

SANTAMÒNICA

TRETS

María Ruido
L'œil impératif

17.11.2015-10.01.2016

Cicle:
Trets enmig del concert
De la distància correcta
a la proximitat

Generalitat de Catalunya
Departament de Cultura

A monochromatic red photograph of a woman in a fur coat looking down at a stack of papers. The image is a close-up, focusing on her face and hands. She is wearing a thick, textured fur coat. Her hands are resting on a stack of papers or documents. The background is slightly blurred, showing what appears to be a desk or a workspace with some equipment. The overall mood is contemplative and focused.

María Ruido
L'œil impératif
17.11.2015-10.01.2016

«L'art no és polític pels missatges i els sentiments que transmet sobre l'ordre del món. No és polític tampoc per la manera com representa les estructures de la societat, els conflictes o les identitats dels grups socials. És polític en virtut de la distància que pren amb relació a aquestes funcions».

Jacques Rancière

Trets enmig del concert. De la *distància correcta*¹ a la *proximitat*² és un programa d'exposicions al voltant del treball de sis artistes que cerquen generar una mirada crítica sobre la realitat que els envolta i reduir la distància entre ells mateixos i les qüestions que plantegen en els respectius projectes per entrar en escena i, d'una manera o altra, prendre posició mitjançant la seva implicació.

El títol del cicle parafraseja l'exabrupte d'Stendhal: «La política d'un llibre és com un tret enmig d'un concert». Les històries narrades a les seves novel·les tenien com a teló de fons descripcions i anàlisis de la societat i la política franceses que els eren contemporànies, però sobretot eren un pretext per, des de la literatura, problematitzar la realitat, violentar-la, enclore-s'hi i oposar-hi resistència. ***Trets enmig del concert***, ofenosos però difícils de desatendre, pretén

1 «La crítica és una qüestió de distància correcta», a Walter BENJAMIN, *Calle de dirección única*. Madrid, Abada, 2011. 2 «Si les coses se'ns han apropiat tant fins a arribar a cremar-nos, haurà de sorgir una crítica que expressi aquesta cremada. No és tant un assumpte de distància correcta com de proximitat correcta. L'èxit de la paraula *implicació* creix sobre aquest sòl», a Peter SLOTERDIJK, *Crítica de la razón cínica*. Madrid, Siruela, 2003.

posar en relleu la responsabilitat de les pràctiques artístiques i culturals de treballar amb la contemporaneïtat, ja no des de la distància crítica que proposava Adorno, sinó des de la proximitat. Tractar la realitat i implicar-s'hi en el sentit que Marina Garcés dóna a aquestes paraules: *tracte* i *implicació* en una doble direcció, cap a allò real per prendre la paraula i cap a un mateix per deixar-se afectar.

Des de fa uns quants anys assistim a la implementació d'un nou paradigma d'emergència política que té l'objectiu de fer front al complex sistema de poders interdependents i invisibles que imperen en la nostra societat actual (financers, polítics, de la informació). Poders que, precisament a causa de la seva no-manifestació, se'ns presenten com a incommensurables, incontrolables i difícils de combatre. Però «el domini anònim no és necessàriament un desgovern –diu Hannah Arendt–; de fet, pot ser que es converteixi, en determinades circumstàncies, en una de les versions més cruels i tiràniques del poder de l'amo». Justament per reaccionar davant d'aquest fet han proliferat i s'imposen cada vegada més associacions, grups i plataformes que tenen com a finalitat la promoció d'una nova cultura de les possibilitats col·lectives per protegir i gestionar el *procomú* natural, social i cultural. Des de l'activisme ciutadà treballen en defensa d'allò que els és comú, que sense pertànyer a ningú, és patrimoni material i immaterial de tots i cadascun de nosaltres. De fet, Rancièr situa l'inici de la política en aquest punt, «quan uns éssers destinats a habitar en l'espai invisible del treball que no deixa temps per fer una altra cosa es prenen el temps que no tenen per declarar-se participants d'un món comú». Davant d'aquest nou corrent d'implicació ciutadana, **Trets enmig del concert** es pregunta quin és el compromís dels artistes amb els mitjans que la seva pràctica els posa a l'abast. De quina manera *tracten* la realitat que els concerneix. Com *s'hi impliquen*. Fins a quin punt les seves accions desborden el fet artístic i n'eixamplen els límits. • CRISTIAN AÑÓ, CÈLIA DEL DIEGO I JORDI RIBAS

Trets enmig del concert tanca la seva proposta expositiva amb «L'œil impératif» («L'ull imperatiu»), una mostra de María Ruido que analitza els mecanismes polítics, econòmics i de representació amb els quals es perpetua l'empremta del colonialisme i el neocolonialisme als antics protectorats hispanofrancesos del nord d'Àfrica, mitjançant les polítiques migratòries, el mercantilisme, la globalització i l'imperialisme cultural, estètic i social.

La mostra pren el nom de la pel·lícula que l'artista ha realitzat durant el darrer any a Tànger i que presenta en el marc del cicle a manera de díptic amb el seu treball *Le rêve est fini* (*El somni ha acabat*), produït l'any 2014 a Tunis. Dos assajos documentals que aprofundeixen en el conflicte existent entre les polítiques hegemòniques i els metarelats institucionalitzats des d'Occident, i la possibilitat d'altres narratives desenvolupades des del món àrab que ofereixin resistència a la dominació colonial europea i al capitalisme.

Poc després de l'inici de les revolucions àrabs que gràcies a un seguit de protestes democràtiques aconseguiren l'enderrocament encadenat de règims dictatorials al nord d'Àfrica i l'Orient Mitjà, María Ruido n'aborda la situació a *Le rêve est fini*. En el marc dels aixecaments populars, el film posa en relació els nous fluxos migratoris de les costes africanes a les europees i les mortaldats que se'n deriven; la política

interna tunisiana en mans d'una oligarquia que, tot i que ja no és autoritària, en reproduïx els patrons i impedeix la veritable revolució; i les dificultats diplomàtiques, administratives, socials i familiars a què s'enfronten ella i la seva parella del moment, d'origen tunisià. Les ones del Mediterrani, esperançador i mortífer alhora, ritmen tot el projecte. La poètica del mar es fon amb la cruesa de les declaracions dels testimonis que es veuen abocats a creuar-ne les aigües amb pasteres i que reflecteixen, d'una banda, l'estat de desesperació dels migrants i els abusos a què els sotmeten les màfies i, de l'altra, l'enduriment de les polítiques migratòries i l'obsessió per la vigilància de les fronteres fomentades per l'agència Frontex i el sistema d'informació Eurosur.

Les produccions de María Ruido esdevenen una experiència de complexitat conceptual i formal en la qual conflueixen l'apropiacionisme i el remuntatge de metratge trobat, un vast catàleg de cites de filòsofs i teòrics, l'enregistrament d'entrevistes i imatges de contextualització, la introducció de clares referències personals i una elaborada reflexió sobre la cultura visual i les narratives cinematogràfiques. Seguint els principis de llibertat tècnica i d'expressió pròpies de la *nouvelle vague*, l'artista subverteix la continuïtat espacial i temporal de la composició i posa l'accent en el llenguatge de la càmera i en el poder creador del muntatge. D'aquesta manera construeix relats acuradament estructurats que posteriorment confia a l'espectador en qualitat de productor de sentit.

En la mateixa línia, *L'œil impérialif* s'interroga sobre les possibilitats reals de sobirania visual del Marroc, antiga colònia espanyola i francesa, per crear, controlar i difondre les pròpies representacions. El projecte es vertebrava al voltant de les pel·lícules domèstiques de Monsieur Bensai, originari de Casablanca, que Ruido adquirí a la medina de Tànger i que utilitza com un recurs per analitzar la tipologia d'imatges que enregistra, els enquadraments que tria i, en definitiva, com fa servir la posició de poder que suposa empunyar la càmera i, des del fora de camp, prendre el control de la gravació. Resulten

especialment rellevants els comentaris que l'artista adreça al cineasta amateur per comprendre l'interès d'aquesta en la mirada autoetnogràfica amb la qual Bensai retrata el seu país d'origen. Un gest que, extrapolat, revela la dificultat de la població marroquina per generar uns imaginaris propis a causa de les influències rebudes del cinema europeu, o a causa d'altres empreses de tot tipus, com ara l'escolarització dels nens àrabs per part dels antics colons –com mostra un dels fragments reciclats de *Marruecos en la paz*–, que tenen l'objectiu de contribuir intencionadament a la persistència del colonialisme cultural, més enllà de la independència política.

«El colon fa la història, i sap que la fa» diu Frantz Fanon. El colon no abandona mai la seva condició d'estranger i, des d'aquesta posició d'exterioritat, representa històricament aquells que considera que no tenen cabuda entre els subjectes privilegiats de la història (colonitzats, orientals, etc.). De vegades la càmera de María Ruido pren autonomia de manera significada, com en el moment en què es resisteix a enfocar precisament la definició d'*orientalisme*, el terme que encunyà Edward W. Said per referir-se als estereotips basats en la distinció entre la superioritat occidental i la inferioritat oriental. Un desenfocament amb què artista i aparell es rebel·len simbòlicament contra l'hegemonia visual d'Occident alhora que fan una crida a l'emancipació epistemològica d'Orient. • CÈLIA DEL DIEGO

La història de la sobirania estatal europea és la història d'un traç, de la creació constant de línies divisòries. Aquestes línies sempre han estat, per definició, racistes. L'espai geopolític europeu s'ha articulat a partir d'una màxima: a cada territori li correspon una *única* llengua, una *única* cultura, una *única* ètnia, una *única* raça. La línia divisòria ha funcionat a través de l'eradicació d'un pluralisme que és substancial al cos social, i la seva transformació en una comunitat homogènia.

Davant les mutacions de la forma-estat, de la seva naturalesa de comandament, dels seus modes de govern i les seves configuracions polítiques, es fa necessari comprendre l'horitzó històric de la formació de l'estat modern amb vista a la seva superació i no al seu reforç. Avui ens trobem davant un sistema de govern multinivell en què la producció de *nomós* ja no és patrimoni de la sobirania estatal, sinó també d'instàncies supraestatals (l'espai europeu, les institucions financeres, diferents tractats de comerç internacionals, etc.). Es podria pensar que el problema de la manca de democràcia a Europa està relacionat amb una manca de sobirania nacional, i una estratègia política que sigui pretesament democratitzadora hauria de passar per recuperar una sobirania expropiada. Aquesta estratègia no podria resultar més paradoxal: professar la ideologia de la conquesta d'un poder de

comandament que es troba en descomposició i, amb això, esperar recompondre aquest mateix poder, al temps que s'ignora la base material de la mutació de la sobirania.

Així, les estratègies de l'antagonisme ja no es poden formular més en l'àmbit de l'estat nacional. És necessària una instància política comuna, que superi i desbordi la forma-estat, que trenqui la constitució oligàrquica europea centrada en l'estat-nació. Un espai polític dominat pels estats-nació és un espai competitiu en què preval el més fort (Alemanya contra Grècia). Aquest és el perill del retorn a governs «sobirans» en espais polítics fragmentats: l'enorme fragilitat i debilitat davant d'un ordre que és global.

Entre l'espai nacional i l'espai europeu es fa necessària la creació de zonificacions. És en aquest interstici on habiten les lluites, on es pot articular un canvi social, des de formes de lluites discontinues, fràgils, ambivalents, que prefiguren ja una altra societat, que proposen una nova arquitectura constitucional. Es tracta d'atrevir-nos a pensar el múltiple, aprendre a viure amb articulacions transversals i complexes. La llengua racista de l'estat-nació parla de la integració dels migrants; hem de pensar la valorització de les diferents ètiques d'habitar la ciutat. La llengua racista de l'estat-nació parla de diversitat; haurem de pensar en la composició de les diferències, subvertir el pluralisme liberal neutralitzador; la llengua racista de l'estat-nació parla en termes d'inclusió/exclusió; haurem de posar el valor de cadascuna de les vides com a punt de partida, una vida determinada per la vida mateixa. • ANTONIO GÓMEZ VILLAR, FILÒSOF

**L'œil impératif / L'ull imperatiu / The imperative eye /
El ojo imperativo / العين الحتمية**

Una invitació a pensar col·lectivament
sobre els colonialismes, les colonialitats
i les sobiranes visuals

Com assenyalen amb certesa des dels anys 60 autors vinculats al pensament descolonial (de Frantz Fanon a Boaventura de Sousa, passant per Achille Mbembe, Silvia Rivera Cusicanqui o Gloria Anzaldúa) o com apunten alguns teòrics dels estudis visuals (per exemple, Nicholas Mirzoeff al seu llibre *The right to look*), el *colonialisme* tradicional iniciat el 1492 i l'actual *colonialitat* no se sostenen només sobre bases d'intervencionisme polític o d'explotació econòmica, sinó que construeixen una jerarquia del pensament, una *hegemonia epistemològica* que els proporciona una justificació a l'ordre construït pel seu domini al mateix temps que esclerotitza les possibilitats de subversió de l'«altre», de l'«exterior a la civilització eurocèntrica», naturalitzant la inferioritat dels seus coneixements i les seves representacions.

En aquesta línia –i en estreta relació amb aquesta crida a pensar el colonialisme (i la colonialitat actual) com a part fonamental de l'origen del capitalisme i de la modernitat occidental– és on se situa el meu treball actual, en un intent de pensar formes de recuperació, finançament o elaboració d'altres genealogies visuals que permetin pensar la possibilitat de la *sobirania visual* en termes plurals.

Els assajos visuals que ara es presenten i, més concretament, *L'œil impératif*, produït al Marroc des del juny de 2014 específicament per a l'Arts Santa

Mònica, es proposen com una reflexió transversal sobre el paper que el règim de la visualitat adquireix dins dels processos colonials i neocolonials, entesos aquests no exclusivament com a formes d'explotació politicoeconòmica, sinó com un *pensament abismal* –que diria Boaventura de Sousa– que domina el sistema-món i que no cessa. Aquest film, construït amb textos reescrits de Fanon, Mbembe, Mohamed Choukri o Susan Martin-Márquez, presenta com a cas d'estudi el Marroc, però vol reflexionar sobre les expectatives de construcció d'una *justícia cognitiva* fora del sistema hegemònic de coneixement i representació (en tots els sentits del sistema de representació...) i, per extensió, preguntar-nos en quina mesura és possible una sobirania o sobirania visual autèntiques i quines potencialitats polítiques té o tenen.

Els imaginaris de la *racialització*, de l'exotisme i de la por a l'alteritat, els estereotips de l'orientalisme, però també la captació de les elits locals per al punt de vista del colon, per –com explica Fanon– fer possible la continuïtat de la colònia després de la independència, són el substrat del film, que, igual que l'altre projecte presentat, *Le rêve est fini*, busca repensar les formes del cycle actual de la colonialitat després de les independències formals i reflexionar sobre la possibilitat d'una mirada diferent fora del sistema de representació nord-occidental.

Tots dos assajos visuals, *Le rêve est fini* (2014) i *L'œil impératif* (2015), també es qüestionen, per extensió, el nostre paper com a colonitzadors i en quina mesura és possible una autèntica sobirania, una emancipació real després del cycle d'independències africanes dels anys 50 als 70 i dins del marc de globalització actual, un moment en què les idees de sobirania tradicional o d'estat-nació (pilars de l'ordre polític eurocèntric hegemònic) estan mutant lligades, a més, a l'enorme pes adquirit per institucions supraestatsals com l'OTAN, la UE, l'FMI, que soscaven –si no liquiden– les nostres bases polítiques tradicionals.

En aquest mapa actual, com es redefeixen les relacions neocolonials (internes i externes)? Estem en disposició, amb les noves eines i escenaris que

ens puguin proporcionar les noves *ecologies dels sabers que desafien el pensament abismal*, de repensar el sistema visual des de la pluralitat, la diferència i les alteritats múltiples o el sistema visual continuarà ancorat en una vinculació endèmica amb les oligarquies (com semblen reafirmar els esdeveniments espectaculars, el mercat o les mateixes rèmores internes de les institucions de l'art o el cinema)? Aconseguirem, en fi, reescriure el concepte de sobirania o sobiranies visuals i actualitzar-lo segons les noves necessitats d'una *multitud profundament heterogènia i intel·ligent col·lectivament*? • MARÍA RUIDO

Le rêve est fini, 2014

L'œil impératif, 2015

En aquesta darrera exposició, **microRavals*** planteja una proposta que, tot i que pren com a punt de partida algunes de les qüestions que travessen el treball de María Ruido, també permet fer èmfasi en alguns problemes situats més enllà de l'exposició específica de cada artista i que el mateix programa de mediació de *Trets enmig del concert* obre. Ens referim a qüestions que tenen a veure amb les possibilitats de treball d'un centre d'art amb un context donat, com el barri del Raval en aquest cas, en les formes de relació que es poden establir i en quins són el valor i la visibilitat de la producció cultural i artística que es deriva d'aquests processos impulsats. Com es poden integrar i reconèixer dins d'una estructura institucional artística aportacions fetes a partir del context? Una dificultat afegida és que aquestes pràctiques no tenen com a objectiu bàsic la consecució de l'excel·lència artística i incorporen criteris més amplis on es tenen en compte altres valors, com ara que el procés de treball faciliti els processos col·lectius participatius amb l'objectiu que els veïns i veïnes mateixos proposin els seus dispositius de representació i aquests es facin presents al centre d'art.

En relació amb cada exposició, **microRavals** ha aprofitat per plantejar accions de col·laboració amb entitats o escoles del Raval que suposin un diàleg entre el context, l'Arts Santa Mònica i el treball de

l'artista. En relació amb el treball que Maria Ruido presenta a «L'œil impératif», **microRavals** proposa als alumnes de l'assignatura Teoria del Context, de tercer curs de grau de l'Escola Massana, que facin una reflexió pràctica al voltant de la idea de sobirania o sobiranes visuals prenent com a punt de partida l'exploració i la col·laboració amb arxius de materials visuals situats al barri del Raval. Una exploració en forma d'observació i de cita.

***microRavals** proposa dos nivells de reflexió al voltant de la noció d'*implicació* i la seva representació. En un primer nivell, des de la producció de cultura i l'àmbit de la política cultural es planteja la qüestió sobre com posa en la pràctica l'encaix entre una lògica cultural de gran equipament i les micropolítiques amb les quals el projecte interacciona. Micropolítiques que són, en general, pràctiques culturals i artístiques liderades per agents i projectes de dimensions i recursos limitats. En aquest sentit, el projecte de mediació és un assaig sobre les formes possibles d'implicació que es poden generar entre un cycle i un equipament artístics i altres projectes actius al barri, amb l'objectiu de desenvolupar un treball en comú des d'una perspectiva de sostenibilitat i ecologia cultural, a mig camí entre la voluntat d'esdevenir un recurs i la possibilitat d'actuar com un possible catalitzador per a la reflexió i l'acció situada, inscrita, en cada col·laboració específica.

D'altra banda, **microRavals** fa d'altaveu de la riquesa de la producció cultural del Raval i proposa un diàleg entre el projecte artístic exposat i els processos de treball a què es dona visibilitat. Una relació en què el poder de representació dels projectes artístics es confronta amb processos de treball de forta implicació amb el territori.

Trets enmig del concert

De la distància correcta a la proximitat

Daniela Ortiz

20.01-22.02.2015

Núria Güell

12.05-05.07.2015

Cristina Lucas

22.09-08.11.2015

Democràcia

03.03-19.04.2015

Frederic Perers

15.07-13.09.2015

María Ruido

17.11.2015-10.01.2016

Implic/Accions

El programa d'accions obertes a tothom mostra oportunitats de relació amb la reflexió que alimenta la pràctica artística de María Ruido.

Dimarts 3 de novembre, 21 h. Sessió inaugural de la **10a Mostra de Cinema Àrab i Mediterrani de Catalunya**, dedicat al Marroc. Projectió de dues pel·lícules –pràcticament invisibles avui en dia–, *Marruecos en la paz* (1951) de Rafael López Rienda i *Mémoire 14* (1971) d'Ahmed Bouanani, que tracten del colonialisme al Marroc, dels seus imaginaris i de les seves seqüeles a tots dos costats del Mediterrani. Filmoteca de Catalunya (pl. de Salvador Seguí, 1).

Dimecres 18 de novembre, de 18.30 a 21 h. Taula rodona «**Colonialisme, colonialitat i sobirania(ies) visual(s): el sistema visual com a eina (neo/des)colonial de la Guerra Freda a la globalització**», amb **Pau-la Barreiro, Olga Fernández, Jonathan Harris, Taller de ficció del Poble Sec i María Ruido (moderadora)**. Acció realitzada en el marc de les activitats del projecte d'investigació «Modernitat(s) Descentralitzada(s): Art, política i contracultura a l'eix transatlàntic durant la Guerra Freda» (ref. HAR2014-53834-P) de la Universitat de Barcelona. Sala Aleix Carrió de l'Escola Elisava (la Rambla, 30-32). Activitat amb entrada lliure. Aforament limitat.

Divendres 20 de novembre, 20 h. Conversa entre **Xavier Bassas**, filòsof, traductor i editor, i **María Ruido**. Espai Contrabandos (c. de la Junta de Comerç, 20). Activitat amb entrada lliure. Aforament limitat.

Dissabte 19 de desembre, 13 h. Aproximació a l'exposició a càrrec del sociòleg **Gaetano Davide Iannello**. En un format de visita guiada el sociòleg ens proposa altres maneres d'interpretació del treball de l'artista. Espai expositiu de l'Arts Santa Mònica. Activitat amb entrada lliure. Aforament limitat.

Paula Barreiro López. Investigadora principal de MoDe(s) i professora contractada del programa Ramón y Cajal al Departament d'Història de l'Art de la Universitat de Barcelona. Des del 2007 la seva trajectòria professional s'ha desenvolupat en institucions europees com l'Institut Nacional d'Història de l'Art a París, la Universitat de Liverpool o la Universitat de Ginebra, i espanyoles, com l'Institut d'Història del CSIC.

Olga Fernández López. Professora del Departament d'Història i Teoria de l'Art (Universitat Autònoma de Madrid) i professora convidada del departament Curating Contemporary Art (Royal College of Art, Londres). Ha participat en un projecte de recerca europeu (Museums and Libraries in/of the Age of Migrations) i pertany a un grup d'investigació consolidat, SUMA: Universidad + Museo (Universitat Complutense de Madrid), a més de coordinar el grup Península. Procesos coloniales y prácticas artísticas y curatoriales (Centre d'Estudis del Museu Reina Sofia).

Jonathan Harris. Catedràtic de la Universitat Birmingham City al Regne Unit. És autor i editor de vint llibres, incloent-hi *Modernism in Dispute: Art since the 1940s* (Yale UP, 1993) [ed. espanyola: *El modernismo a debate*, 2003]; *Federal Art and National Culture* (Cambridge UP, 1995); *The New Art History* (Routledge, 2001) i *The Utopian Globalists: Artists of Worldwide Revolution, 1919-2009* (Wiley-Blackwell, 2013).

Taller de Ficció del Poble Sec. Col·lectiu que investiga, a partir de la projecció audiovisual, quin passatge pertoca establir entre el barri on viuen i el treball de la ficció. Per això, en relació amb diversos espais del Poble Sec on es localitza alguna mena de desacord polític i emprant sons i imatges els repensen i introdueixen un nou sentit comú i a la vegada polèmic (tallerdeficcion.barripoblesec.org).

María Ruido. Artista, investigadora i docent del Departament d'Arts Visuals de la Universitat de Barcelona. Des del 1998 desenvolupa projectes interdisciplinaris sobre la construcció social del cos i la identitat, els imaginaris del treball en el capitalisme postfordista i sobre la construcció de la memòria i les seves relacions amb les formes narratives de la història, i més recentment treballa entorn de les noves formes dels imaginaris descoloniais i de les seves possibilitats d'emancipació.

Xavier Bassas. Filòsof, traductor i editor. Doctor en Filologia Francesa i Filosofia per la Universitat de la Sorbona-París IV i per la Universitat de Barcelona, on ensenya actualment en el departament d'Estudis

Francesos. Els seus treballs es concentren en l'estudi de la fenomenologia i la seva relació amb el llenguatge, les traduccions del pensament francès contemporani i també la cura d'edicions de caràcter polític (*El espectador emancipado*, J. Rancièrè; *¿Qué representa el nombre de Sarkozy?*, A. Badiou; *Democracia en suspenso*, G. Agamben, J. Rancièrè et alii; *El tiempo de la igualdad* i *Las distancias del cine*, J. Rancièrè; *¿Qué es el pueblo?* A. Badiou, J. Rancièrè et alii; *El hilo perdido*, J. Rancièrè, etc.). Des del 2010 coordina, conjuntament amb Felip Martí-Jufresa, les Jornades Filosòfiques com un espai per desenvolupar preguntes concretes i actuals des d'una perspectiva indiscriminada, amb la col·laboració de l'Arts Santa Mònica, el CCCB, l'Institut Francès, entre altres entitats.

Gaetano Davide Iannello. Sociòleg de formació, llicenciat a la Universitat La Sapienza de Roma i integrador/educador social de professió des del 2006 per a diferents associacions, ONG i institucions (Creu Roja Barcelona, Fundació Àmbit Prevenció, Asaupam, Agència de Salut Pública de Barcelona, Generalitat de Catalunya) relacionades amb l'atenció socio sanitària a persones amb problemes de dependències de les drogues. Membre fundador de l'Espai de l'Immigrant, on desenvolupa activitat voluntària d'assessorament social, acompanyament i suport a persones migrants.

Mostra de Cinema Àrab i Mediterrani de Catalunya (mostracinema-arab.wordpress.com).

Escola Elisava (elisava.net).

Espai Contrabandos (espaicontrabandos.com).

Trets enmig del concert. De la distància correcta a la proximitat és un cicle d'exposicions, a cura de Cèlia del Diego.

microRavals és un projecte de mediació en relació amb entitats, centres educatius i veïns del barri, a càrrec de Cristian Añó (Sinapsis).

Implic/Accions és un cicle d'activitats, a càrrec de Jordi Ribas.

Textos, Cristian Añó, Cèlia del Diego, Antonio Gómez Villar, Jordi Ribas i María Ruido.

Disseny gràfic, Bildi Grafiks.

Disseny de l'espai, Xavier Torrent.

Amb la col·laboració de, «Modernitat(s) Descentralitzada(s): Art, política i contracultura a l'eix transatlàntic durant la Guerra Freda» (ref. HAR2014-53834-P) de la Universitat de Barcelona, Espai Contrabandos, Escola Elisava, Escola Massana, Mostra de Cinema Àrab i Mediterrani de Catalunya de la Filmoteca de Catalunya.

Agraïments, Anna Rispa, Alicia Fernández, Fran Gracia Badiola, Roser Caminal, María Calvo, Constanza Vergara, Paula Barreiro, Ahmed Boughaba, Nosrat Haouari, Mohamed El Abbouch, Sonia Kerfa, Khalid Aoutail, El Arbi El Harti, Oliver Laxe, Fernando Valero, Rocío Gómez Ammari, Carlos Hernández-Sanjuán March, Samia Ben Tekaya, Traficantes de Sueños (Madrid), Lee Douglas, Cinémathèque de Tanger (Tànger), Elodie Saget, Medi Haoud, Farid Gouita, Centre Cinématographique Marocain (Rabat), Mohamed Sabiri, Filmoteca Española (Madrid), Filmoteca de Catalunya (Barcelona), Museu Nacional d'Art de Catalunya-MNAC (Barcelona), Meritxell Bragulat, Julián Mezzadri, Ernest Morera, Bea Guijarro, Mar Carrera, Javier Rodrigo, Teresa Martín i Antonio Ontañón.

Arts Santa Mònica

DIRECCIÓ. *Director* **Jaume Reus.** **EXPOSICIONS.** *Coordinació general* **Fina Duran Riu.** *Edicions* **Cinta Massip.** *Direcció tècnica* **Xavier Roca.** **ACTIVITATS.** *Coordinació general* **Marta Garcia.** *Relacions externes* **Alicia Gonzalez i Jordi Miras Llopart.** *Coordinació audiovisual* **Lorena Louit.** *Àrea tècnica* **Eulàlia Garcia.** **ADMINISTRACIÓ.** *Responsable de gestió* **Cristina Güell.** *Àrea d'exposicions* **Mònica Garcia Bo.** *Secretaria de direcció* **Chus Couso.** **COMUNICACIÓ.** *Prensa i difusió* **Neus Purtí.** *Web i xarxes socials* **Cristina Suau.**

Arts Santa Mònica Centre de la creativitat

La Rambla 7
08002 Barcelona
T. 935 671 110
www.artssantamonica.cat

Entrada lliure
De dimarts a dissabtes, d'11 h a 21 h
Diumenges i festius, d'11 h a 17 h
Dilluns tancat

Visites guiades sense inscripció prèvia
Dissabtes a les 18 h i diumenges a les 12 h

Grups
Contactar:
T 935 671 110
coordinacioasm@marmacultura.com

Patrocina

