
Reler a colección é un proxecto de revisión e contextualización da
colección do centro, que se articula a través de catro propostas
expositivas, nas que se desenvolven temáticas diferentes e que
incorporan diálogos cruzados con outras coleccións tanto públicas como
privadas vinculadas co CGAC e con Galicia.

A exposición Louise Bourgeois. Cell preséntase como un caso de estudo
sobre o coleccionismo institucional en España. A finais dos anos
noventa, o Centro Andaluz de Arte Contemporánea adquiriu unha obra
da artista franco-norteamericana Louise Bourgeois por 100 millóns de
pesetas que se pagaron en dúas cotas (sen intereses). Esta compra xerou
un agre debate na prensa sevillana, pero sobre todo no medio artístico
andaluz. Ao cabo de poucos anos a obra incrementou o seu prezo de
mercado de maneira exponencial e hoxe constitúe un exemplo único e
visionario de coleccionismo no panorama museístico español. En
Galicia, a Fundación Jove, que ten na súa colección unha peza de
fundición desta mesma artista, constitúe tamén nese sentido un exemplo
singular. Unha colección que signifique un incremento patrimonial
público só pode consolidarse mediante un orzamento adecuado.

DE COMO A VIDA DECIDE NA ARTE. A PROPÓSITO DA
EXPOSICIÓN DE LOUISE BOURGEOIS EN SEVILLA
Para entender o sentido do traballo de Louise Bourgeoise é
indispensable coñecer a historia da súa primeira existencia. Poucos
casos existen na arte onde a contorna e as circunstancias da primeira
etapa dunha vida influíran de maneira tan decisiva no
desenvolvemento dunha obra.

Louise Bourgeois nace en París o día de Nadal de 1911, sendo a
segunda de tres fillos dun matrimonio que posuía un establecemento de
labores de tapizaría artística. Posteriormente o devandito negocio

Releer la colección es un proyecto de revisión y contextualización de
la colección del centro, que articula a través de cuatro propuestas
expositivas, en las que se desarrollan temáticas diferentes y que
incorporan diálogos cruzados con otras colecciones tanto públicas
como privadas vinculadas con el CGAC y con Galicia.

Esta exposición se plantea como un caso de estudio sobre el coleccio-
nismo institucional en España. A finales de los años noventa, el Centro
Andaluz de Arte Contemporáneo adquirió una obra de la artista franco-
norteamericana Louise Bourgeois por 100 millones de pesetas que se
pagaron en dos cuotas (sin intereses). Esta compra generó un agrio de-
bate en la prensa sevillana, pero sobre todo en el medio artístico an-
daluz. Al cabo de pocos años la obra incrementó su precio de mercado
de manera exponencial y hoy constituye un ejemplo único y visionario
de coleccionismo en el panorama museístico español. En Galicia, la
Fundación Jove, que tiene en su colección una pieza de fundición de
esta misma artista, constituye también en ese sentido un ejemplo singu-
lar. Una colección que signifique un incremento patrimonial público solo
puede consolidarse mediante un presupuesto adecuado.

DE CÓMO LA VIDA DECIDE EN EL ARTE. A PROPÓSITO DE LA
EXPOSICIÓN DE LOUISE BOURGEOIS EN SEVILLA
Para entender el sentido del trabajo de Louise Bourgeoise es
indispensable conocer la historia de su primera existencia. Pocos
casos existen en el arte donde el entorno y las circunstancias de la
primera etapa de una vida hayan influido de manera tan decisiva en
el desarrollo de una obra. 

Louise Bourgeois nace en París el día de Navidad de 1911, siendo la
segunda de tres hijos de un matrimonio que poseía un establecimiento
de labores de tapicería artística. Posteriormente dicho negocio familiar

CENTRO GALEGO DE ARTE CONTEMPORÁNEA
30 xuño / 2 outubro 2016

Dobre Espazo

Louise Bourgeois: Cell (Arch of Hysteria), 1992-1993. Colección de la Junta de Andalucía - Centro Andaluz de Arte Contemporáneo.
© The Easton Fundation / VEGAP, Santiago de Compostela, 2016

Louise Bourgeois.
Cell
RELER A COLECCIÓN

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:58  Página 1


se amplió a un taller de restauración de tapices, cuando tenía ocho
años, Louise comenzó a dibujar aquellos fragmentos de la labor que
se habían perdido, iniciando lo que puede considerarse como una
orientación al mundo de la creación artística. 

Los años de infancia y juventud marcan indeleblemente la
personalidad de la artista. Su madre muere cuando ella acaba de
cumplir veintidós años, pero buena parte de su vida hasta ese
instante había sido un verdadero infierno; su padre mantuvo durante
los años de matrimonio relaciones y amoríos con numerosas
mujeres, alargando durante muchos años la sostenida con Sadie,
una amiga de la familia que llegó a convivir en el hogar de la
misma haciéndose pasar por institutriz de la futura artista; mientras
tanto, la madre mostraba una tolerancia ciega frente al hecho. La
niña reaccionó confundida al sentir una serie de emociones
impropias de sus años, una edad que debía, por naturaleza, ser
feliz, y unas impresiones que generaron odio hacia el padre,
compasión y rabia provocadas por la tolerancia de la madre, celos
y al mismo tiempo desdén suscitados por la presencia y el papel de
la amante. La mentalidad de Louise se vio considerablemente
afectada por el suceso, hasta el punto de caer en una especie de
inestabilidad emocional que, de una u otra manera, ha marcado e
interferido siempre en el trabajo.

A partir de 1933, Louise comienza una larga etapa de formación
que la lleva primero a la Sorbona para, siguiendo los deseos
paternos, estudiar matemáticas. Sin embargo, en la joven se

familiar ampliouse a un taller de restauración de tapices, cando tiña
oito anos, Louise comezou a debuxar aqueles fragmentos do labor que
se perderon, iniciando o que pode considerarse como unha orientación
ao mundo da creación artística. 

Os anos de infancia e mocidade marcan de xeito indeleble a
personalidade da artista. Acababa de cumprir  vinte e dous anos cando
morreu a súa nai, pero boa parte da súa vida até ese instante fora un
verdadeiro inferno; durante os anos de matrimonio o seu pai mantivo
relacións e amoríos con numerosas mulleres, e alongou durante moitos
anos a que sostivo con Sadie, unha amiga que mesmo chegou a convivir
no fogar familiar facéndose pasar por institutriz da futura artista;
mentres tanto, a nai amosaba unha tolerancia cega fronte ao feito. A
nena reaccionou confundida ao sentir unha serie de emocións impropias
dos seus anos, unha idade que debía, por natureza, ser feliz, e unhas
impresións que xeraron odio cara ao pai, compaixón e rabia
provocadas pola tolerancia da nai, ciúmes e ao mesmo tempo desdén
suscitados pola presenza e o papel da amante. A mentalidade de Louise
viuse considerablemente afectada polo suceso, até o punto de caer
nunha especie de inestabilidade emocional que, dunha ou doutra
maneira, sempre marcou o seu traballo e interferiu nel.

A partir de 1933, Louise comeza unha longa etapa de formación que
a leva primeiro á Sorbona para, seguindo os desexos de seu pai,
estudar matemáticas. Con todo, na moza xorde a necesidade de iniciar
o camiño da arte e ingresa na École de Beaux-Arts, para máis adiante
continuar os seus estudos en distintos centros académicos e nos talleres

Louise Bourgeois: Cell (Arch of Hysteria), 1992-1993. Colección de la Junta de Andalucía - Centro Andaluz de Arte Contemporáneo.
© The Easton Fundation / VEGAP, Santiago de Compostela, 2016

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:58  Página 2


dunha serie de artistas, como Fernand Lèger ou André Lhote, ata que
decide ingresar na École du Louvre para estudar Historia da Arte. 

É un camiño cara á independencia cuxa primeira etapa culmina cando
coñece o historiador norteamericano Robert Goldwater e decide
contraer matrimonio con el. Tras a voda, a parella instálase en Nova
York e Bourgeois ingresa na Art Students League para estudar pintura;
un ano máis tarde, coa exposición dunha serie de gravados no Brooklyn
Museum, producirase a súa primeira aparición en público. 

O matrimonio e a marcha a Nova York son unha especie de fuxida cara
adiante da artista que quere cancelar definitivamente unha etapa
demasiado negra da súa vida e deixar atrás os malos recordos dunha
infancia e unha mocidade desgraciadas. Pero as pantasmas non
desaparecen e estarán a velar na súa mente durante o resto da súa
existencia; trátase —tratarase— a partir dese momento de aproveitalas
e de convertelas en tema de traballo. Como manifestou a artista a
Marion Cajori e Amei Wallach en 1994, “Todo o meu traballo do
últimos cincuenta anos, todos os meus temas, atoparon a súa inspiración
na miña nenez. A miña nenez nunca perdeu a súa maxia, nunca perdeu
o seu misterio, e nunca perdeu o seu drama”.

Unha vez comezou a centrar a súa existencia, Bourgeois dedícase ao
traballo como táboa de salvación. A actividade dos primeiros anos
apunta sobre todo á pintura e á obra gráfica, sobre todo á litografía,
pero case inmediatamente comeza a realizar figuras de madeira que,
coa chegada dos anos corenta, ocuparán todo o seu interese. Entre
1945 e 1955 desenvolve un traballo que é a base de todas as
formulacións que haberían de vir; nel queda patente a memoria do
pasado, de maneira que o case centenar de pezas que integran o
realizado naqueles anos eran, ao mesmo tempo a evocación da
experiencia e un experimento capaz de trazar o camiño cara ao futuro.
Ela chamounas desde o primeiro momento personaxes e nelas é notable
o aspecto totémico que remite de inmediato á proposta de escultores
como Brancusi e á escultura primitiva das Cíclades —sentimento de
modernidade e clasicismo en perfecta harmonía— pero tamén a
aventura que supón visualizar en algo tan abstracto aquilo que a
memoria e a conciencia conservan tan vivo. Dalgunha maneira, os
personaxes eran os retratos de xente que Bourgeois deixara en Francia
e, a pesar da indefinición do seu físico, estaban personalizados
mediante unha serie de sutís atributos que, en última instancia, eran
claves que soamente ela sería quen de descifrar. 

Aínda que a exposición sevillana se abre cun grupo de pinturas datadas
entre 1944 e 1948, o verdadeiro corpus iconográfico iníciase co
primeiro deses tótems que, paralelamente a elas, foi realizado en 1947;
porque son moitos os lazos existentes entre as teas, con toda a carga
posiblemente étnica que asumen, e a sutil prestancia dunhas figuras
sempre verticais, de madeira tinguida en escuro ou con breves toques
de branco ou negro, e máis breves aínda de vermello ou azul. 

Para un psicólogo, as esculturas daquela década poderían significar
unha confesión da artista que se debate entre a morriña e a rabia,

desarrolla la necesidad de iniciar el camino del arte e ingresa en
l’École de Beaux-Arts, continuando los estudios seguidamente en
distintos centros académicos y en los talleres de una serie de artistas,
como Fernand Lèger o André Lhote, hasta que decide ingresar en
l’École du Louvre para estudiar Historia del Arte. 

Es un camino hacia la independencia cuya primera etapa culmina
cuando conoce al historiador norteamericana Robert Goldwater y
decide contraer matrimonio con él. Tras la boda, ambos, ambos se
instalan en Nueva York e ingresa en la Art Students League para
estudiar pintura, siendo su primera aparición en público un año más
tarde cuando expone una serie de grabados en el Brooklyn Museum. 

El matrimonio y la marcha a Nueva York son una especie de huida
hacia delante de la artista que quiere cancelar definitivamente una
etapa demasiado negra de su vida y dejar atrás los malos recuerdos
de una infancia y una juventud desgraciadas. Pero los fantasmas no
desaparecen y estarán velando en su mente durante el resto de su
existencia; se trata —se tratará— a partir de ese momento de
aprovecharlos y de convertirlos en tema de trabajo. Como manifestó
la artista a Marion Cajori y Amei Wallach en 1994, “Todo mi
trabajo de los últimos cincuenta años, todos mis temas, han
encontrado su inspiración en mi niñez. Mi niñez nunca perdió su
magia, nunca perdió su misterio, y nunca perdió su drama”.

Una vez comenzó a centrar su existencia, Bourgeois se dedica al
trabajo como tabla de salvación. La actividad de los primeros años
apunta sobre todo a la pintura y a la obra gráfica, sobre todo a la
litografía, pero casi inmediatamente comienza a realizar figuras de
madera que, con la llegada de los años cuarenta, ocuparán todo
su interés. Entre 1945 y 1955 desarrolla un trabajo que es la base
de todos los planteamientos que habrían de venir; en él queda
patente la memoria del pasado, de manera que el casi centenar de
piezas que integran lo realizado en aquellos años eran, al mismo
tiempo la evocación de la experiencia y un experimento capaz de
trazar el camino hacia el futuro. Ella los llamó desde el primer
momento personajes y en ellos es notable el aspecto totémico que
remite de inmediato que remite de inmediato a la propuesta de
escultores como Brancusi y a la escultura primitiva de las Cícladas
—sentimiento de modernidad y clasicismo en perfecta armonía—
pero también la aventura que supone visualizar en algo tan
abstracto aquello que la memoria y la conciencia conservan tan
vivo. De alguna manera, los personajes eran los retratos de gente
que Bourgeois había dejado en Francia y, a pesar de la
indefinición de su físico, estaban personalizados mediante una serie
de sutiles atributos que, en última instancia, eran claves que
solamente ella sería capaz de descifrar. 

Aunque la exposición sevillana se abre con un grupo de pinturas
fechadas entre 1944 y 1948, el verdadero corpus iconográfico se
inicia con el primero de esos tótems que, paralelamente a las
mismas, fue realizado en 1947; porque son muchos los lazos
existentes entre las telas, con toda la carga posiblemente étnica que

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:58  Página 3


asumen, y la sutil prestancia de unas figuras siempre verticales, de
madera teñida en oscuro o con breves toques de blanco o negro,
y más breves aún de rojo o azul. 

Para un psicólogo, las esculturas de aquella década podrían
significar una confesión de la artista que se debate entre la añoranza
y la rabia, entre el ejercicio del recuerdo y la necesidad de olvidar.
No se trata de meras citas independientes, sino de la crónica de un
tiempo que ha dejado en la mente una profunda huella y que precisa
ser mostrado [...] en grupo, ambientado espacialmente, casi
arquitectónicamente, mostrando la base de lo que andando el tiempo
serían las rotundas instalaciones de Bourgeois. 

Su trabajo va orientándose poco a poco hacia la condición
femenina. Del primer acento monolítico, la figura se segmenta y se
eligen de ella fragmentos significativos; de la sensación estática se va
pasando, poco a poco, a una sugerencia de movimiento que, de
alguna manera, evoca la torsión manierista; de la breve cita
alegórica y cifrada, se pasa a la obviedad del tema, a la concreción
de una forma que, por supuesto es la base de una lectura metafórica
dentro de ese inmenso discurso de citas que es todo su trabajo. 

La escultora ha logrado traspasar el umbral de las presencias pero no
quiere dejar de considerar la importancia de las ausencias, e insiste
en revalidar los recuerdos e incardinar en sus obras los símbolos de
su vida y de su entorno; es el momento en que la verticalidad se
pierde y la obra se organiza siguiendo formatos mucho más
horizontales, apareciendo variantes al situar la pieza directamente en
el suelo o suspendiéndola del techo. También comienza la
investigación material; ya no es solo la madera el instrumento; yeso,
bronce, mármol, diversos elementos plásticos, pizarra, caucho,
vidrio, acero, látex, etc., van entrando a formar parte de un repertorio
plástico en el que es posible imaginar cualquier tipo de uso material.
Y también crecen los aspectos, las pátinas y los acabados, la
intención de dejar la primera apariencia o de llevar la textura de la
obra a un estado de sofisticada piel.

Poco a poco Bourgeois camina hacia la sensualidad y, por
consiguiente, a un estado que puede y debe admitirse como
subsidiario de la condición femenina. Pero el itinerario está jalonado
de citas contradictorias —siempre manifiesta alternancia entre el
amor y el odio a todo lo que le provocó sentimentalmente la
necesidad de manifestarse— de apuntes que son reafirmación y
negación de los hechos. Entre los emblemas que aparecen en los
años setenta están los de la “germinación” y los del sexo, los atributos
de la mujer y de la vida, del sentido evolutivo, de la razón de ser, de
ese papel casi secreto del feminismo —de un feminismo particular y
mediatizado, el suyo—, que reivindica desde una melancólica y
dramática existencia, vistos en comparación, en paralelo o en
flagrante discordia con los signos de la masculinidad. 

Es indiscutible que su trabajo guarda conexiones más que
evidentes con los planteamientos surrealistas, unos guiños que,

Louise Bourgeois: Trptych for the Red Room, 1993. Colección de la Junta de 
Andalucía - Centro Andaluz de Arte Contemporáneo. © The Easton Fundation /
VEGAP, Santiago de Compostela, 2016

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:58  Página 4


entre o exercicio de recordar e a necesidade de esquecer. Non se
trata de meras citas independentes, senón da crónica dun tempo que
deixou na mente unha profunda pegada e que precisa ser mostrado
[...] en grupo, ambientado espacialmente, case arquitectonicamente,
mostrando a base do que andando o tempo serían as rotundas
instalacións de Bourgeois. 

O seu traballo vai orientándose aos poucos cara á condición
feminina. Do primeiro acento monolítico, a figura segméntase e dela
elíxense fragmentos significativos; da sensación estática vaise
pasando, aos poucos, a unha suxestión de movemento que, dalgunha
maneira, evoca a torsión manierista; da breve cita alegórica e
cifrada, pásase á obviedade do tema, á concreción dunha forma que,
por suposto é a base dunha lectura metafórica dentro dese inmenso
discurso de citas que é todo o seu traballo. 

A escultora logrou traspasar o limiar das presenzas pero non quere
deixar de considerar a importancia das ausencias, e insiste en revalidar
os recordos e incorporar nas súas obras os símbolos da súa vida e da
súa contorna; é o momento en que a verticalidade se perde e a obra
organízase seguindo formatos moito máis horizontais, de xeito que
aparecen variantes ao situar a peza directamente no chan ou
suspendéndoa do teito. Tamén comeza a investigación material; xa non
é só a madeira o instrumento; xeso, bronce, mármore, diversos
elementos plásticos, lousa, caucho, vidro, aceiro, látex, etc., van
entrando a formar parte dun repertorio plástico no que é posible
imaxinar calquera tipo de uso material. E tamén crecen os aspectos, as

sobre todo, se concretan en la manera de engarzar lo manifiesto
con los sugerido, de forma que la verdad y la ficción, lo
experimentado y lo imaginado se superpone y se confunde. Sin
solución de continuidad, ese criterio aporta una especie de
sentimiento barroco que origina en la escultura una mayor carga
narrativa y un discurso gráfico mucho más organicista. Y
comienzan a aparecer algo más que alusiones; ahora los signos
son muy claros y ponen de manifiesto otro tipo de identidad, tal
vez expresada desde el lado oculto, un poco alternando la voz y
el silencio, de nuevo contradictoriamente. Son iconos como el falo
o la espiral que con claridad meridiana aluden al sexo y al
fantasma de la infancia, temas que a veces desde una propuesta
muy abstracta indican la supervivencia de la memoria y la potencia
de la experiencia en la generación del motivo creativo. Janus,
Colonnata, Germinal o Avenza son piezas realizadas en la
segunda mitad de la década de los setenta que muestran la
intención de aludir al sexo como asunto y como género. 

Durante los años la escultora ha sembrado su trabajo de
posibilidades para la tactilidad, para lo sensual, pero ha abonado el
proceso a base de conceptos y de reflexiones. Por eso no conviene
quedarse en una lectura cerrada y concentrada de las piezas, sino
entenderlas como fragmentos de un proyecto global diseñado para
referir lo vital, porciones que reflejan en datos muy concretos lo que
es el territorio de las emociones íntimas y los recuerdos, reflejos
nacidos en la rabia y en el miedo, resultados del enfrentamiento entre
ilusión y desilusión. 

Louise Bourgeois: Cell (Arch of Hysteria), 1992-1993. Colección de la Junta de Andalucía - Centro Andaluz de Arte Contemporáneo.
© The Easton Fundation / VEGAP, Santiago de Compostela, 2016

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 5


El paso inmediato de la escultura había de ser hacia la instalación. En
realidad, gran parte de sus obras tienen en sí mismas un carácter
complejo que viene dado por la interferencia entre sus distintas partes y
que deviene en el de una instalación, aunque sean las piezas de más
envergadura las que muestran esa intención del espacio como escena
que tanto interesa a Bourgeois. En ocasiones ella las titula Cell, celda,
ámbito cerrado que indica una vez más la opresión del recuerdo, la
hipoteca de la experiencia. Y en ese ámbito inserta todo tipo de
sugerencias, de citas, con la ironía unas veces, con la melancolía otras.
Es, en definitiva, un criterio similar al que movía a la artista a agrupar
sus personajes, pero que en las instalaciones queda puesto de
manifiesto con un sentido aún más arquitectónico de la estructura, pero,
al mismo tiempo, más emocional. 

Tomemos como ejemplo dos de esas instalaciones presentes en la
muestra que posiblemente sean las obras que mejor reúnen los
elementos de juicio de su comportamiento: Cell (Arch of Hysteria), de
1992-93 y Cell (Choisy Two), de 1995, que es una obra concebida
y realizada con motivo de la inauguración de la exposición en
Monterrey, México. Son dos trabajos maduros, realizados con la
perspectiva temporal suficiente como para que el suceso adquiera
carta de naturaleza en el ánimo y en la personalidad de la persona
y, paradójicamente, donde se aprecia la vuelta de tuerca más
poderosa de esa línea de actuación emotiva. 

La primera de ellas trata ambientalmente los recuerdos,
mostrándolos con un apasionamiento inusitado. Una espiral
formada de paneles de acero permite el ingreso en una reducida
estancia —una celda— en la que se dispone una sierra mecánica
de carpintería y, frente a ella, un jergón cubierto con una tela en
la que figura estampada repetidas veces la frase ‘Je t’aime’ y,
sobre él, la figura decapitada de un cuerpo andrógino que arquea
su anatomía por la fuerza del dolor. 

Cell (Choisy Two) insiste sobre el recuerdo materno; un espacio
cerrado en forma de jaula con ventanas circulares y abatibles
cerradas por un espejo, siendo todo el perímetro de reja de acero;
en el centro, la preciosa maqueta en mármol de la vivienda de la
artista y, pendulando por encima, en el centro geográfico del
espacio interno, una gruesa aguja de las que suelen utilizarse en
los telares de tapices, exactamente la misma que pudo usar la
madre de la artista, el mismo objeto que se incluye en otras de las
que es ejemplo muy característico Spider (Araña), un sombrío
homenaje de nuevo a la madre; la aguja es la representación de
una amenaza continua sobre el entorno doméstico, que es tanto
como decir sobre la misma vida.

En las dos obras, Bourgeois nos obliga a penetrar en espacios
dramáticos, en sus propios espacios dramáticos, para mostrarnos
las resonancias de sus experiencias. Desde la memoria nos incita
a recrear el tiempo, a zambullirnos en territorios ajenos para
hacerlos propios, a usar la materia y su huella y ver reflejados en
esos espejos, que no son mera circunstancia o una anécdota, los

pátinas e os acabados, a intención de deixar a primeira aparencia ou
de levar a textura da obra a un estado de sofisticada pel.

Aos poucos Bourgeois camiña cara á sensualidade e, por conseguinte,
a un estado que pode e debe admitirse como subsidiario da condición
feminina. Pero o itinerario está balizado de citas contraditorias —
sempre manifesta alternancia entre o amor e o odio a todo o que lle
provocou sentimentalmente a necesidade de manifestarse— de
apuntamentos que son reafirmación e negación dos feitos. Entre os
emblemas que aparecen nos anos setenta están os da xerminación e os
do sexo, os atributos da muller e da vida, do sentido evolutivo, da razón
de ser, dese papel case segredo do feminismo —dun feminismo
particular e mediatizado, o seu—, que reivindica desde unha
melancólica e dramática existencia, vistos en comparación, en paralelo
ou en flagrante discordia cos signos da masculinidade. 

É indiscutible que o seu traballo garda conexións máis que evidentes
coas formulacións surrealistas, unhas mensaxes implícitas que se
concretan, sobre todo, na maneira de enfiar o manifesto co suxerido, de
forma que a verdade e a ficción, o experimentado e o imaxinado
superponse e confúndese. Sen solución de continuidade, ese criterio
achega unha especie de sentimento barroco que orixina na escultura
unha maior carga narrativa e un discurso gráfico moito máis
organicista. E comezan a aparecer algo máis que alusións; agora os
signos son moi claros e poñen de manifesto outro tipo de identidade,
talvez expresada desde o lado oculto, un pouco alternando a voz e o
silencio, de novo contraditoriamente. Son iconas como o falo ou a
espiral que con claridade meridiana aluden ao sexo e á pantasma da
infancia, temas que ás veces desde unha proposta moi abstracta indican
a supervivencia da memoria e a potencia da experiencia na xeración
do motivo creativo. Janus, Colonnata, Germinal ou Avenza son pezas
realizadas na segunda metade da década dos setenta que mostran a
intención de aludir ao sexo como asunto e como xénero. 

Durante eses anos a escultora sementou o seu traballo de posibilidades
para a tactilidade, para o sensual, pero aboou o proceso a base de
conceptos e de reflexións. Por iso non convén quedar nunha lectura
pechada e concentrada das pezas, senón entendelas como fragmentos
dun proxecto global deseñado para referir o vital, porcións que reflicten
en datos moi concretos o que é o territorio das emocións íntimas e os
recordos, reflexos nados na rabia e no medo, resultados do
enfrontamento entre ilusión e desilusión. 

O paso inmediato da escultura había de ser cara á instalación. En
realidade, gran parte das súas obras teñen en si mesmas un carácter
complexo que vén dado pola interferencia entre as súas distintas partes
e que devén no dunha instalación, aínda que sexan as pezas de máis
envergadura as que mostran esa intención do espazo como escena que
tanto interesa a Bourgeois. En ocasións ela titúlaas Cell, cela, ámbito
pechado que indica unha vez máis a opresión do recordo, a hipoteca
da experiencia. E nese ámbito insere todo tipo de suxestións, de citas,
coa ironía unhas veces, coa melancolía outras. É, en definitiva, un
criterio similar ao que movía á artista a agrupar os seus personaxes,

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 6


pero que nas instalacións queda posto de manifesto cun sentido aínda
máis arquitectónico da estrutura, pero, ao mesmo tempo, máis
emocional. 

Tomemos como exemplo dúas desas instalacións presentes na mostra
que posiblemente sexan as obras que mellor reúnen os elementos de
xuízo do seu comportamento: Cell (Arch of Hysteria), de 1992-93 e
Cell (Choisy Two), de 1995, que é unha obra concibida e realizada con
motivo da inauguración da exposición en Monterrei, México. Son dous
traballos maduros, realizados coa perspectiva temporal suficiente como
para que o suceso adquira carta de natureza no ánimo e na
personalidade da persoa e, paradoxalmente, onde se aprecia o xiro
inesperado máis poderoso desa liña de actuación emotiva.

A primeira delas trata ambientalmente os recordos, mostrándoos cun
apaixonamento inusitado. Unha espiral formada de paneis de aceiro
permite o ingreso nunha reducida estancia —unha cela— na que se
dispón unha serra mecánica de carpintaría e, fronte a ela, un xergón
cuberto cunha tea na que figura estampada repetidas veces a frase “Je
t’aime” e, sobre el, a figura decapitada dun corpo andróxino que
arquea a súa anatomía pola forza da dor.

Cell (Choisy Two) insiste sobre o recordo materno; un espazo pechado
en forma de gaiola con xanelas circulares e abatibles pechadas por un
espello, sendo todo o perímetro de reixa de aceiro; no centro, a preciosa
maqueta en mármore da vivenda da artista e, oscilando por enriba, no
centro xeográfico do espazo interno, unha grosa agulla das que adoitan
utilizarse nos teares de tapices, exactamente a mesma que puido usar
a nai da artista, o mesmo obxecto que se inclúe noutras das que é
exemplo moi característico Spider (Araña), unha sombría homenaxe de
novo á nai; a agulla é a representación dunha ameaza continua sobre
a contorna doméstica, que é tanto como dicir sobre a mesma vida.

Nas dúas obras, Bourgeois obríganos a internarnos en espazos
dramáticos, nos seus propios espazos dramáticos, para mostrarnos as
resonancias das súas experiencias. Desde a memoria incítanos a recrear
o tempo, a mergullarnos en territorios alleos para facelos propios, a
usar a materia e a súa pegada e ver reflectidos neses espellos, que non
son mera circunstancia ou unha anécdota, os ecos do noso
coñecemento. A teatralidade das dúas pezas trata, por outra banda, do
artificial que pode chegar a ser a realidade, esa teatralidade crítica e
demoledora que ela emprega como moi poucos artistas foron capaces
de facelo, pero sen evitar esa porción de poética tan indispensable. 
A exposición que foi gala da Sala do Arenal sevillana durante dous
meses estivo integrada por nada menos que setenta esculturas e
instalacións, ademais do seis pinturas que puntualizan os inicios do seu
labor, obras que cobren temporalmente o seu traballo entre 1945 e
1995 e explican tanto o achado plástico como a fórmula teórica, as
cuestións da existencia e o rastrexo polo traballo dunha das
personalidades máis irresistibles da arte contemporánea. 

José Ramón Danvila

Publicado orixinalmente en Atlántica. Revista de las Artes, núm. 13, 1996

Louise Bourgeois: Untitled, 1995. Colección de la Junta de 
Andalucía - Centro Andaluz de Arte Contemporáneo. © The Easton Fundation /
VEGAP, Santiago de Compostela, 2016

ecos de nuestro conocimiento. La teatralidad de las dos piezas
trata, por otra parte, de lo artificial que puede llegar a ser la
realidad, esa teatralidad crítica y demoledora que ella emplea
como muy pocos artistas han sido capaces de hacerlo, pero sin
evitar esa porción de poética tan indispensable. 

La exposición que ha sido gala de la Sala del Arenal sevillana
durante dos meses ha estado integrada por nada menos que
setenta esculturas e instalaciones, además de las seis pinturas que
puntualizan los inicios de su labor, obras que cubren temporalmente
su trabajo entre 1945 y 1995 y explican tanto el hallazgo plástico
como la fórmula teórica, las cuestiones de la existencia y el rastreo
por el trabajo de una de las personalidades más arrolladoras del
arte contemporáneo. 

José Ramón Danvila

Publicado originalmente en Atlántica. Revista de las Artes, núm. 13, 1996

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 7


Rereading the Collection is a project that contextualises and
revises the Centre’s collection by displaying four expositive
proposals, in which different themes are developed and which
embody a counter-dialogue with other collections, public and
private, linked with the CGAC and Galicia.

The exhibition Louise Bourgeois. Cell is presented as a case study
of institutional collectionism in Spain. At the end of the nineteen-
nineties, the Centro Andaluz de Arte Contemporáneo acquired a
piece by the French-American artist Louise Bourgeois for 100
million pesetas, which were furnished in two payments (without
interest). This purchase sparked a bitter debate in the Sevillian
press, not to mention the Andalucian artistic community. In a few
years’ time the piece appreciated in value exponentially and
stands today as a unique and visionary example of collectionism
in the Spanish museum landscape. In Galicia, the Jove
Foundation, which has in its collection a cast piece by this same
artist, is also a standout example. A collection that supposes an
increase in the public heritage can only be consolidated by an
appropriate budget.

ON HOW LIFE SHAPES ART. ON THE OCCASION OF LOUISE
BOURGEOIS’ EXHIBITION IN SEVILLE
If one wishes to understand the true meaning of Louise Bourgeois’
work it is essential to become acquainted with the story of her
early years. There are few cases in art in which early life
environment and circumstances have had such a decisive impact
on the development of someone’s craft. 

Louise Bourgeois was born in Paris on Christmas Day 1911. She
was the second of three children of a couple who ran a workshop
of artistic tapestry. Later on, when she was eight years old, the
family business was expanded to tapestry restoration. Louise
started to draw the fragments of damaged work somehow paving
her way towards the world of art creation. 

Her childhood and youth years had an indelible impact on the artist’s
personality. Her mother died when she had just turned twenty-two,

but most of her life until that point had been utterly hell: her father
had several affairs with different women during his marriage, one of
which lasted for several years to the extent that his mistress, Sadie, a
family friend, eventually shared home with the family working as the
future artist’s governess, while her mother turned a blind eye to the
truth. The girl was confused in the face of a series of emotions that
were unusual for someone of her age, who was supposed to be
happy. Her feelings turned into hate towards her father, compassion
and rage stemming from her mother’s tolerance, jealously and even
disdain produced by her father’s lover’s presence and role in the
family. Louise’s mentality was considerably affected by these
happenings leading to some sort of emotional liability, which has
always interfered with her work in one way or another. 

From 1933, Louise starts a long training stage in her life, which
initially takes her to the Sorbonne in order to study Math in
accordance with her father’s wishes. However, the young girl
suddenly experiences the need to initiate a career in arts and
returns to the École de Beaux-Arts. She would pursue her training
in different schools and workshops led by artists like Fernand
Lèger or André Lhote until she eventually joins the École du Louvre
to study History of Art.

This first stage in her struggle to achieve independence reaches its
climax when she meets American historian Robert Goldwater and
decides to marry him. After their wedding, they both settle in New
York where she joins the Art Students League to study painting. Her
first public exhibition would be a year later when a series of
engravings were displayed at Brooklyn Museum. 

Her marriage and her moving to New York are a forward escape
whereby the artist wished to definitely put an end to a dark stage
in her life and leave all the bad memories of her childhood and
miserable youth behind. However, ghosts would never disappear
and continue to linger in her mind for the rest of her life. From this
moment, her aim was and would be to resort to them and turned
them into the theme of her work. The artist once told Marion Cajori
and Amei Wallach in 1994 ‘All of my work for the last fifty years,
all of my themes, have been inspired by my childhood. My infancy
never lost its magic, its mystery, it never got rid of its drama.’

Once she started to gain control over her life, Bourgeois devoted
herself to work as her saving grace. Her first years are particularly
productive in the fields of painting and drawing, especially
lithography, but she very soon starts carving wooden figures,
which would become her sole interest in the 1940’s. Between 1945
and 1955 she completes a project, which would become the
foundation of all her future approaches. It is the materialisation of
her past memories so the almost one hundred figures she
completed during those years were both the summoning of her
experience and an experiment to pave her way towards the future.
She called them characters from their very inception and their
totem-like nature immediately reminds us of the work of sculptors

Louise Bourgeois.
Cell
REREADING THE COLLECTION

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 8


Her work gradually gravitates towards the female condition. From
the initial monolithic conception, the figure becomes segmented
and only significant pieces are chosen; from the static feeling we
gradually transition towards a suggestion of movement, which
somehow evokes the mannerist torsion; from the brief cyphered
allegoric reference, we move to an obvious theme, to an accurate
form, which is obviously the basis of a metaphorical interpretation
of the immense discourse of quotes in her work. 

The sculptor has managed to trespass the threshold of what is
present, but she does not wish to stop considering the importance of
what is absent and insists on revalidating her memories and
engraining the symbols of her life and environment into her work.
This is the time when verticality is lost and her work is organised in
much more horizontal formats, with pieces directly laid on the floor
or hanging from the ceiling. She also explores new materials: wood
ceases to be her sole instrument, while plaster, bronze, marble,
different plastic elements, slatestone, rubber, glass, steel or latex
gradually penetrate her plastic repertoire where it is possible to
imagine virtually any material use. Different aspects, patinas and
finishes appear with the intention of leaving the initial appearance
untouched or texturizing the piece into a sophisticated skin. 

Bourgeois gradually walks towards sensuality and thus a state that
should be considered as subsidiary to the female condition. But the
route is full of contradictory quotes—she always displays a
fluctuation between love and hate towards everything that led her

like Brancusi and primitive Cycladic sculptures—modernity and
classicism in perfect harmony—but also of the adventure in the
process of visualising what memory and conscience keep so alive
in such an abstract creation. These characters were somehow the
portraits of people that Bourgeois had left back in France and,
despite their undefined physique, they were personalised by a
series of subtle attributes, which were ultimately part of a code that
she could only decipher. 

Although the Seville exhibition starts with a collection of paintings
dating from 1944 to 1946, the actual iconographic corpus is
unveiled by the first of those totems, which was completed in
1947. There are countless ties between those paintings, with all of
the possibly ethnic burden they bear, and the subtle elegance of
the constantly vertical figures made of wood and dyed in dark
tones with brief touches of white or black interspersed with very
occasional red or blue. 

To a psychologist’s mind, the sculptures from that decade could
entail the confession of an artist who veers between nostalgia and
rage, between the actual use of memory and the need to forget.
These are not mere independent quotes, but the chronicles of a
time that left an indelible imprint in her mind and needs to be
exhibited, very much like the reconstruction conceived for the
Seville exhibition hall, as a group, suitably laid out in space,
almost architecturally, showing the foundation of what would
eventually become Bourgeois’ powerful installations. 

Louise Bourgeois: Cell (Arch of Hysteria), 1992-1993. Colección de la Junta de Andalucía - Centro Andaluz de Arte Contemporáneo. 
© The Easton Fundation / VEGAP, Santiago de Compostela, 2016

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 9


to the emotional need of manifesting herself—of notes that reaffirm
and deny facts. Among the emblems that appear in the nineteen-
sixties are those of ‘germination’ and sex, women and life’s
attributes, the sense of evolution, the reason of being, that almost
secret role of feminism—hers is a very peculiar and mediatised
feminism—, which she claims from nostalgia and a dramatic
existence. All of these symbols are presented together with those
of masculinity in a parallel fashion or in blatant discrepancy.

It is undeniable that her work is more than evidently connected to the
principles of surrealism. These subtle references become more
obvious in her way of binding the patent with the suggested together,
in such a way that truth and fiction, what was experienced and what
stems from imagination overlap and become confused. With no
discontinuity, this criterion brings some sort of baroque feeling that
instils a bigger narrative load into her sculpture and a much more
organic graphic discourse. Suddenly allusions become something
else: now signs are very obvious and show another form of identity,
maybe expressed from the dark side, shifting from voice to silence in
a once more contradictory manner. These are icons like the phallus
or the spiral, which unmistakably refer to sex and the phantoms of
her infancy, themes which indicate the survival of memory or the
power of experience in the inception of a creative motif from a very
abstract proposal. Janus, Colonnata, Germinal or Avenza are
pieces completed in the second half of the nineteen-seventies with the
intention to refer to sex as both a theme and a genre.

Throughout the years, sculpture has sowed her work with the seeds
of tactility and sensuality, but she abandoned the process through
concepts and reflections. It is therefore not recommendable to
make a closed and focused interpretation of the pieces, but rather
understand them as fragments of a global project, which was
conceived to refer to vital experiences, portions that show the
territory of intimate recollections and emotions in very specific
facts, reflections stemming from rage and fear, from the
confrontation between illusion and disillusionment. 

Sculpture logically had to lead to installation. In fact, most of her
work has a complex nature in its own right, which stems from the
interference of its parts and somehow makes her pieces morph into
an installation, although these are bigger creations, which show
Bourgeois’ attempt to turn space into a stage. She sometimes calls
them Cells, a closed environment, once again in line with the
oppression of memories, the mortgage of experience. And in this
confined space she inserts all sorts of suggestions, quotes, sometimes
with irony, occasionally from a melancholy state. It is certainly a
similar criterion to that which led the artist to group her ‘characters’
together, but this appears in her installations with a much more
architectural, and simultaneously emotional, sense of structure. 

Let us take the example of two of those installations in the exhibition,
which are possibly the pieces that best summarise the elements
required to judge her behaviour: Cell (Arch of Hysteria) from 1992-

Louise Bourgeois: Cell (Arch of Hysteria), 1992-1993. Colección de la Junta de Andalucía - Centro Andaluz de Arte Contemporáneo. 
© The Easton Fundation / VEGAP, Santiago de Compostela, 2016

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 10


93 and Cell (Choisy Two), from 1995, a piece conceived and
completed on the occasion of the opening of an exhibition in
Monterrey, Mexico. These are mature projects, conceived with
sufficient time perspective for the happening to become engrained in
the mood and personality of the individual. It seems paradoxical,
though, that these installations also show the most powerful turn of
the screw in that line of emotional performance.

The first of these pieces environmentally deals with memories,
which are presented with unusual passion. A spiral made up of
steel panels allows us to enter a small space—a cell—where there
is a carpentry chainsaw and opposite lies a pallet covered by a
piece of cloth with the phrase ‘Je t’aime’ repeatedly printed on it.
On the pallet lies the beheaded figure of an androgynous body
bent by pain. 

Cell (Choisy Two) insists on maternal recollections: an
encapsulated space in the shape of a cage with tilting circle
windows framed by a mirror. Everything is surrounded by a steel
grille and in the centre we can find the beautiful marble model of
the artist’s home, above which one of the needles typically used in
tapestry looms hangs oscillating in the geographical centre of the
inner space. Exactly the same needle that was probably used by
the artist’s mother, the same object included in other pieces among
which Spider is a significant example, yet another dark homage to
her mother; the needle represents the omnipresent threat to the
household, that is, to life itself.

In both pieces, Bourgeois forces us to enter dramatic spaces, her
own dramatic spaces, to show us the resonance of her experience.
She incites to recreate time from memory, to venture into alien
territory to make it our own, to use matter and her imprint to see
the reflections of the echoes of our knowledge in those mirrors,
which are not circumstantial or anecdotic. The theatricality of both
pieces conversely addresses how superficial reality can get to be,
that critical and demolishing theatricality, which she uses like very
few other artists have managed, but without avoiding the essential
portion share of poetics. 

The exhibition at Sala del Arenal in Seville has remained successfully
opened for two months showing no less than seventy sculptures and
installations, together with the six paintings from the early days of
her career. These pieces cover her work from 1945 to 1995 and
account for both the plastic finding and the theoretical formula,
issues concerning existence and a close vision of the work of one of
the most powerful personalities in contemporary art. 

José Ramón Danvila

Originally published in Atlántica. Revista de las Artes, no. 13, 1996

Louise Bourgeois: Arched Figure, 1993. Colección de la Junta de 
Andalucía - Centro Andaluz de Arte Contemporáneo. © The Easton Fundation /
VEGAP, Santiago de Compostela, 2016

Louise Bourgeois: Untitled, 1992. Colección de la Junta de 
Andalucía - Centro Andaluz de Arte Contemporáneo. © The Easton Fundation /
VEGAP, Santiago de Compostela, 2016

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 11


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
Pepa Fuentes García

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

CGAC
CENTRO GALEGO DE ARTE CONTEMPORÁNEA
Ramón del Valle Inclán 2

15703 Santiago de Compostela

cgac@xunta.gal / www.cgac.xunta.gal

aberto de martes a domingo 

de 11 a 20 h [luns pechado]

Co apoio de:

C
 1

16
8-

20
16

Folleto Louise Bourgeois.Cell.qxd:Maquetación 1  30/6/16  19:59  Página 12


