostra proposta consisteix a construir
un diccionari de tensions per il·lustrar-hi
i assenyalar-hi amb nom propi, gairebé
com una forma irònica de categoritzar
visualment i textualment un pensament
abstracte, totes les tipologies de debat
que hem detectat i investigat entre un
camp i l’altre.

Alba Aguirre (Pamplona, 1989), Marta Bonhora
(Barcelona, 1987), Belén Generelo (Osca, 1989)
i Anna Margó (Lleida, 1984) cursen els estudis
de Belles Arts a la Universitat de Barcelona
i s’especialitzen en Pedagogies Culturals.
Treballen en el camp de l’art i en educació
formal. Els seus punts d’interès són la producció
d’estratègies visuals, gràfiques i creatives per
ajudar a presentar idees o a agilitzar processos
de treball en contextos com la investigació,
l’educació o el sector empresarial.

“/” is a work that explores the tensions
that arise between the fields of art and
education when both areas overlap and
come into contact. Our project sets out
to create a dictionary of tensions to
illustrate and give a name to all the
different kinds of debate we’ve discovered
and researched between one field and
the other, in an ironic take on visually and
textually categorising abstract thought.

Alba Aguirre (Pamplona, 1989), Marta Bonhora
(Barcelona, 1987), Belén Generelo (Huesca,
1989) and Anna Margó (Lleida, 1984) are
studying fine art at the University of Barcelona
and are specialising in cultural pedagogies.
They work in the field of art and formal
education. Their interests centre on the
production of visual, graphical and creative
strategies to help present ideas and facilitate
work processes in contexts such as research,
education and business.

Alba Aguirre,
Marta Bonhora,
Belén Generelo
i Anna Margó

“/”

Projectes en exposició 164
Tension Challenger

166 167

15.01.13, 19 h
Presentació dels projectes
d’edició Art Jove 2012
La Central del Raval. C/ Elisabets, 6, BCN

Presentació dels dos projectes d’edició
seleccionats a la convocatòria Art Jove
2012, NO et preocupis pel FUTUR, ocupa-
te’n, d’Enric Farrés i Quim Packard, amb
disseny d’Ariadna Sarrahima, i El món dels
vençedors, d’Ignasi Prat Altimira, amb
disseny d’Hijos de Martín.

Hi intervindran:
Enric Farrés i Quim Packard, autors del
projecte; Ignasi Prat Altimira, autor, i
Edu Martínez Piracés i Marina Martínez
Oriol (Hijos de Martín), dissenyadors del
projecte; Veronica Valentini, tutora dels
projectes d’edició.

15.01.13, 7 pm
Presentation of publishing
projects for Art Jove 2013
La Central del Raval. C/ Elisabets, 6, BCN

Presentation of two publishing projects
selected for Art Jove 2013, NO et
preocupis pel FUTUR, ocupa-te’n [DON’T
worry about the FUTURE, deal with it],
by Enric Farrés and Quim Packard, with
design by Ariadna Sarrahima, and El
món dels vençedors [The world of the
winners], by Ignasi Prat Altimira, with
design by Hijos de Martín.

Participants:
Enric Farrés and Quim Packard, creators;
Ignasi Prat Altimira, creator, and Edu
Martínez Piracés and Marina Martínez
Oriol (Hijos de Martín), project designers;
Andrea Rodríguez and Veronica Valentini,
tutor of the publishing projects.

PROGRAMA
D’ACTIVITATS

–
OUVERTURE

ACTE V

PROGRAMME
OF ACTIVITIES

–
OUVERTURE

ACT V

15.01.13 15.01.13

167166 Programme of activitiesPrograma d’activitats

Credits169168

ORGANITZA
ORGANIZED BY

COL·LABORA
IN COLLABORATION WITH

Crèdits

Crèdits Credits
EXPOSICIÓ EXHIBITION

Alba Aguirre
Marta Bonhora
Belén Generelo
Anna Margo
Mar Montobbio
Enric Farrés
Quim Packard
Ignasi Prat
Bárbara Sánchez
Leland Palmer
Taller de Ficció
del Poble-sec

Aquesta publicació està sota
una llicència Reconeixement-
NoComercial-CompartirIgual 3.0
Espanya de Creative Commons.
Per veure una còpia d’aquesta
llicència podeu visitar http://
creativecommons.org/licenses/
by-nc-sa/3.0/es/legalcode.
ca o bé enviar una carta a
Creative Commons, 171, Second
Street, Suit 300, San Francisco,
Califòrnia, 94105, EUA.

This publication is under a
Creative Commons Attribution-
NonCommercial-ShareAlike
3.0 Spain License. To see a
copy of the license, visit http://
creativecommons.org/licenses/
by-nc-sa/3.0/es/deed.en or send
a letter to Creative Commons,
171, Second Street, Suite 300, San
Francisco, California, 94105, USA.

EQUIP TUTORIAL
TEAM OF TUTORS
José Antonio Delgado
Fito Conesa
Judit Vidiella
Cultural Nodes
(Quico Peinado +
Rachel Fendler)
Andrea Rodríguez
Veronica Valentini

COORDINACIÓ
D’EDUCACIÓ
I DE FORMACIÓ
COORDINATION
OF EDUCATION
AND TRAINING
Quico Peinado
Rachel Fendler
Judit Vidiella

COORDINACIÓ DE DIFUSIÓ
COORDINATION OF
COMMUNICATION
Fito Conesa
José Antonio Delgado

MUNTATGE
ASSEMBLY
Oriol Roset

SUPORT DE PRODUCCIÓ
PRODUCTION SUPPORT
Can Xalant
Hangar
MACBA

SALA D’ART JOVE

COORDINACIÓ
COORDINATION
Oriol Fontdevila
Txuma Sánchez
Marta Vilardell

SALA D’ART JOVE
Generalitat de Catalunya
Calàbria, 147
08015 Barcelona
Tel. 93 483 83 61

METRO
Línia 1 (RAocafort)
Línia 5 (Entença)

BICING
111 (Calàbria, 135)
262 (Rocafort, 103)

www.saladartjove.cat
www.gencat.cat/joventut/
salartjove
artjove.bsf@gencat.cat

HORARI
De dilluns a divendres,
de 10 a 20 h. Dissabtes i
diumenges tancat

OPENING HOURS
Monday through Friday,
from 10 am to 8 pm.
Closed Saturdays and
Sundays

PUBLICACIÓ PUBLICATION

COORDINACIÓ EDITORIAL
EDITORIAL COORDINATION
Andrea Rodríguez
Veronica Valentini

DISSENY
DESIGN
Bis
www.bisdixit.com

TRADUCCIÓ I CORRECCIÓ
TRANSLATION AND EDITING
la correccional
(serveis textuals)
www.lacorreccional.net

DIPÒSIT LEGAL
LEGAL DEPOSIT
GI-1579-2012

TIRATGE
EDITION
3 500

170Ouverture

OUVERTURE Acte I
Intro
13.04.12

Lúa Coderch / Juan Crespo /
Eloi Dalmau / Jordi Ferreiro /
Paula Giménez / Mercedes Mangrané /
Anna Moreno / Quim Packard /
David Proto / Barbara Sánchez /
Adrianna Wallis / Alba Aguirre,
Marta Bonhora, Belen Generelo,
Anna Margó, Mar Montobbio /
Joanna Empain, Ricard Escudero,
Simonetta Gorga / Enric Farrés & Quim
Packard / Ignasi Prat / Petia Cervera

OUVERTURE Interludi I
Escenaris videogràfics
Videographic Settings
22.05.12

En col·laboració amb el festival
Screen from Barcelona.
In collaboration with the Screen
from Barcelona festival.

Lúa Coderch i Hijos de Martín /
Juan Crespo / Eloi Dalmau /
Paula Giménez / Mercedes Mangrané /
Anna Moreno / David Proto /
Barbara Sánchez / Alba Aguirre,
Marta Bonhora, Belen Generelo,
Anna Margó, Mar Montobbio /
Joanna Empain, Ricard Escudero,
Simonetta Gorga / Enric Farrés i
Quim Packard / Petia Cervera

OUVERTURE Acte II
21.06.12

Mercedes Mangrané / Quim Packard /
David Proto

OUVERTURE Acte III
21.09.12

Lúa Coderch / Juan Crespo / Eloi Dalmau /
Jordi Ferreiro / Adrianna Wallis

OUVERTURE Acte IV
26.10.12
Anna Moreno / Paula Giménez /
Petia Cervera / Joanna Empain,
Ricard Escudero, Simonetta Gorga

OUVERTURE Interludi II
Escola Llotja

Projecte educatiu: d’octubre
a desembre de 2012.
Exposició: 31 gener – 28 febrer.

OUVERTURE Acte V
14.12.12

Alba Aguirre, Marta Bonhora, Belén
Generelo, Anna Margo, Mar Montobbio /
Enric Farrés, Quim Packard / Ignasi Prat /
Bárbara Sánchez / Leland Palmer /
Taller de Ficció del Poble-sec.

OUVERTURE
CINC ACTES, DOS INTERLUDIS I ALTRES MOVIMENTS

FIVE ACTS, TWO INTERLUDES AND OTHER MOVEMENTS
13.04.12 – 31.01.13

