
Del 9 de març a l’1 d’octubre de 2017
Connexions

Dossier de
premsa

Benet Rossell: Glaçons, 1970-1971 / Carles Hac Mor: Pedra, 2007

2

Presentació

Aquest 2017 se celebra el centenari del Museu d’Art de Lleida,
avui Museu d’Art Jaume Morera, un dels museus d’art modern i
contemporani més antics de l’estat espanyol. Inaugurat l’11 de maig
de 1917, el Museu ha desplegat al llarg de tots aquests anys una
activitat desigual en funció de les circumstàncies històriques que li ha
tocat viure. La seva col·lecció ha anat creixent paral·lelament a la seva
missió d’explicar l’art de la Lleida del segle XX fins a convertir-se en
una de les col·leccions més importats del país.

Per commemorar aquesta efemèride, el Museu d’Art Jaume Morera
presenta l’exposició “Connexions”, un projecte que pretén, sobre la base
del diàleg que es pot establir entre algunes de les seves millors obres i
aquelles altres procedents de les principals col·leccions artístiques del
país, posar de manifest la rellevància de la seva col·lecció.

Els responsables de la tria de les obres han estat alguns dels millors
historiadors i crítics d’art del país, col·laboradors del Museu en diferents
moments, que hi han aportat el seu punt de vista particular a través de
les connexions que han proposat entre una peça del Museu i una altra
procedent de les col·leccions catalanes. Francesc Fontbona, Mariona
Seguranyes, Eliseu Trenc, Josep Casamartina, David Santaeulària,
Joan M. Minguet, Vicenç Altaió, Pilar Bonet, Àlex Mitrani, Sílvia
Muñoz, Manuel Guerrero, Pilar Parcerisas, Frederic Montornés,
Teresa Blanch, Oriol Fontdevila i Cèlia del Diego han cercat connexions
directes, reveladores, emotives i fins i tot imprevistes, que abasten
cronològicament la totalitat de la col·lecció.

El resultat és una exposició sorprenent, que incideix en la
contemporaneïtat i que explora el sentit final que configura el fet
artístic, l’art de la crítica i les seves possibilitats discursives. No hi
falten les obres icòniques, però fins i tot els objectes més humils hi
dialoguen d’igual a igual, hi aporten noves visions i significats i escapen
de les classificacions i les simples etiquetes. Les connexions aportades
constitueixen per si mateixes un conjunt de relats que traspuen el que
ha estat l’art del segle XX i la seva crítica. Connexions que es revelen
en múltiples dimensions i que es mouen entre la certesa i l’imprevist.

3

Espai 1
Connexions

CONNEXIÓ
CARLOS DE HAES / FRANCESC GIMENO

Francesc Fontbona
(Barcelona, 1948)
Historiador de l’art i doctor en història
moderna, especialista en art català del segle
XIX i inicis del XX. Els seus treballs han
descobert i posat en valor a pintors com
Anglada Camarasa, Isidre Nonell, Joaquim
Mir, Ramon Casas. Entre els guardons que
ha rebut, hi ha el premi Crítica Serra d’Or i
els premis de l’Associació Catalana de Crítics
d’Art a la millor publicació de 1999 i de 2002.

“En aquests dos olis —separats per una
quarantena d’anys— es pot veure un
plantejament temàtic i “escenogràfic” molt
semblant, com ara el fet de donar centralitat
a un desmunt, situar en el punt més alt de
la composició un edifici —que en el quadre de
Gimeno és el convent i escola de les teresianes
de Gaudí—, i fins i tot situar figures humanes
a la zona més baixa.”. Francesc Fontbona

Carlos de Haes (Brusel·les, Bèlgica 1826 -
Madrid, 1898)
Monasterio de Piedra
1858-1872
Oli sobre paper adherit a cartró
29,1 x 40 cms
Museu d’Art Jaume Morera, Lleida
MALL 0055

Francesc Gimeno (Tortosa 1858 - Barcelona 1927)
Entorns de Barcelona
1910-1914
Oli obre tela
60 x 77 cm
Museu Pau Casals, El Vendrell

4

CONNEXIÓ
JAUME MORERA / MODEST URGELL

Mariona Seguranyes
(Figueres, 1972)
Historiadora de l’art i doctora en humanitats,
s’ha especialitzat en pintors que han treballat
en l’àmbit gironí i empordanès. Reconeguda
especialista en Salvador Dalí, s’ha centrat
en les relacions de Dalí amb l’Empordà en
diversos textos i específicament en el llibre
La mirada persistent. Història de la pintura a
Figueres (1892-1960). Ha estat comissària de
diverses exposicions en diferents centres, com
ara el Museu de l’Empordà, el Museu d’Art
de Girona i el Museu de la Mediterrània de
Torroella de Montgrí.

“Guadarrama de Jaume Morera i Muralles de
Girona de Modest Urgell, es troben connectades
per l’afany i el repte d’ambdós artistes d’iniciar
la seva obra a partir de la natura viscuda i
respirada. Tots dos van rebre el mestratge de
dos dels renovadors del paisatgisme, encarat
al naturalisme i el realisme; Morera a Madrid
amb Carlos de Haes, i Urgell a Barcelona amb
Ramon Martí i Alsina.” Mariona Seguranyes

Jaume Morera Galícia (Lleida 1854-Madrid 1927)
Guadarrama
1891-1897
Oli sobre tela
62,5 x 103,5 cm
Museu d’Art Jaume Morera
MALL 0017

Modest Urgell (Barcelona, 1839-1919)
Muralles de Girona
1880
Oli sobre tela
67,7 x 116,5 cm
Museu d’Art de Girona. Fons d’Art Diputació de Girona
Núm. reg. 250.295

Espai 1
Connexions

5

CONNEXIÓ
XAVIER GOSÉ / HERMEN ANGLADA-CAMARASA

Eliseu Trenc
(Mazères, França,1944)
Historiador de l’art i professor de literatura
hispànica, és doctor en estudis ibèrics per la
Universitat Sorbona Nova - París III (1974).
S’ha especialitzat en l’art català del segle
XIX i començaments del XX. Ha publicat la
seva tesi doctoral Les arts gràfiques de l’època
modernista a Barcelona, i és coautor, entre
altres obres, de Catalunya en 1000 cartells,
Art de Catalunya, Barcelone des avant-
gardes, i El Modernisme. Ha col·laborat en
una trentena de catàlegs d’exposicions sobre
el Modernisme (Ramon Casas, el Simbolisme,
Xavier Gosé, William Morris, Alexandre
de Riquer, Apeles Mestres, Manolo Hugué,
Santiago Rusiñol, etc.).

“Visió nocturna parisenca d’Anglada
Camarasa i Jardí d’hivern de Xavier Gosé,
comparteixen la mateixa temàtica, el París
de la Belle Époque, el mite del París dels
ambients festius que Toulouse-Lautrec, entre
altres, havia posat de moda aleshores. Tenim
doncs dues visions de la omnipresència
de la dona en el París de la Belle Époque.
Anglada i Gosé denuncien a través llur visió
de l’explotació de la dona, el mite d’una època
feliç, joiosa.” Eliseu Trenc

Xavier Gosé (Alcalà de Henares, Madrid,
1876 - Lleida, 1915)
Jardí d’hivern
c. 1914
llapis conté, tempera i fixador sobre cartolina
35,5 x 28 cm
Museu d’Art Jaume Morera, Lleida
MALL 0162

Hermen Anglada-Camarasa (Barcelona,
1871 - El Port de Pollença, Mallorca, 1958)
Visió nocturna parisenca
c. 1899
oli sobre taula
23,5 x 35 cm
Museu del Cau Ferrat, Sitges. Col.
Santiago Rusiñol (núm. inv. 30.705)

Espai 1
Connexions

6

CONNEXIÓ
MIQUEL VILADRICH / JOAQUIM SUNYER

Josep Casamartina i Parassols
(Sabadell, 1956)
Historiador de l’art especialitzat en la crítica
d’art i comissari independent. Director i
fundador de la col·lecció tèxtil «Antoni de
Montpalau».Exerceix la crítica d’art de forma
regular al diari El País, al suplement Quadern
i també a Babelia. Ha escrit diversos llibres
i és autor de nombrosos articles publicats
a La Vanguardia, Cuadernos Guadalimar,
Coup de fouet, Avui, Serra d’Or, Datatextil,
Arraona, Diari de Sabadell, El 9 nou. Com
a investigador s’ha especialitzat en temes
relacionats amb art, arquitectura, arts
aplicades, indumentària i teixit dels segles
xix i xx, sobretot en el Modenisme, l’art déco i
les avantguardes històriques.

“Les hermètiques de Miquel Viladrich i
Les germanes Ribas de Joaquim Sunyer
s’inscriuen de ple en els impactants quadres
de figures dobles del mateix sexe, hieràtiques
i frontals, de la pintura europea, un tema
que no és gaire habitual, però que ha deixat
exemples magnífics.” Josep Casamartina i
Parassols

Miquel Viladrich (Torrelameu, Lleida, 1887-
Buenos Aires, Argentina 1956)
Les Hermètiques
1909
Oli sobre fusta
36,6 x 55 cm
Museu d’Art Jaume Morera. Dipòsit de la
Diputació de Lleida
MALL 0966

Joaquim Sunyer (Sitges, 1874-1956)
Les germanes Ribas
1913
Oli sobre tela
107 x 77,5 cm
Museu Nacional d’Art de Catalunya, Barcelona

Espai 1
Connexions
Espai 1
Connexions

7

CONNEXIÓ
LEANDRE CRISTÒFOL / MARCEL DALMAU

David Santaulària
(Olot, 1970)
Crític d’art i comissari d’exposicions. Durant
deu anys fou director de l’Àrea de Creació
Contemporània de l’Institut de Cultura de
l’Ajuntament d’Olot (l’Espai Zer01 -Museu
Comarcal de la Garrotxa-, la Sala 15 i les
beques de creació i comissariat).

“Malgrat la distància cronològica, les tècniques
emprades i una formulació conceptual
diferenciada, ambdues obres presenten un
punt de connexió molt interessant en l’ús i les
connotacions de l’art en l’espai públic”. David
Santaulària

Leandre Cristòfol (Os de Balaguer,
Lleida 1908, Lleida 1998)
Monument
1936
Fusta i acer
Museu d’Art Jaume Morera, Lleida
MALL 1227

Marcel Dalmau (Les Planes d’Hostoles,
Girona, 1961)
Catedral
2001
Fotografia lenticular
Col·lecció particular, Banyoles

Espai 1
Connexions

8

CONNEXIÓ
ENRIC CROUS VIDAL / EQUIP REVISTA ÂRTICS

Vicenç Altaió
(Santa Perpètua de Mogoda,1954)
Poeta i assagista, traductor de teatre, crític
d’art, articulista d’opinió i director d’Àrtics.
Va ser director del centre KRTU i del Centre
d’Arts Santa Mònica. Ha estat comissari de
nombroses exposicions de tema artístic, literari
i científic, així com de l’Any Miró, de l’Any Pla
i de l’Any Dalí. També ha estat impulsor de
diversos projectes multidisciplinaris, entre els
quals destaquen les revistes Tarotdequinze,
Èczema, Àrtics i Cave Canis. Fidel a la seva
trajectòria multidisciplinar, ha interpretat el
paper de Giacomo Casanova en el film d’Albert
Serra Història de la meva mort.

“La revista ART, publicada entre el 1933 i 1934
durant el període de la República, a Lleida (...)
ve a ser una mena d’antologia del que havia
estat i era l’avantguarda en les art i lletres.
50 anys més tard, caiguda la dictadura i en
ple procés de recuperació de l’avantguarda
històrica, d’obertura internacional i de
renovació estètica en l’Europa de la cultura,
es va publicar a Barcelona la revista ÀRTICS
-trimestral multilingüe de les arts i les “ics”.
Vicenç Altaió

Enric Crous-Vidal (Lleida 1908 -
Noyon, França 1987)
Revista Art
1934
Impressió
Museu d’Art Jaume Morera, Lleida
MAMLL 1346

Vicenç Altaió (dir.) (Santa Perpètua de
Mogoda, Barcelona 1954)
Revista “Àrtics. Trimestral, multilingüe
de les arts i ics”
1985-1990
Impressió
Col·lecció particular, Barcelona

Espai 1
Connexions

9

Connexió
ANTONI GARCIA LAMOLLA / LUÍS BUÑUEL -
SALVADOR DALÍ

Joan M. Minguet
(Cornellà de Llobregat, 1958)
Professor de la Universitat Autònoma de
Barcelona en matèries relacionades amb la
història de l’art contemporani i els estudis
fílmics. Ha estat president de l’Associació
Catalana de Crítics d’Art (ACCA). La seva obra
interrelaciona l’estudi de les avantguardes
artístiques catalanes (molt especialment,
els artistes Joan Miró i Salvador Dalí), les
tensions i els contactes entre l’alta cultura i
la cultura de masses (literatura, art, cinema i
circ) a Catalunya i la història del cinema dels
primers temps.

“Lamolla, surrealista. Sí. El quadre ens
ho explica: un espai tancat, reclòs, amb un
seguit d’objectes que només poden conviure
en l’inconscient de l’artista (i de l’espectador);
formes que no sempre podem identificar o que,
si ho fem, s’allunyen de la nostra experiència
sensible: un antifaç que s’està evaporant; el
bust d’una dona amb una llarga cabellera i
ulls buits; a terra, una massa informe, i, al
centre, un objecte tan senzill com indefinible.
És el mateix surrealisme que van emprar
Dalí i Buñuel a Un chien andalou (1929).
D’entrada, la imatge de la navalla que talla
l’ull de la protagonista concorda absolutament
amb l’ideari surrealista: propiciar la mirada
interior.” Joan M. Minguet

Antoni García Lamolla (Lleida 1910-Dreux,
França 1981)
Sense títol
1953
oli sobre tela
44,5 x 34,4 cm
Museu d’Art Jaume Morera, Lleida
MALL 2034

Luis Buñuel (Calanda 1900-Ciudad de México
1983) / Salvador Dalí (Figueres 1904-1989)
Un chien andalou (fragments)
1929
DVD, B/N, 7’30”, VO
Filmoteca Española, Madrid

Espai 1
Connexions

1 0

CONNEXIÓ
MANUEL VIOLA / ADLAN

Pilar Bonet
(Sant Cugat del Vallès, 1956)
Historiadora, crítica d’art, professora i
comissària independent. Va ser responsable
del programa d’art contemporani del Patronat
de Cultura de Mataró (1993-2000). Ha estat
comissària de diverses exposicions de recerca
històrica sobre l’art català d’avantguarda
(Olga Sacharoff, Marià Andreu, De Sucre,
ADLAN, Club 49) i moltes dedicades a artistes
actuals (Carlos Pazos, Eugènia Balcells,
Perejaume, Francesc Abad, Rogelio López
Cuenca). Imparteix cursos i seminaris sobre
la crítica d’art i els comportaments artístics
contemporanis, sempre amb especial atenció
per les qüestions socials i les perspectives
polítiques de l’art.

“ADLAN no és un grup d’artistes, sinó una
iniciativa de cultura que genera vincles amb
altres ciutats i comunitats. Barcelona, Lleida,
Madrid i Tenerife son peces fonamentals
en l’intercanvi de les narratives modernes,
així com els enllaços amb Paris per contactar
artistes, poetes i editors internacionals. El
mapa de ciutats dibuixa la coordinació d’un
projecte comú, una xarxa social que no es vol
de multituds però si de minories crítiques.
Personatges com el poeta i artista Manuel Viola,
en trànsit entre Lleida, Barcelona i París,
amb l’equipatge del surrealisme logicofobista,
exemplifica aquest esperit nòmada i amical de
l’associació.” Pilar Bonet

Manuel Viola
Carta-dibuix
1934
Tinta sobre paper
Museu d’Art Jaume Morera, Lleida
MALL 1843, 1841, 1844

Documentació de l’Associació d’Amics de l’Art
Nou (ADLAN)
1932-1936
Arxiu Històric del Col·legi d’Arquitectes de Catalunya,
Barcelona

Espai 1
Connexions

1 1

Espai 2
Connexions

CONNEXIÓ
LEANDRE CRISTÒFOL / ÀNGEL FERRANT

Silvia Muñoz d’Imbert
(Barcelona, 1973)
Historiadora, crítica d’art i comissària
independent. Des de 2013 és directora del
Consell de la Cultura i de les Arts (CONCA).
Col·labora al suplement de cultura del diari
Avui (2002-2007) i a altres publicacions
periòdiques com Art Notes, El Temps d’Art
i Revista de Catalunya. També col·labora
periòdicament a Serra d’Or i Bonart.

“Ferrant i Cristòfol esdevenen paradigma de la
reflexió més instintiva sobre l’art i l’escultura,
en el seu context. Difícils d’encasellar, tots
dos es qüestionen allò establert, aporten la
il·lusió i la ingenuïtat de la infància al seu
treball i cerquen nous elements per tal de
transformar el llenguatge escultòric. Tots
dos creen i creuen un art nou, és a dir, un art
viu.” Sílvia Muñoz

Leandre Cristòfol (Os de Balaguer, Lleida,
1908, Lleida 1998)
Volumetria I
1959
Vareta d’acer i filferro amb base de fusta
73 x 42,6 x 34,6 cm
Museu d’Art Jaume Morera, Lleida
MALL 1241

Ángel Ferrant (Madrid 1891-1961)
Conjuncions / Abstracte. Sèrie Venècia 4
c. 1957- 1958
Ferro
260 x 112,5 x 62,5 cm
Biblioteca Museu Víctor Balaguer, Vilanova i la Geltrú

1 2

CONNEXIÓ
TON SIRERA / JOAN VILACASAS

Alex Mitrani
(Barcelona, 1970)
Comissari, crític d’art i professor d’EINA
Centre Universitari de Disseny i Art, i professor
associat a la Universitat Pompeu Fabra. Els
seus principals àmbits d’estudi són l’art de
postguerra, el disseny i l’art contemporani.
Des de 2004, dirigeix el programa Projeccions,
dedicat als artistes joves a la Cambra de la
Propietat Urbana de Barcelona. Els seus
treballs responen a unes preocupacions
comunes: la resposta artística a la precarietat,
la comunicació intergeneracional i la crítica al
cànon i als discursos jeràrquics.

“Tot emprant tècniques diferents, una
tecnològica, l’altra artesanal, arriben a una
formulació original de l’informalisme.(...) Tots
dos miren el món des de dalt, des de les alçades
i la distància i així reinventen el paisatge. Entre
Sirera i Vilacasas hi ha una connexió amb la
pràctica científica i la seva potencialitat per
fer-nos llegir el món de noves maneres.” Àlex
Mitrani

Ton Sirera (Barcelona 1911-Lleida 1975)
Plegaments. Salàs del Pallars (vista aèria)
1950-1974
Fotografia en blanc i negre, còpia d’època
39,8 x 29,8 cm
Museu d’Art Jaume Morera, Lleida
MALL 2060

Joan Vilacasas (Sabadell, 1920-Barcelona, 2007)
Planimetria 58.XI
1958
Tècnica mixta sobre tela
62 x 132 cm
Museu d’Art de Sabadell

Espai 2
Connexions
Espai 2
Connexions

1 3

CONNEXIÓ
ÀNGEL JOVÉ / PEREJAUME

Pilar Parcerisas
(Manresa, 1957)
Historiadora, crítica d’art, assagista, comissària
d’exposicions independent i guionista. Fou
presidenta de l’Associació Catalana de Crítics
d’ Art (ACCA). És crític d’art del diari Avui.Ha
escrit els guions de les pel•lícules Entreacte
(1988), L’ última frontera (1992) i Babaouo
(1997). Presidenta de l’Associació Catalana de
Crítics d’ Art (ACCA) des de l’any 2007

“Si l’obra de Jové reflexiona sobre el llenguatge
de la pintura en la seva especificitat i
objectivitat, des d’una visió dels seus materials,
que es tradueix en opacitat, densitat i silenci
interiors, l’obra de Perejaume el qüestiona i
el transforma, transmutant unes pintures en
una escultura.” Pilar Parcerisas

Àngel Jové (Lleida, 1940)
Opus 13/67
1967
Museu d’Art Jaume Morera, Lleida
MALL 1832

Perejaume (Sant Pol de Mar, 1957)
Compostatge de nou pintures, compostatge de sis
pintures i compostatge d’una pintura amb marc i vidre
1994
Col·lecció MACBA. Fundació MACBA. Dipòsit
particular, Barcelona

Espai 2
Connexions

1 4

CONNEXIÓ
BENET ROSSELL / CARLES HAC MOR

Manuel Guerrero
(Mataró, 1964)
Assagista, traductor, crític artístic i literari
i comissari d’exposicions. Vinculat a l’Arts
Santa Mònica des de 2009, en va ser
sotsdirector del 2013 al 2015. Ha comissariat,
entre d’altres, mostres de Joan Brossa, Tàpies,
Carles Santos i Agustí Centelles. Guerrero és
el comissari de l’Any Palau, que a partir del
proper 21 d’abril commemorarà el centenari
del naixement del poeta, narrador, dramaturg
i crític d’art Josep Palau i Fabre (1917-2008)

“L’artista Benet Rossell i el poeta Carles Hac
Mor tingueren en comú no solament el fet
de ser de la mateixa generació i de néixer en
terres de Ponent, sinó que també compartiren
una poètica singular i irreductible, en la
qual el trencament entre les fronteres de les
disciplines, l’experimentació radical amb el
llenguatge, la defensa de la màxima llibertat
creativa, l’absurd, l’humor i la ironia, i
l’exaltació de la realitat més simple i ínfima,
i de la vitalitat de la vida quotidiana, eren
elements indispensables.” Manuel Guerrero

Benet Rossell (Àger, Lleida, 1937-Barcelona
2016)
Glaçons
1970-1971
Tinta xinesa dins resina de polièster i copa de
vidre
1,6 x 4,1 cm de diàmetre c/u
Museu d’Art Jaume Morera, Lleida
MALL 2116, 2117, 2118, 2122, 2123 i 2124

Carles Hac Mor (Lleida, 1940-Sant Feliu de
Guixols, 2016)

La-ah o M’ets a la vora?
1980
39,5 x 194,2 cm amb marc / 39,5 x 172,2 cm
amb marc
Tinta sobre paper (poema manuscrit damunt
quinze fulls)
Col·lecció Ester Xargay, Sant Feliu de Guíxols

Pedra
2007
Tinta sobre pedra
Col·lecció particular, Barcelona

Espai 2
Connexions

1 5

CONNEXIÓ
JAVIER PEÑAFIEL / FRAGMENTS DEL
TERN DE SANT VALERI

Oriol Fontdevila
(Manresa, 1978)
Crític d’art i comissari independent. Ha estat
responsable del programa d’estudis d’A*DESK
en les edicions de 2012-2013 i 2013-2014. El
seu treball amb l’equip de Sala d’Art Jove ha
estat reconegut amb el Premi d’Arts Visuals
Ciutat de Barcelona 2011, i amb el Premi de
l’Associació Catalana de Crítics d’Art, 2009.
Ha publicat escrits al diari Avui i a les revistes
especialitzades Artiga, G+C revista de gestión
y cultura, Papers d’Art, Q i Transversal..

“Basat en una màxima d’Immanuel Kant –“el
gust és la conformitat amb la llei sense la llei”–
el museu ha estat un instrument predilecte
per internalitzar l’autoritat a través de l’art i
la cultura.” Oriol Fontdevila

Javier Peñafiel (Barcelona, 1973)
Adivina estos dibuixos
2003
Pel·lícula d’animació. DVD, B/N, 5’40”, VO
Museu d’Art Jaume Morera. Fons Centre d’ Art la Panera,
Lleida
MALL 2083

Fragments del Tern de Sant Valeri
Segle XIII
Taqueté, seda i membrana orgànica daurada (oripell)
67 x 56 cm
Centre de Documentació i Museu Tèxtil, Terrassa

Espai 2
Connexions

1 6

CONNEXIÓ
IGNASI ABALLÍ / MIRALL DE CLAUDE

Frederic Montornés
(Sitges, 1963)
Crític d’art i comissari independent. Entre
els anys 2004 i 2007 formà part de la taula
curatorial del Centre d’Arts Santa Mònica. El
2008 organitzà exposicions per la Fundació la
Caixa en les seves seus a Girona i Tarragona
i dues exposicions de dibuix a la Galeria Mas
Art de Barcelona. Editor del número 9 de la
col•lecció de llibres Impasse (La Panera,
Lleida) dedicat a la formació de comissaris
en el món. Com a crític d’art és col•laborador
habitual d’Exit Book i Exit Exprexss.

“Si em pregunten quina relació veig entre un
mirall de Claude i l’obra Pell, d’Ignasi Aballí,
la meva resposta seria que, en tots dos casos,
se’ns parla de pintura sense mostrar ni un
sol quadre. I és que, per molt convençuts
que n’estiguem, la pintura no és un quadre,
sinó el llenguatge que fa servir el pintor per
expressar o representar la seva particular
visió del món.” Frederic Montornés

Ignasi Aballí (Barcelona, 1958)
Pell
1995
Gel acrílic transparent i fusta
100 x 100 cm
Museu d’Art Jaume Morera. Fons Centre la
Panera, Lleida
MALL 1162

Mirall negre o Mirall de Claude
1600 - 1700
13,2 x 10,8 cm
Museu del Cinema. Col·lecció Tomàs Mallol, Girona

Espai 2
Connexions

1 7

CONNEXIÓ
ANTONI ABAD / HANS PETER FELDMANN

Teresa Blanch
(Barcelona, 1952)
Historiadora d’Art i comissària d’exposicions
d’art contemporani. Professora de la Facultat
de Belles Arts de la UB. Escriu en revistes i
assajos per a catàlegs de Museus des de finals
dels anys setanta. Imparteix conferències,
seminaris i participa com membre de Jurat en
Convocatòries de Premis, Beques i Projectes
artístics a nivell estatal

“En el vídeo Ego, d’Antoni Abad, concebut el
1999, i en les fotografies All the clothes of a
woman (‘Tota la roba d’una dona’), de Hans-
Peter Feldmann, realitzades el 1970, trobem
similituds en el tractament poètic, íntim i
subtil d’una quotidianitat desplaçada, pròpia
d’un nou esperit sorgit a partir dels anys
seixanta del segle passat.” Teresa Blanch

Antoni Abad (Lleida, 1956)
Ego
1999
Vídeo
Museu d’Art Jaume Morera. Fons Centre La
Panera, Lleida
MALL 1924

Hans-Peter Feldmann (Düsseldorf, 1941)
All the clothes of a woman
1970
9x3 x 8,9cm / 137 x 50,5 cm
Col·lecció MACBA. Fundació MACBA, Barcelona

Espai 2
Connexions

1 8

CONNEXIÓ
LARA ALMARCEGUI / MIREIA SALLARÈS

Cèlia del Diego
(Tarragona, 1974)
Crítica d’art i comissària independent. Ha
estat directora del CA Tarragona Centre d’Art
i adjunta a la direcció de la Galeria Toni Tàpies
de Barcelona. Membre del consell de redacció
de la revista Artiga, des de desembre de 2016
és la directora del Centre d’Art La Panera.

“Lara Almarcegui i Mireia Sallarès cerquen
estratègies per identificar solars, descampats
i pisos tancats amb l’objectiu d’involucrar-
s’hi, intervenir-hi políticament i reivindicar el
valor d’ús de l’espai, com a lloc de residència
o per a la creació de projectes de gestió
comunitària i d’experimentació”. Cèlia del
Diego

Lara Almarcegui (Saragossa, 1972)
Demoliciones, descampados y huertas urbanas
Fotografia en color i text
1995-2002
80 x 90 cm
Museu d’Art Jaume Morera. Fons Centre
d’Art La Panera, Lleida
MALL 2006, 2007, 2008, 2009, 2010, 2011,
2012, 2013, 2014

Mireia Sallarès (Barcelona, 1973)
Literatura de Replà
2014
Fotografia, banc i publicació
Primera fase de Literatura de replà, que forma part
de la Col·lecció MACBA, i publicació del projecte

Espai 2
Connexions

1 9

Programa d’activitats
VISITES COMENTADES

PER AL PÚBLIC EN GENERAL
Dissabte 1 d’abril, diumenge 18 de juny, diumenge, 6 d’agost i diumenge
1 d’octubre, a les 11:30 h.
Preu: 4 € per persona (places limitades).
Requereix d’inscripció prèvia.
Durada: 1 hora

PER A FAMÍLIES AMB NENS DE 3 A 10 ANYS
Diumenges 7 de maig i 17 de setembre, a les 11:30 h.
Preu: 4 € per persona (places limitades).
Requereix d’inscripció prèvia.
Durada: 1 hora.

Inscripcions: Oficina de Turisme de Lleida (c. Major, 31 bis) de
dilluns a divendres, de 10 a 14 h i de 16 a 19 h. Tel. 973 700 319 i correu
electrònic infoturisme@paeria.es.

PER A GRUPS
A concertar mitjançant inscripció prèvia.
Durada:1 hora

Inscripcions: Museu d’Art Jaume Morera (c. Major,31) de dilluns a
divendres, de 10 a 14 h. tel. 973 700 419 i correu electrònic mbosch@
paeria.cat

TALLERS ARTÍSTICS
Per a nens i nenes de 6 a 12 anys
Dilluns 10, dimarts 11 i dimecres 12 d’abril, a les 10:00 h (Vacances de
Setmana Santa).
Preu: 5€ per participant i dia (places limitades).
Requereix d’inscripció prèvia.
Durada: 3 hores

Inscripcions: Museu d’Art Jaume Morera (c. Major,31) de dilluns a
divendres, de 10 a 14 h. tel. 973 700 419 i correu electrònic mbosch@
paeria.cat

NIT DELS MUSEUS
Dissabte 20 de maig, de les 20.00 h a les 24.00h. Gratuït

Informació i horaris

Av. Blondel 40, baixos - 25002 Lleida - Tel. 973 700 419

mmorera@paeria.cat
www.paeria.cat/mmorera

https://www.facebook.com/MuseuMoreraLleida
https://twitter.com/museumorera

Horari d’hivern (9 de març - 31 de maig)
De dimarts a dissabte, d’11 a 14 h i de 17 a 20 h.

Diumenges i festius, d’11 a 14 h.
Dilluns, tancat

Horari d’estiu (1 de juny - 1 d’octubre)
De dimarts a dissabte, de 10 a 14 h i de 18 a 20 h.

Diumenges i festius, de 10 a 14 h.
Dilluns, tancat

