
A arte como construción é unha boa metáfora.
Desde esa perspectiva a arte atópase coa arquitectura e,

asemade, póñense de relevo aqueles aspectos máis propiamente
metodolóxicos; é dicir, todo o que denota o proceso de traballo, o
proxecto, a idea. A arte pode así ser entendida como unha práctica
visual construtiva, pero é tamén en por si unha construción.

O sentido desta exposición, así como o seu título, En construción,
é o de subliñar as conexións entre a arte e a arquitectura, e entre
ambas e a idea de proceso constante. Tamén é unha forma de lle
rendermos unha homenaxe ao CGAC como museo-institución e
como edificio singular —museo-arquitectura de Álvaro Siza Vieira—
en 2018, cando se cumpren os 25 anos da súa apertura.

Ás veces, vista desde fóra, a programación dun museo pode
parecer casual e ao chou; as coincidencias dunhas exposicións con
outras, con todo, son meditadas e buscan intensificar, mediante a
fricción visual, os discursos e as disonancias que se complementan.
Este proxecto expositivo, en efecto, conéctase por unha banda,
tematicamente, coa exposición Lugar: continxencias de uso,
comisariada no verán de 2017, hai agora un ano, por Susana
González, que incluía obras e instalacións site-specific de Sofía
Táboas, Luciana Lamothe e Patricia Esquivias. Doutra banda,
mantén un pulso de diálogos cruzados coas exposicións coas que
coincide no tempo no CGAC durante este verán de 2018. Estoume
a referir á exposición Colección CGAC 25, porque nela réndeselle
tributo ao museo-edificio de Siza e inclúense numerosas obras que
abordan a idea da construción, partindo da fotografía de carácter
documental (Frank Thiel, Günther Förg ou Gabriele Basilico) e da
fotografía da realidade construída (Vik Muniz, James Casebere ou
Oliver Boberg). Pero tamén conecta estreitamente coa revisión da
obra de Nicolás Combarro, que establece unha intensa
experiencia visual coa construción, coa arquitectura popular sen
arquitecto ou coas obras de edificios interrompidos e deixados á

El arte como construcción es una buena metáfora.
Desde esa perspectiva el arte se encuentra con la arquitectura y,

a la vez, se ponen de relieve aquellos aspectos más propiamente
metodológicos; es decir, todo lo que denota el proceso de trabajo, el
proyecto, la idea. El arte puede así ser entendido como una práctica
visual constructiva, pero es también en sí mismo una construcción.

El sentido de esta exposición, así como su título, En construcción,
es el de subrayar las conexiones entre el arte y la arquitectura, y entre
ambos y la idea de proceso constante. También es una forma de
rendir un homenaje al CGAC como museo-institución y como edificio
singular —museo-arquitectura de Álvaro Siza Vieira— en 2018,
cuando se cumplen los 25 años de su apertura.

A veces, vista desde fuera, la programación de un museo puede
parecer casual y azarosa; las coincidencias de unas exposiciones con
otras, sin embargo, son meditadas y buscan intensificar, mediante la
fricción visual, los discursos y las disonancias que se complementan.
Este proyecto expositivo, en efecto, se conecta por un lado,
temáticamente, con la exposición Lugar: contingencias de uso,
comisariada en el verano de 2017, hace ahora un año, por Susana
González, que incluía obras e instalaciones site-specific de Sofía
Táboas, Luciana Lamothe y Patricia Esquivias. Por otro lado, mantiene
un pulso de diálogos cruzados con las exposiciones con las que
coincide en el tiempo en el CGAC durante este verano de 2018. Me
refiero a la exposición Colección CGAC 25, porque en ella se rinde
tributo al museo-edificio de Siza y se incluyen numerosas obras que
abordan la idea de la construcción, partiendo de la fotografía de
carácter documental (Frank Thiel, Günther Förg o Gabriele Basilico) y
de la fotografía de la realidad construida (Vik Muniz, James Casebere
o Oliver Boberg). Pero también conecta estrechamente con la revisión
de la obra de Nicolás Combarro, que establece una intensa
experiencia visual con la construcción, con la arquitectura popular sin
arquitecto o con las obras de edificios interrumpidos y dejados a la

CENTRO GALEGO DE ARTE CONTEMPORÁNEA
6 xullo / 28 outubro 2018

Planta primeira, Dobre Espazo

[GL/ES/EN]

Lara Almarcegui: Volkstuinen que van a desaparecer, 2001. Colección CGAC

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 1

metade, aínda en construción, e moi especialmente co propio
edificio do museo, mediante unha serie de intervencións lumínicas
cuxo resultado son fotografías.

Amais, En construción, ao incluír numerosas obras pertencentes
á colección —algunhas recentes adquisicións (como as pezas de
Tamara Feijoo e de Pablo Barreiro, en 2018) e outras de
incorporación máis antiga (como as pezas de Rosendo Cid,
incorporadas en 2016, e a de Lara Almarcegui, en 2001)—,
reivindica a importancia que ten a colección para unha institución
coma o CGAC e establece outra ponte máis coa exposición
Colección CGAC 25, situada na planta do soto do museo. Outra
característica desta mostra é que establece un percorrido
transxeracional e transnacional a través da obra de artistas que
traballaron a partir da idea da construción abríndose a diálogos
insospeitados.

O tipo de obra que se inclúe nesta exposición non representa
ningunha corrente e pertence a diversos rexistros. Son obras de
artistas con traxectorias moi diferentes e foron realizadas en
momentos moi distintos, desde finais dos anos oitenta ata 2017. Con
todo, na súa maioría, enmárcanse na diversidade que produciron as
prácticas dos campos expandidos entre os anos noventa e a década
de 2000. De certo xeito, as discusións e debates que se produciron a
partir dos anos setenta, coa teoría do campo expandido da escultura
de Rosalind Krauss, constitúen o punto de partida para estas
prácticas, que se sitúan entre medias do construtivo e a reutilización e
o aproveitamento de elementos e materiais heteroxéneos,
provenientes tanto da superabundancia do consumo coma do
refugallo (que ten pola súa vez a súa propia opulencia).

mitad, todavía en construcción, y muy especialmente con el propio
edificio del museo, mediante una serie de intervenciones lumínicas
cuyo resultado son fotografías.

Además, En construcción, al incluir numerosas obras pertenecientes
a la colección —algunas recientes adquisiciones (como las piezas de
Tamara Feijoo y de Pablo Barreiro, en 2018) y otras de incorporación
más antigua (como las piezas de Rosendo Cid, incorporadas en
2016, y la de Lara Almarcegui, en 2001)—, reivindica la importancia
que tiene la colección para una institución como el CGAC y establece
otro puente más con la exposición Colección CGAC 25, situada en
la planta sótano del museo. Otra característica de esta muestra es que
establece un recorrido transgeneracional y transnacional a través de la
obra de artistas que han trabajado a partir de la idea de la
construcción abriéndose a diálogos insospechados.

El tipo de obra que se incluye en esta exposición no representa
ninguna corriente y pertenece a diversos registros. Son obras de
artistas con trayectorias muy diferentes y han sido realizadas en
momentos muy distintos, desde finales de los años ochenta hasta
2017. No obstante, en su mayoría, se enmarcan en la diversidad
que han producido las prácticas de los campos expandidos entre los
años noventa y la década de 2000. En cierto modo, las discusiones
y debates que se produjeron a partir de los años setenta, con la
teoría del campo expandido de la escultura de Rosalind Krauss,
constituyen el punto de partida para estas prácticas, que se sitúan a
caballo entre lo constructivo y la reutilización y el aprovechamiento
de elementos y materiales heterogéneos, provenientes tanto de la
superabundancia del consumo como del deshecho (que tiene a su
vez su propia opulencia).

Lara Almarcegui: Volkstuinen que van a desaparecer, 2001. Colección CGAC, Santiago de Compostela

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 2

A idea de construción renova e revoluciona a escultura mediante
a introdución do obxecto a través do ready-made duchampiano, que
resignifica (o urinario ou o secador de botellas) e axusta obxectos
dispares de uso común (unha roda de bicicleta sobre un tallo), e da
serialización de proxectos tales como a Columna do infinito de
Brancusi. A construción depende moi estreitamente dos
procedementos ou metodoloxías de traballo e dunha certa práctica
da ensamblaxe emparentada coa colaxe, que dilúe os límites entre a
pintura e a escultura; entre o obxecto, o moble e a escultura
(entendida como modelado); entre ready-made e reciclaxe; entre alta
e baixa cultura; entre monumento e antimonumento; entre arte,
interiorismo, arquitectura e deseño.

Desde unha perspectiva histórica, o uso que empezan a facer
artistas pop de obxectos cotiáns e de consumo, en ambientes ou
ensamblaxes coma as de Robert Rauschenberg, determina unha
mutación cada vez máis intensa da escultura cara ao obxecto. Por
outra banda, a recuperación de certas formulacións do construtivismo
vangardista a partir do minimalismo ou o desenvolvemento en Italia
da arte povera, a partir da utilización de materiais orgánicos, que
tenden a se situar tamén nos termos da mínima expresión,
propician ambientes e instalacións nos que se disolve a escultura,
pero nos que se retoma un pulso de intensidade espacial.

A obra de Jorge Oteiza actuará en España como un contrapunto
ao minimalismo nos debates sobre a escultura. O seu proxecto
experimental co baleiro, desenvolvido ao longo dos anos cincuenta
e premiado na Bienal de São Paulo de 1958, condúceo ao silencio;
pero entre finais dos anos setenta e principios dos oitenta
converterase non só en guía e fonte de inspiración formal, senón
tamén nun modelo ético e político para un grupo de novos artistas
que se forman nese momento na Escola de Belas Artes de Bilbao.
Alí o minimalismo e a arte conceptual son liñas de forza; Oteiza,

La idea de construcción renueva y revoluciona la escultura
mediante la introducción del objeto a través del ready-made
duchampiano, que resignifica (el urinario o el secador de botellas) y
acopla objetos dispares de uso común (una rueda de bicicleta sobre
un taburete), y de la serialización de proyectos tales como la Columna
del infinito de Brancusi. La construcción depende muy estrechamente
de los procedimientos o metodologías de trabajo y de una cierta
práctica del ensamblaje emparentado con el collage, que diluye los
límites entre pintura y escultura; entre objeto, mueble y escultura
(entendida como modelado); entre ready-made y reciclaje; entre alta
y baja cultura; entre monumento y antimonumento; entre arte,
interiorismo, arquitectura y diseño.

Desde una perspectiva histórica, el uso que empiezan a hacer
artistas pop de objetos cotidianos y de consumo, en ambientes o
ensamblajes como los de Robert Rauschenberg, determina una cada
vez más intensa mutación de la escultura hacia el objeto. Por otra
parte, la recuperación de ciertos planteamientos del constructivismo
vanguardista a partir del minimalismo o el desarrollo en Italia del arte
povera, a partir de la utilización de materiales orgánicos, que tienden
a situarse también en los términos de la mínima expresión, propician
ambientes e instalaciones en los que se disuelve la escultura, pero en
los que se retoma un pulso de intensidad espacial.

La obra de Jorge Oteiza actuará en España como un contrapunto
al minimalismo en los debates sobre la escultura. Su proyecto
experimental con el vacío, desarrollado a lo largo de los años
cincuenta y premiado en la Bienal de São Paulo de 1958, le conduce
al silencio; pero entre finales de los años setenta y principios de los
ochenta se convertirá no solo en guía y fuente de inspiración formal,
sino también en un modelo ético y político para un grupo de jóvenes
artistas que se forman en ese momento en la Escuela de Bellas Artes
de Bilbao. Allí el minimalismo y el arte conceptual son líneas de

Pablo Barreiro: Sen título (serie Columnas), 2015 e Sen título (serie Columnas), 2017. Colección CGAC, Santiago de Compostela

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 3

doutra banda, conecta cunha perspectiva construtivista analítica.
Neste grupo —que será posteriormente identificado como a nova
escultura vasca— inclúense Pello Irazu, Txomin Badiola, Ricardo
Catania, Juan Luis Moraza e María Luisa Fernández, que mantén
un perfil máis discreto. Estas dúas últimas referencias, Moraza e
Fernández, integran o colectivo CVA (Comité de Vixilancia
Artística), que desenvolve unha serie de accións e iniciativas de
marcado carácter conceptual. Nunha entrevista comenta a autora:
“Con máis humor que eficacia, CVA pretendía vixiar a liberdade da
arte e liberala do mercado”. A obra de María Luisa Fernández
(Villarejo de Órbigo, León, 1955) singularízase por se distanciar de
preceptos máis propiamente escultóricos e de raíz construtivista
máis ortodoxos que practican outros membros do grupo, que
doutra banda é máis unha etiqueta posta desde fóra e non actúa
nunca de maneira coordinada nin articulada: o que os une é sobre
todo unha comunidade de intereses.

Nos anos oitenta María Luisa Fernández utiliza preferentemente
a madeira e subliña o eco do proceso e do taller, do que está en
construción. As pezas Melena I e II (1988) pertencen a unha serie
de obras que, partindo da imaxe de trenzas ou melenas cortadas,
suxiren tamén unha provisionalidade, un impasse que esixe espera,
coma se estivesen colgadas nas paredes do estudio a modo de
formas esenciais para seren reutilizadas. Mácula (1984), que
tamén pertence a unha serie, aparece como un conxunto de
fragmentos de chan. O punto de partida desta serie —coméntao a
artista nunha entrevista— é a visión concisa e núa dos campos de
labranza, e estes poderían ser fragmentos do chan do estudio

fuerza; Oteiza, por otro lado, conecta con una perspectiva
constructivista analítica. En este grupo —que será posteriormente
identificado como la nueva escultura vasca— se incluye a Pello Irazu,
Txomin Badiola, Ricardo Catania, Juan Luis Moraza y María Luisa
Fernández, que mantiene un perfil más discreto. Estas dos últimas
referencias, Moraza y Fernández, integran el colectivo CVA (Comité
de Vigilancia Artística), que desarrolla una serie de acciones e
iniciativas de marcado carácter conceptual. En una entrevista comenta
la autora: “Con más humor que eficacia, CVA pretendía vigilar la
libertad del arte y liberarlo del mercado”. La obra de María Luisa
Fernández (Villarejo de Órbigo, León, 1955) se singulariza
distanciándose de preceptos más propiamente escultóricos y de raíz
constructivista más ortodoxos que practican otros miembros del grupo,
que por otro lado es más una etiqueta puesta desde fuera y no actúa
nunca de manera coordinada ni articulada: lo que les une es sobre
todo una comunidad de intereses.

En los años ochenta María Luisa Fernández utiliza preferentemente
la madera y subraya el eco del proceso y del taller, de lo que está
en construcción. Las piezas Melena I y II (1988) pertenecen a una
serie de obras que, partiendo de la imagen de trenzas o melenas
cortadas, sugieren también una provisionalidad, un impasse que
exige espera, como si estuvieran colgadas en las paredes del estudio
a modo de formas esenciales para ser reutilizadas. Mácula (1984),
que también pertenece a una serie, aparece como un conjunto de
fragmentos de suelo. El punto de partida de esta serie —lo comenta
la artista en una entrevista— es la visión escueta y desnuda de los
campos de labranza, y estos podrían ser fragmentos del suelo del

Jessica Stockholder: Sky Packed, 2013. Cortesía Galería Max Estrella

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 4

impregnados de restos de pintura, un lugar onde se constrúe e
xerminan ideas.

O uso reiterado de determinados materiais pobres ou de
materiais industriais de construción caracteriza unha perspectiva e
unha mirada. A instalación é un ámbito que, desde finais dos anos
setenta, funciona como unha posibilidade de crear un campo
expandido para a escultura e para a pintura, ou para ambas en
colisión e desde a fricción.

A tensión do refugallo e os ecos dunha mirada pop aparecen
como un pano de fondo na obra de Jessica Stockholder (Seattle,
Washington, Estados Unidos, 1959), que con todo mantén un peso
e un ton moi pictóricos, a través do uso que fai da cor que aparece
nos obxectos que utiliza. Digamos que o seu xeito de pintar é a
través dos obxectos e que opera movementos de transferencia de
valores entre a pintura e a escultura, mediante o esvaramento ou
desprazamento entre unha certa idea de ambiente, ensamblaxe
obxectual, volume e cadro frontal, que habitualmente necesita unha
parede de fondo como apoio. Só excepcionalmente, pero xa en
etapas moito máis recentes dos anos 2000, os seus traballos
funcionan exentos, como un volume, aínda que tenden a reproducir
o efecto dunha parede. Desde os anos oitenta Jessica Stockholder
traballa asumindo un ton festivo e despreocupado, no que mestura
os obxectos de consumo cos de refugallo e ofrece un espectáculo de
abundancia e exceso, unha opulencia de quincalla que remite á
estrutura das naturezas mortas flamengas dos séculos XVII e XVIII.
Na súa obra desapareceron as preocupacións vangardistas por
recuperar os ecos do construtivismo clásico (ruso) e tamén se
disolveu calquera interese por un posicionamento político. Se en
María Luisa Fernández hai unha conciencia de transformación do
concepto de escultura e unha actitude conceptual, en Jessica
Stockholder hai unha preocupación plástica e visual, que se traduce
en instalación e en sentido do espazo. Esta dicotomía marca, en
certa medida, os parámetros entre os que se move esta exposición,
sobre todo porque as súas actitudes respectivas representan dúas
posicións esenciais, cuxo contrapunto determinará o desenvolvemento
posterior de todas as perspectivas construtivas e procesuais
características das dúas últimas décadas.

En toda esta discusión os materiais importan e son significativos
porque expoñen como son interpretados, a que sinestesias ou
metáforas recorren e para que, que suxiren e a que remiten. En
definitiva, amosan ou desvelan unha antropoloxía artística.

A modo de primeiro exemplo, a idea de construción remite en
primeiro lugar ao ladrillo, o elemento básico da casa no ámbito
urbano desde as cidades mesopotámicas.

Na exposición hai tres obras que utilizan o ladrillo como material
e como concepto, cada unha dun modo disonante e discrepante co
outro. O ladrillo, como construción e metáfora da cidade, é a base
da instalación site-specific Brutalismo, do artista brasileiro Marlon de
Azambuja (Santo Antônio da Patrulha, Rio Grande do Sul, Brasil,
1978). Os ladrillos e demais elementos de construción industrial
serven para elaborar, ao xeito dunha maqueta, a estrutura dunha
cidade de rañaceos, de edificios e de casiñas. A diversidade de
cores, formas e dimensións, tanto dos ladrillos coma dos cabaletes

estudio impregnados de restos de pintura, un lugar donde se
construye y germinan ideas.

El uso reiterado de determinados materiales pobres o de
materiales industriales de construcción caracteriza una perspectiva y
una mirada. La instalación es un ámbito que, desde finales de los años
setenta, funciona como una posibilidad de crear un campo expandido
para la escultura y para la pintura, o para ambas en colisión y desde
la fricción.

La tensión del residuo y los ecos de una mirada pop aparecen
como un telón de fondo en la obra de Jessica Stockholder (Seattle,
Washington, Estados Unidos, 1959), que sin embargo mantiene un
peso y un tono muy pictóricos, a través del uso que hace del color que
aparece en los objetos que utiliza. Digamos que su modo de pintar es
a través de los objetos y que opera movimientos de transferencia de
valores entre la pintura y la escultura, mediante el deslizamiento o
desplazamiento entre una cierta idea de ambiente, ensamblaje
objetual, volumen y cuadro frontal, que habitualmente necesita una
pared de fondo como apoyo. Solo excepcionalmente, pero ya en
etapas mucho más recientes de los años 2000, sus trabajos funcionan
exentos, como un volumen, aunque tienden a reproducir el efecto de
una pared. Desde los años ochenta Jessica Stockholder trabaja
asumiendo un tono festivo y despreocupado, en el que mezcla los
objetos de consumo con los de desecho y ofrece un espectáculo de
abundancia y exceso, una opulencia de quincalla que remite a la
estructura de las naturalezas muertas flamencas de los siglos XVII y
XVIII. En su obra han desaparecido las preocupaciones vanguardistas
por recuperar los ecos del constructivismo clásico (ruso) y también se
ha disuelto cualquier interés por un posicionamiento político. Si en
María Luisa Fernández hay una conciencia de transformación del
concepto de escultura y una actitud conceptual, en Jessica Stockholder
hay una preocupación plástica y visual, que se traduce en instalación
y en sentido del espacio. Esta dicotomía marca, en cierta medida, los
parámetros entre los que se mueve esta exposición, sobre todo porque
sus actitudes respectivas representan dos posiciones esenciales, cuyo
contrapunto determinará el desarrollo posterior de todas las
perspectivas constructivas y procesuales características de las dos
últimas décadas.

En toda esta discusión los materiales importan y son significativos
porque plantean cómo son interpretados, a qué sinestesias o
metáforas recurren y para qué, qué sugieren y a qué remiten. En
definitiva, muestran o desvelan una antropología artística.

A modo de primer ejemplo, la idea de construcción remite en
primer lugar al ladrillo, el elemento básico de la casa en el ámbito
urbano desde las ciudades mesopotámicas.

En la exposición hay tres obras que utilizan el ladrillo como
material y como concepto, cada una de un modo disonante y
discrepante con el otro. El ladrillo, como construcción y metáfora de
la ciudad, es la base de la instalación site-specific Brutalismo, del
artista brasileño Marlon de Azambuja (Santo Antônio da Patrulha, Rio
Grande do Sul, Brasil, 1978). Los ladrillos y demás elementos de
construcción industrial sirven para elaborar, al modo de una maqueta,
la estructura de una ciudad de rascacielos, de edificios y de casitas.
La diversidad de colores, formas y dimensiones, tanto de los ladrillos

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 5

que os sosteñen, crean desde a maior simplicidade un encontro do
material industrial coa imaxinación artesanal e os seus procesos.

Héctor Zamora (Cidade de México, México, 1974) traballou co
ladrillo como base para recrear situacións desde certa retranca e con
moito humor: unha pirámide de ladrillos cargada nunha bicicleta de
transporte, ou os triciclos que se empregan en México para a
repartición de mercadorías ou a venda ambulante, que, na obra
Protogeometrías (Protoxeometrías), reproducen torres de
apartamentos mediante ladrillos de celosías. Nesta ocasión emprega
os ladrillos como un vocabulario, como un elemento estético, como
unha escritura e como unha forma. Trátase dun proxecto concibido e
producido para a Fundación RAC de Pontevedra en 2017,
deseñando formas de ladrillos insólitas, que funcionan
exclusivamente formal e esteticamente.

Fernanda Fragateiro (Montijo, Portugal, 1962) está representada
por unha peza que, malia remitir ao ladrillo, se caracteriza pola súa
extrema sutilidade. Trátase de ladrillos realizados en aceiro e
enchidos con recortes de publicacións, que se despregan polo chan.
Estes ladrillos remiten esteticamente ao cruzamento entre
minimalismo e conceptualismo; un percorrido paralelo ao de María
Luisa Fernández, pero con resultados diferentes.

A casa é o resultado máis básico da construción realizada con
ladrillos, con madeira ou con elementos atopados. O seu correlato
artístico máis inmediato —se atendemos á idea de proceso— é a
maqueta, que debe entenderse como proxecto dun proxecto.

Con todo, neste contexto a maqueta debe ser entendida como
unha ferramenta e non como un resultado. As pezas de Juan Gopar
(Lanzarote, 1958) representan casas, edificacións provisionais,
refuxios efémeros, como os que construían tradicionalmente os
pescadores canarios nas costas para repousar nos seus periplos. Do

como de los caballetes que los sostienen, crean desde la mayor
simplicidad un encuentro del material industrial con la imaginación
artesanal y sus procesos.

Héctor Zamora (Ciudad de México, México, 1974) ha
trabajado con el ladrillo como base para recrear situaciones desde
cierta ironía y con mucho humor: una pirámide de ladrillos cargada
en una bicicleta de transporte, o los triciclos que se emplean en
México para el reparto de mercancías o la venta ambulante, que, en
la obra Protogeometrías, reproducen torres de apartamentos
mediante ladrillos de celosías. En esta ocasión emplea los ladrillos
como un vocabulario, como un elemento estético, como una escritura
y como una forma. Se trata de un proyecto concebido y producido
para la Fundación RAC de Pontevedra en 2017, diseñando formas
de ladrillos insólitos que funcionan exclusivamente formal y
estéticamente.

Fernanda Fragateiro (Montijo, Portugal, 1962) está representada
por una pieza que, aun remitiendo al ladrillo, se caracteriza por su
extrema sutilidad. Se trata de ladrillos realizados en acero y
rellenados con recortes de publicaciones, que se despliegan por el
suelo. Estos ladrillos remiten estéticamente al cruce entre minimalismo
y conceptualismo; un recorrido paralelo al de María Luisa Fernández,
pero con resultados diferentes.

La casa es el resultado más básico de la construcción realizada
con ladrillos, con madera o con elementos encontrados. Su correlato
artístico más inmediato —si atendemos a la idea de proceso— es la
maqueta, que debe entenderse como proyecto de un proyecto.

No obstante, en este contexto la maqueta debe ser entendida como
una herramienta y no como un resultado. Las piezas de Juan Gopar
(Lanzarote, 1958) representan casas, edificaciones provisionales,
refugios efímeros, como los que construían tradicionalmente los

Héctor Zamora: De/construcción, 2017. Colección Fundación RAC

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 6

mesmo xeito ca os pescadores construían os seus refuxios cos restos
de naufraxios e madeiras arrastradas á costa polas correntes, o
artista realiza as súas pezas cos restos que atopa na beira. Na obra
de Gopar indícase a posibilidade dunha modernidade desde a
fraxilidade do efémero.

A obra Volkstuinen que van a desaparecer (Volkstuinen que
van desaparecer, 2001), de Lara Almarcegui (Zaragoza, 1972),
mergúllanos nun relato de destrución. Explica a artista: “Un Volkstuin
é un terreo de par das vías do tren ou das autoestradas, onde os
habitantes da cidade cultivan hortalizas e flores. Nunha situación
onde a vivenda, o espazo de traballo e o espazo recreativo foron
masivamente planificados, os Volkstuinen son unha contestación ao
estado de cousas, porque son uns dos poucos lugares da cidade que
non foron deseñados por urbanistas e arquitectos, senón polos seus
usuarios”. A obra aborda o caso concreto dun espazo de hortos
(Volkstuinen) municipal de Anveres que é desaloxado e as súas
casiñas destruídas, desmontadas ou trasladadas. A artista, que
documenta este proceso mediante fotografías, planos e unha
maqueta, establece unha mirada crítica sobre o valor de liberdade
deste tipo de iniciativas, moi habituais no norte de Europa.

Unha das transformacións máis profundas da escultura foi o
esvaramento desde o obxecto ao moble e a súa resignificación
mediante un progresivo baleiramento, tanto da súa utilidade coma
das súas capacidades descritivas, que se mantiveron dalgún xeito no
ámbito das estratexias pop de reconstrución de ambientes ou de
literalidade representativa.

O traballo de Hisae Ikenaga (Cidade de México, México, 1977)
procede a unha desconstrución do moble, que se converte en
material e ferramenta de traballo; integra o deseño como paradoxo
do útil-inútil e como metodoloxía de actuación. En A distancia n.o 2

pescadores canarios en las costas para reposar en sus periplos. Del
mismo modo que los pescadores construían sus refugios con los restos
de naufragios y maderas arrastradas a la costa por las corrientes, el
artista realiza sus piezas con los restos que encuentra en la orilla. En
la obra de Gopar se indica la posibilidad de una modernidad desde
la fragilidad de lo efímero.

La obra Volkstuinen que van a desaparecer (2001) de Lara
Almarcegui (Zaragoza, 1972) nos sumerge en un relato de destrucción.
Explica la artista: “Un Volkstuin es un terreno junto a las vías del tren o
autopistas, donde los habitantes de la ciudad cultivan hortalizas y flores.
En una situación donde la vivienda, el espacio de trabajo y el espacio
recreativo han sido masivamente planificados, los Volkstuinen son una
contestación al estado de cosas, porque son unos de los pocos lugares
de la ciudad que no han sido diseñados por urbanistas y arquitectos,
sino por sus usuarios”. La obra aborda el caso concreto de un espacio
de huertos (Volkstuinen) municipal de Amberes que es desalojado y sus
casitas destruidas, desmontadas o trasladadas. La artista, que
documenta este proceso mediante fotografías, planos y una maqueta,
establece una mirada crítica sobre el valor de libertad de este tipo de
iniciativas, muy habituales en el norte de Europa.

Una de las transformaciones más profundas de la escultura fue el
deslizamiento desde el objeto al mueble y su resignificación mediante
un progresivo vaciamiento tanto de su utilidad como de sus
capacidades descriptivas, que se mantuvieron de alguna forma en el
ámbito de las estrategias pop de reconstrucción de ambientes o de
literalidad representativa.

El trabajo de Hisae Ikenaga (Ciudad de México, México, 1977)
procede a una deconstrucción del mueble, que se convierte en material
y herramienta de trabajo; integra el diseño como paradoja de lo útil-inútil
y como metodología de actuación. En A distancia n.o 2 (2009), por

Juan Gopar: Keep It to Yourself, 1997-2017

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 7

(2009), por exemplo, emprega os elementos de catro cadeiras do
modelo Nordmyra de IKEA para crear unha escultura. A artista
recorre tanto a elementos prefabricados ou industriais como a
obxectos reciclados e adoito as súas intervencións reinterpretan
almacéns e depósitos de institucións ou galerías, onde recoloca e fai
visible o que habitualmente se agocha.

Rosendo Cid (Ourense, 1974) traballa habitualmente con
materiais de refugallo que atopa en contedores e baldes de lixo. Así
ofrécelles unha segunda oportunidade, de calidade e en certa
maneira saudosa, a obxectos que doutro xeito estarían condenados
á destrución. É unha forma de entender a beleza da ruína para partir
do obxecto. O artista practica unha ensamblaxe de contacto, na que
a pintura, moi frecuentemente, marca a diferenza e reforza os
diálogos e combinacións entre os diversos obxectos.

A pintura, que en moitos destes procesos desempeñou un papel
secundario —ou polo menos subalterno— en prácticas de
construción, ten con todo un potencial capaz de transformar espazos
desde a maior sutileza, que vai máis aló da creación ou
transformación de obxectos. É o caso das obras de Tamara Feijoo e
de Kiko Pérez.

Tamara Feijoo (Ourense, 1982) crea espazos mediante a
superposición de papeis, cartóns e pequenas pranchas de madeira
(frecuentemente contrachapado, que funciona dun modo parecido ao
papel ou ao cartón), para crear un contrapunto espacial a estas
superposicións mediante a creación de superficies de pintura branca
sobre paredes tamén brancas.

ejemplo, emplea los elementos de cuatro sillas del modelo Nordmyra de
IKEA para crear una escultura. La artista recurre tanto a elementos
prefabricados o industriales como a objetos reciclados y a menudo sus
intervenciones reinterpretan almacenes y depósitos de instituciones o
galerías, donde recoloca y hace visible lo que habitualmente se
esconde.

Rosendo Cid (Ourense, 1974) trabaja habitualmente con
materiales de desecho que encuentra en contenedores y cubos de
basura. Así ofrece una segunda oportunidad, de calidad y en cierta
manera nostálgica, a objetos que de otro modo estarían condenados
a la destrucción. Es una forma de entender la belleza de la ruina a
partir del objeto. El artista practica un ensamblaje de contacto, en el
que la pintura, muy a menudo, marca la diferencia y refuerza los
diálogos y combinaciones entre los diversos objetos.

La pintura, que en muchos de estos procesos ha desempeñado un
papel secundario —o por lo menos subalterno— en prácticas de
construcción, tiene sin embargo un potencial capaz de transformar
espacios desde la mayor sutilidad, que va más allá de la creación o
transformación de objetos. Es el caso de las obras de Tamara Feijoo
y de Kiko Pérez.

Tamara Feijoo (Ourense, 1982) crea espacios mediante la
superposición de papeles, cartones y pequeñas planchas de madera
(frecuentemente contrachapado, que funciona de un modo parecido
al papel o al cartón) creando un contrapunto espacial a estas
superposiciones mediante la creación de superficies de pintura blanca
sobre paredes también blancas.

Rosendo Cid: Da serie L’esprit de l’escalier, 2014. Colección CGAC, Santiago de Compostela

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 8

Kiko Pérez (Vigo, Pontevedra, 1982), en cambio, desenvolveu
unha tensión espacial desde o ambiental; realiza unha intervención
mediante siluetas de madeira coloreadas.

Os traballos destes artistas conviven no último tramo da
exposición e marcan dúas maneiras complementarias de entender a
capacidade de transformación espacial de certas prácticas
conectadas co pictórico.

O traballo de Carlos Bunga (O Porto, Portugal, 1976) constituíu,
desde os inicios da súa carreira, unha das achegas máis lúcidas ás
dinámicas de construción/destrución. As súas instalacións-accións,
nas que constrúe con cartóns pintados de cores un espazo que
posteriormente destrúe atravesándoo, déronse a coñecer na
Manifesta celebrada en Donostia en 2004. Por outra banda os seus
cadros-pinturas sobre cartón titúlanse de maneira moi significativa
Construcción pictórica (Construción pictórica).

O deseño, en relación co obxecto e o ambiente, é un elemento de
estetización e convértese noutro modo de expandir o campo. Tobias
Rehberger (Esslingen, Alemaña, 1966) realiza transferencias de
sentido e de valor plástico entre arte e deseño, coas que crea
situacións híbridas. Ademais a utilización, sempre moi sutil, de
materiais pobres produce unha sensación visual de sofisticación.
Neste sentido pódese dicir que hai algo alquímico nos seus procesos;
transforma o humilde e o manual en impecable execución industrial.
A peza que se presenta en exposición, Widumi (2002), funciona
como lámpada e habitualmente cumpre a función de iluminar no oco
dunha escaleira. No CGAC tentouse reproducir a estrutura desa

Kiko Pérez (Vigo, Pontevedra, 1982), en cambio, ha desarrollado
una tensión espacial desde lo ambiental; lleva a cabo una
intervención mediante siluetas de madera coloreadas.

Los trabajos de estos artistas conviven en el tramo final de la
exposición y marcan dos maneras complementarias de entender la
capacidad de transformación espacial de ciertas prácticas
conectadas con lo pictórico.

El trabajo de Carlos Bunga (Oporto, Portugal, 1976) ha
constituido, desde los inicios de su carrera, una de las aportaciones
más lúcidas a las dinámicas de construcción/destrucción. Sus
instalaciones-acciones, en las que construye con cartones pintados de
colores un espacio que posteriormente destruye atravesándolo, se
dieron a conocer en la Manifesta celebrada en San Sebastián en
2004. Por otra parte sus cuadros-pinturas sobre cartón se titulan de
manera muy significativa Construcción pictórica.

El diseño, en relación con el objeto y el ambiente, es un elemento
de estetización y se convierte en otro modo de expandir el campo.
Tobias Rehberger (Esslingen, Alemania, 1966) realiza transferencias de
sentido y de valor plástico entre arte y diseño, con las que crea
situaciones híbridas. Además la utilización, siempre muy sutil, de
materiales pobres produce una sensación visual de sofisticación. En este
sentido se puede decir que hay algo alquímico en sus procesos;
transforma lo humilde y lo manual en impecable ejecución industrial. La
pieza que se presenta en exposición, Widumi (2002), funciona como
lámpara y habitualmente cumple la función de iluminar en el hueco de
una escalera. En el CGAC se ha intentado reproducir la estructura de

Tobias Rehberger: Widumi, 2002. Colección Fundación RAC. © Tobias Rehberger, VEGAP, Santiago de Compostela, 2018

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 9

situación, pero adaptada ao espazo e en diálogo con outras obras
da mostra. En certa maneira, o deseño propiciou nas últimas
décadas recuperar os valores estéticos da ornamentación,
esmagados polo espellismo negativo do decorativo.

Pablo Barreiro (Meaño, Pontevedra, 1982), que na súa obra
utiliza a cerámica, tamén establece suxestivos diálogos co deseño.
Reaprópiase de formas que remiten a produtos cotiáns, como unha
madalena, e que unha vez seriadas se converten en elementos tan
construtivos coma un ladrillo. As dúas pezas que se inclúen na
mostra pertencen a serie Columnas, que propón unha lectura
diferente da función da cerámica, e en efecto ambas resultan moi
escultóricas. Doutra banda, hai que resaltar tamén unha mirada
crítica sobre as formas, o valor do ornamental, e sobre Sargadelos,
unha empresa de produción cerámica de deseño, que en Galicia
marcou unha modernidade ao integrar artistas nun proxecto
comercial desta natureza.

A obra de Björn Dahlem (Múnic, Alemaña, 1974), é en por si
unha construción ou, mellor, unha reconstrución esquemática de
máquinas e aparellos científicos, realizados cos materiais que
utilizaría un carpinteiro ou un instalador de sistemas eléctricos.
Ademais, desde as máquinas o seu traballo esvarou cara á
reconstrución de imaxinarios ou posibles sistemas planetarios e
galácticos, incluídas estrelas ou buratos negros. Para iso utilizou
lámpadas e fluorescentes, achegando á idea de lámpada a
representación dunha estrela, como é o caso de Sun (Sol) ou Moon
(Lúa), esta última presente na exposición, xunto a dúas nubes
galácticas que penduran do teito á altura dos ollos, nunha xigantesca
maqueta dun universo imaxinado.

esa situación, pero adaptada al espacio y en diálogo con otras obras
de la muestra. En cierta manera, el diseño ha propiciado en las últimas
décadas recuperar los valores estéticos de la ornamentación,
aplastados por el espejismo negativo de lo decorativo.

Pablo Barreiro (Meaño, Pontevedra, 1982), que en su obra
utiliza la cerámica, también establece sugerentes diálogos con el
diseño. Se reapropia de formas que remiten a productos cotidianos,
como una magdalena, y que una vez seriadas se convierten en
elementos tan constructivos como un ladrillo. Las dos piezas que se
incluyen en la muestra pertenecen a la serie Columnas, que propone
una lectura diferente de la función de la cerámica, y en efecto ambas
resultan muy escultóricas. Por otro lado, hay que resaltar también una
mirada crítica sobre las formas, el valor de lo ornamental, y sobre
Sargadelos, una empresa de producción cerámica de diseño, que en
Galicia marcó una modernidad al integrar a artistas en un proyecto
comercial de esta naturaleza.

La obra de Björn Dahlem (Múnich, Alemania, 1974), es en sí
misma una construcción o, mejor, una reconstrucción esquemática de
máquinas y aparatos científicos, realizados con los materiales que
utilizaría un carpintero o un instalador de sistemas eléctricos.
Además, desde las máquinas su trabajo se ha deslizado hacia la
reconstrucción de imaginarios o posibles sistemas planetarios y
galácticos, incluidas estrellas o agujeros negros. Para ello ha
utilizado bombillas y fluorescentes, acercando a la idea de lámpara
la representación de una estrella, como es el caso de Sun (Sol) o
Moon (Luna), esta última presente en la exposición, junto a dos nubes
galácticas que cuelgan del techo a la altura de los ojos, en una
gigantesca maqueta de un universo imaginado.

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 10

Art as a construction is a good metaphor.
This is a perspective from which art meets architecture while, at

the same time, the strictly methodological aspects, that is, everything
that denotes the work process, the project, the idea, are highlighted.
In this way, art can be understood as a constructive visual practice,
although it is also a construction in itself. The point of this exhibition,
as the title Under construction suggests, is to emphasise the links
between art and architecture and between both of them and the idea
of constant process. It is also a way of paying tribute to the CGAC as
a museum and an institution and as a unique building in itself—
Álvaro Siza Vieira’s museum and architecture—in 2018, on the 25th
anniversary of its opening.

Sometimes, seen from the outside, a museum’s programme may
seem random and haphazard, some exhibitions coinciding with
others. These coincidences are, however, well thought out and
intended to intensify the discourses and dissonances that complement
each other through visual friction. This exhibition project, in effect, is
connected thematically on the one hand, with the exhibition Lugar:
contingencias de uso (Place: Contigencies of Use), curated by Susana
González a year ago, in the summer of 2017, including works and
site-specific installations by Sofía Táboas, Luciana Lamothe and
Patricia Esquivias. On the other, it maintains a momentum of
dialogues that intersect with the exhibitions it coincides with in time in
the CGAC during this summer of 2018. I am referring to the
exhibition CGAC Collection 25, because it pays tribute to Siza’s
museum and building and includes numerous works which address
the idea of the construction starting from documentary photography
(Frank Thiel, Günther Förg or Gabriele Basilico) and photography of
a constructed reality (Vik Muniz, James Casebere or Oliver Boberg).
But it is also closely linked to a review of Nicolás Combarro’s work,
which establishes an intense visual experience with construction, with
architect-less popular architecture or with interrupted or only half-
finished buildings, still ‘under construction,’ and most especially with
the museum building itself, through a series of lighting interventions,
the result of which are photographs.

Furthermore, as it includes a number of works that belong to the
collection, some recent acquisitions (such as the pieces by Tamara
Feijoo and Pablo Barreiro, in 2018) and others acquired a little
longer ago (such as pieces by Rosendo Cid in 2106 and Lara
Almarcegui in 2001), Under construction stresses the importance of
the collection for an institution such as the CGAC and establishes yet

another link with the CGAC Collection 25 exhibition situated on the
basement floor. Another characteristic of this exhibition is that it
establishes a transgenerational and transnational trail through the
work of artists who have worked on the basis of the idea of
construction, leading to the most unexpected dialogues.

The type of work that is included in this exhibition does not
represent any trend and fits different registers. They are works by
artists who have followed different avenues and which have been
created at different times, from the end of the eighties to 2017.
However, most of them form a part of the diversity brought about
by the concept of the ‘expanded fields’ between the nineteen-
nineties and the first decade of the new millennium. To a certain
extent, the discussions and debates that took place after the
nineteen-seventies, with the expanded field theory of Rosalind
Krauss’ sculpture, represent the starting point for these practices,
which lie between the constructive and the use and re-use of
heterogeneous elements and materials, taken from both the over-
abundance of consumerism as well as from waste (which of course
has its own opulence).

The idea of construction reinvigorates and revolutionises sculpture
via the introduction of the object through Duchamp’s ready-mades,
which repurpose (the urinal or the bottle rack) and bring together
different everyday objects (a bicycle wheel on a stool), and the
serialisation of projects such as Brancusi’s Endless Column. The
construction is highly dependent on working procedures or
methodologies and a certain assembly practice related to the collage,
blurring the lines between painting and sculpture; between object,
piece of furniture and sculpture (understood as modelling); between
ready-made and recycling; between haute and bas couture; between
monument and anti-monument; between art, interior design,
architecture and design.

From a historical perspective, the use that pop artists are
beginning to make of everyday consumer objects in environments or
assemblies such as those by Robert Rauschenberg determines a more
and more intense mutation of sculpture towards the object. On the
other hand, the recovery of certain approaches of avant-garde
constructivism based on minimalism or the development of arte
povera in Italy, relying on the use of organic materials which also
tend to come within the terms of minimum expression, facilitate
environments and installations in which sculpture is diluted, but in
which an urge for spatial intensity is recaptured.

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 11

In Spain, Jorge Oteiza’s work served as a counterweight to
minimalism in debates on sculpture. His experimental work with
the vacuum, developed throughout the nineteen-fifties and winning
an award at the São Paulo Biennial in 1958, led him to silence; but
between the end of the nineteen-seventies and early eighties, he
would become not only a guide and source of formal inspiration,
but also an ethical and political model for a group of young artists
who were studying at the time at Bilbao’s School of Fine Arts.
There, minimalism and conceptual art are lines of force; Oteiza, on
the other hand, connects with an analytical constructivist
perspective. This group, later identified as the ‘new Basque
sculpture,’ included Pello Irazu, Txomin Badiola, Ricardo Catania,
Juan Luis Moraza and María Luisa Fernández (who kept a lower
profile). The last two artists mentioned made up the CVA
(Committee for Artistic Vigilance) group, which develops a series of
actions and initiatives of a clear conceptual nature. In an interview
the author comments ‘with more humour than effectiviness, the CVA
meant to ‘watch over’ María Luisa Fernández (Villarejo de Órbigo,
León, Spain, 1955) stands out by distancing itself from the strictly
sculptural and more deeply-rooted orthodox constructive precepts
of the ‘group,’ which on the other hand it is more of a external
label as it never acted in a coordinated or jointed way, but rather
as a community of interests.

In the nineteen-eighties, María Luisa Fernández preferably used
wood and underlined the echo of the process and the workshop, of
what is under construction: The pieces Melenas I and II (Manes,
1988) belong to a series of works which, starting from the image of

plaits or long hair that has been cut, also suggest a provisionality, an
impasse that requires a pause, as if they were hung on the studio
walls as essential forms to be reused. Mácula (Stain, 1984), which is
also part of a series, appears as a set of floor fragments. The starting
point for this series—as the artist commented in an interview—is the
plain and naked vision of agricultural fields, and these could be
fragments of the studio floor impregnated with the remains of paint,
a place where ideas are built and developed.

The repeated use of certain worthless materials or elements from
industrial construction characterises a perspective and a view. Since
the end of the nineteen-nineties, installation has functioned as a
possibility to create an expanded field for sculpture and painting, or
for a collision of both based on friction.

The tension of the residue and echoes of a pop perspective
appear as a backdrop in Jessica Stockholder’s work, which,
however, maintains a pictorial weight and tone through her use of
the colour that appears in the objects she works with. Let it be said
that her way of painting is through objects and she works in
movements that transfer values between painting and sculpture, by
sliding or moving between a certain idea of environment, the
assembly of objects, volume and a frontal frame that usually
requires a wall as a support, and only exceptionally, but in much
more recent stages in the early two thousands, the works function as
free-standing, as a volume, although they tend to reproduce the
effect of a wall. Jessica Stockholder has worked since the nineteen-
nineties adopting a festive and carefree tone, in which she mixes
consumer and discarded objects and offers a spectacle of

Tamara Feijoo: La imagen fantasma 6, 2016. Colección CGAC, Santiago de Compostela

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 12

abundance and excess, an opulence of trinkets which takes us back
to the structure of the Flemish still lifes of the 17th and 18th
centuries. In her work, the avant-garde preoccupations with
retrieving the echoes of classical constructivism (Russian) have
disappeared, and any interest in a political stance has also waned.
If in María Luisa Fernández there is an awareness of transforming
the concept of sculpture and a conceptual attitude, in Jessica
Stockholder we see a plastic and visual concern translated into an
installation and a sense of space. This dichotomy marks, to an
extent, the parameters this exhibition moves between, especially
because their respective attitudes represent two of the essential
positions whose counter-balance will determine the subsequent
development of all these constructive and process-based
perspectives characteristic of the last two decades.

In all of this debate, materials matter and are significant because
they propose how they are interpreted, what synaesthesias or
metaphors they resort to and what for, what they suggest and what
they refer to. Ultimately, they show or reveal an ‘artistic anthropology.’

By way of an initial example, the idea of construction refers in the
first place to the brick, the basic element of the house in the urban
environment since Mesopotamian cities.

There are three works in the exhibition which use the concept and
the material brick, each one in a way that is dissonant and dissenting
with the other. The brick as construction and a metaphor of the city is
the basis of the site-specific installation Brutalismo (Brutalism) by the
Brazilian artist Marlon de Azambuja (Santo Antônio daw, Rio
Grande do Sul, Brazil, 1978). Bricks and other industrial construction

elements are used, by way of a model, to draw up the structure of a
city of skyscrapers, buildings and little houses. The diversity of
colours, shapes and sizes both of the bricks as well as the trestles on
which they rest create a meeting of the industrial material with
artisanal imagination and its processes from the greatest simplicity.

Héctor Zamora (Mexico City, Mexico, 1974) has worked with the
brick as a material, recreating situations from a certain irony and with
considerable humour: a pyramid of bricks loaded onto a transport
bike or the tricycles which are used in Mexico to deliver goods or for
street vending which, in the work Protogeometrías (Protogeometry)
reproduce tower block apartments by means of brick lattices. On this
occasion, he uses the bricks as a vocabulary, as an aesthetic element,
as a text and as a shape. It is a project that was conceived and
produced for the RAC Foundation in Pontevedra in 2017, designing
unlikely brick shapes which work exclusively formally and
aesthetically.

Fernanda Fragateiro (Montijo, Portugal, 1962) is represented by
a work that, while resorting to brick, is characterised by its extreme
subtlety. The bricks are made out of steel and filled with cuttings from
publications, and spread out on the floor. These bricks take us back
aesthetically to the crossover between minimalism and conceptualism,
a journey parallel to the one made by María Luisa Fernández, but
with different results.

The house is the most basic result of the construction made out of
bricks, wood or found objects. Its closest artistic correlate, if we heed
the idea of process, is the model, which should be understood as ‘the
project of a project.’

Fernanda Fragateiro: Building Blocks, 2011. Cortesía Galería Elba Benítez

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 13

However, in this context, the model must be understood as a tool
and not as a result. The pieces by Juan Gopar (Lanzarote, Spain,
1958) represent houses, provisional constructions, transitory shelters
like the ones built traditionally by Canary Island fishermen on the
coast to rest on their fishing trips. In the same way as the fishermen
built their shelters with the remains of shipwrecks and driftwood
brought to shore by the currents, the artist produces his works with the
detritus he finds on the shore. Gopar’s work points to the possibility
of a modernity based on the fragility of the ephemeral.

The work Volkstuinen que van a desaparecer (2001) by Lara
Almarcegui (Zaragoza, Spain, 1972) immerses us in a tale of
destruction. The artist explains: ‘A Volkstuin is a piece of land beside
the railway track or the motorway where the city’s inhabitants can
grow vegetables and flowers. In a situation where house, working
space, and recreational space have been planned on a large scale,
the Volkstuinen are a response to the state of things because they are
some of the few places in the city that have not been designed by
architects and town planners, but by its users.’ The work addresses
the specific case of an area of land given over to municipal vegetable
gardens (Volkstuinen) in Antwerp which is cleared and its huts
destroyed, taken down or moved. The artist documents this process
with photographs, plans and a model, establishing a critical view of

the value of freedom of this type of initiative that is common in
northern Europe.

One of sculpture’s most profound transformations was the slide
from the object to the piece of furniture and its reorientation by means
of a progressive emptying of both its usefulness as well as its
descriptive abilities, which were maintained in some form in the pop
strategies for rebuilding environments or for representative literalism.

The work of Hisae Ikenaga (Mexico City, Mexico, 1977)
undertakes to deconstruct the piece of furniture, transforming it into
material and work tool by integrating the design as a paradox of
what is useful-useless and as an installation methodology. In A
distancia n.o 2 (Remotely No., 2009), for example, she uses the
elements from 4 chairs of IKEA’s Nordmyra model to create a
sculpture. The artist resorts both to prefabricated or industrial
elements as well as to recycled objects and often her interventions
reinterpret the warehouses and storerooms of institutions or galleries,
repositioning and making visible what is usually hidden.

Rosendo Cid (Ourense, Spain, 1974) usually works with waste
and what is found in rubbish bins and containers. In this way, to a
certain extent nostalgic, he offers objects that would inevitably be
condemned to destruction a second, quality, chance. It is a way of
understanding beauty in ruin from an object. The artist engages in
an assemblage of contact, in which painting very often marks the
difference and reinforces the dialogues and combinations between
the different objects.

Painting, which in many of these processes has played a
secondary, or at least subordinate, role in construction practices, has,
however, a potential capable of transforming spaces with the greatest
subtlety, going beyond the creation or transformation of objects: this
is the case of the works of Tamara Feijoo and Kiko Pérez.

Tamara Feijoo (Ourense, Spain, 1972) creates spaces via the
overlaying of pieces of paper, cardboard and small wooden boards
(often plywood, which works in a similar way to paper or cardboard),
creating a spatial counterpoint to these overlays by means of the
creation of white painted surfaces on walls that are also white.

Kiko Pérez (Vigo, Pontevedra, Spain, 1982), on the other hand,
has developed a spatial tension from the environmental, producing
an intervention by means of silhouettes of coloured wood.

The works of these artists coincide in the final stage of the exhibition
and mark two complementary ways of understanding the capacity of
certain practices related to the pictorial to transform space.

The work of Carlos Bunga (Oporto, Portugal, 1976) since the
early stages of his career has represented one of the most lucid
contributions to the dynamics of construction/destruction. His
installations-actions, in which he builds a space with cardboard
painted in different colours that he would subsequently destroy by
walking over it, were made known in the Manifesta held in San
Sebastián in 2004. Additionally, his paintings on cardboard are
significantly titled Construcción pictórica (Pictorial Construction).

Design, in relation with the object and the environment, is an
element of aestheticisation and becomes another way of ‘expanding
the field.’ Thobias Rehberger (Esslingen, Germany, 1966) carries out
transfers of meaning and plastic value between art and design, with

Hisae Ikenaga: A distancia n.o 2, 2009. Colección Galila Barzilai Hollander

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 14

which he creates hybrid situations. Furthermore, the always subtle use
of ‘poor’ materials produces a visual sensation of sophistication. In
this sense, it can be said that there is something alchemic in his
processes; he transforms the humble and the manual into an
impeccable industrial execution. The work featured in the exhibition,
Widumi (2002), functions as a lamp and usually serves to illuminate
the stairwell. An attempt has been made in the CGAC to reproduce
the structure of this situation, but adapted to the space and to the
dialogue with other works in the exhibition. To a certain extent, in
recent decades, design has prompted the recovery of ornamentation’s
aesthetic values, crushed by the negative illusion of the decorative.

Pablo Barreiro (Meaño, Pontevedra, Spain, 1982), who uses
ceramics in his work, also establishes evocative dialogues with the
design. He re-appropriates shapes that refer to everyday products,
such as a cupcake, which when serialised are transformed into
elements as constructive as a brick. The two pieces that are included
in the exhibition belong to the series Columnas (Columns), which

proposes a different interpretation of the function of ceramics, and
indeed both turn out to be very sculptural. On the other hand, they
involve a critical eye on the shapes, the value of the ornamental, and
on Sargadelos, a company that manufactures designer ceramics,
which marked a certain modernity in Galicia by involving artists in a
commercial project of this type.

The work of Björn Dahlem (Munich, Germany, 1974) is in itself a
construction or, better still, a schematic reconstruction of scientific
machines and apparatus, produced with the materials that a
carpenter or electrical fitter would use. Furthermore, from the
machines, his work has slid towards the reconstruction of imaginary
or possible galactic and planetary systems, including stars or black
holes. To do so, he has used light bulbs and fluorescent lights,
bringing the representation of a star closer to the idea of the lamp, as
is the case of Sun or Moon, the latter included in the exhibition, along
with two galactic clouds which hang from the ceiling at eye level, in
a gigantic model of an imagined universe.

Björn Dahlem: Nube galáctica I (Supercúmulos), 2016 e Nube galáctica II (Supercúmulos), 2016. Cortesía Galería Heinrich Ehrhardt

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 15

D.
L.:

C
12

74
-2

01
8

XUNTA DE GALICIA
Presidente da Xunta de Galicia
Alberto Núñez Feijóo

Conselleiro de Cultura, Educación e Ordenación Universitaria
Román Rodríguez González

Secretario xeral técnico
Jesús Oitavén Barcala

Secretario xeral de Cultura
Anxo M. Lorenzo Suárez

CENTRO GALEGO DE ARTE CONTEMPORÁNEA
Director
Santiago Olmo

Xerente
Marina Álvarez Moreira

EXPOSICIÓN
Comisariado
Santiago Olmo

Coordinación
Cruz Provecho

Rexistro
Lourdes P. Seoane

Traducións
Interlingua Traduccións S. L.

Montaxe
Carlos Fernández, David Garabal (CGAC)

Deseño
Cecilia Labella

Co apoio de

Ramón del Valle Inclán 2
15703 Santiago de Compostela
cgac@xunta.gal / www.xunta.cgac.gal
aberto de martes a domingo
de 11 a 20 h [luns pechado]

folleto exposicion En construccio?n.qxd:Maquetación 1 6/7/18 12:49 Página 16

