

SANTAMÒNICA

TRETS

Daniela Ortiz
Públic objectiu

20.01-22.02.2015

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

Daniela Ortiz Públic objectiu
Del 20 de gener al 22 de febrer de 2015

500 inmigrantes logran

«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, encloure-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 apropat 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 de 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 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 nomostració, se'ns presenten com a incommensurables, incontrollables i difícils de combatre. Però, «el domini anònim no és necessàriament un des-govern –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 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, Ranciè 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

«Públic objectiu» és una proposta de Daniela Ortiz que reflexiona al voltant dels paràmetres d'objectivitat dels mitjans de comunicació a l'hora de difondre notícies sobre les polítiques migratòries i les tragèdies humanes que aquestes ocasionen.

El projecte parteix de l'anàlisi de dos titulars del diari *El País* en els quals es fa saber que 30.000 immigrants aguaiten al nord d'Àfrica per creuar la frontera. Aquesta dada esdevé portada a l'octubre de 2005, just quinze dies després que un tiroteig a la frontera de Ceuta deixés cinc víctimes; i es repeteix nou anys després, el febrer de l'any passat, a poc menys de la quinzena de l'episodi de repressió policial a la platja del Tarajal. Sense entrar a discutir la veracitat de la xifra, està clar que la correlació d'aquests titulars amb les mortaldats que els precedeixen no és innocent. Sembla més aviat que responen a una calculada estratègia que permet fer de l'immigrant l'emissari a qui es culpabilitza de la delinqüència, l'atur o la crisi que posa en perill l'estabilitat de l'Estat espanyol, i que permet justificar la gestió policial de les migracions basada, en paraules de Hannah Arendt, en la *superfluitat d'allò humà*, on les vides de les persones, i per tant els principis de moralitat i de legitimitat política, esdevenen quelcom d'accessori, i on tenen major relle-

vància el nombre d'immigrants sense visat detinguts que el cost humà de les actuacions portades a terme per aconseguir-ho.

Mantenen els mitjans de comunicació polítiques xenofòbiques intencionades amb la finalitat de contribuir a definir el nostre imaginari col·lectiu o són els periodistes el reflex de l'hostilitat generalitzada preexistent vers aquestes minories? A *Públic objectiu*, Daniela Ortiz proposa un encontre entre alguns reporters que han treballat sobre temes d'immigració en la premsa escrita i els seus protagonistes, un grup d'immigrants d'edat, procedència i nivell social diversos amb l'objectiu de promoure l'anàlisi conjunt de les informacions que difonen els mitjans, així com l'estudi de les traces de criminalització o paternalisme amb relació a la comunitat immigrant que se'n poden desprendre. D'aquesta manera l'artista, sempre interessada a rastrejar i divulgar els interessos que s'oculten al revers de la notícia oficial, pretén posar en relleu les contradiccions que rauen en el si de la globalització i el marc legal dels límits geopolítics actuals, que d'una banda potencien les regions de lliure circulació on eliminen les barreres duaneres i, per l'altra, intensifiquen els controls migratoris, amb dispositius repressius. Dispositius que s'inicien en el complex sistema de tràmits administratius a què se sotmet els estrangers nouvinguts i assoleixen el seu màxim exponent en les batudes policials, les retencions forçades en els Centres d'Internament d'Estrangers i les deportacions massives.

El títol d'aquest text parafraseja aquell d'Hito Steyerl³ que al seu torn ho feia amb la pregunta que plantejava Spivak⁴. Ambdues es qüestionaven sobre la capacitat d'enunciació dels testimonis –dels supervivents de la *Shoah* a qui precisament el fet d'haver sobreviscut impossibilitava ser pròpiament representatius de l'extermini, la primera, i de la dona en tant

³ Hito STEYERL, «Pueden hablar los testigos? Acerca de la filosofía de la entrevista», *Die Farbe der Wahrheit*, Viena, Turia, Kant, 2008. ⁴ Gayatri Chakravorty SPIVAK, «Can the subaltern speak?», *Wedge*, 7-8 (hivern-primavera), 1985.

que sotmesa a un sistema patriarcal que no permet representar els seus interessos, la segona-; ahora que posaven en evidència la divisió jeràrquica entre la narració en primera persona de les persones que han viscut o viuen l'experiència i la d'aquelles que estan en posició d'interpretar-la. Precisament amb el propòsit de denunciar que el col·lectiu immigrant esdevingui constantment subjecte de la política sense tenir accés a ser subjecte polític, Daniela Ortiz dissenya un escenari on s'inverteixen els papers i en el qual dóna veu a la comunitat immigrada, fins ara silenciada, per posteriorment convidar el públic d'Arts Santa Mònica a assistir al debat.

Remetent-nos de nou a Hannah Arendt, en el seu controvertit *Eichmann a Jerusalem* sosté que tot i que sembla que és just que les víctimes tinguin l'oportunitat de ser els interlocutors, l'assumpte en qüestió –el genocidi jueu en Arendt o la persecució dels immigrants «il·legals» en Ortiz– és un delictes que atempta contra la humanitat, per tant és la humanitat la que ha de ser interpel·lada. • CÈLIA DEL DIEGO

Ens imaginem que els vincles que sostenen les nostres comunitats són derivats d'una substància compartida. Aquesta substància pot ser qualsevol cosa: un territori, un idioma, uns trets físics, unes normes, unes creences o uns interessos. Normalment ajuntem diverses d'aquestes substàncies per explicar-nos una història que parteix d'uns inicis per desvelar-nos els nostres progressos.

Però en realitat, les comunitats parteixen d'una exclusió, d'un moment de distinció davant d'una relació traumàtica. La traumatologia d'aquesta relació constitueix la frontera entre la comunitat pròpia i els cossos aliens. La frontera irromp sobre terreny transgredit, es construeix sobre una base d'inseguretat davant del desbordament, la imposició, la subsumpció o la contaminació. La seva violència és proporcional a la por que s'instal·la a la comunitat, una por de la possibilitat de la seva mutació o de la seva desaparició.

El Sobirà promet seguretat i permanència enfront d'aquestes amenaces. Convenç els subjectes que la violència està de la seva part i que l'exercici d'aquesta requereix la legitimació, la complicitat de la comunitat. La sobirania converteix la substància compartida per la comunitat en un poder superior a ella, que no només s'exerceix cap a fora, contra les amenaces externes, sinó també cap a dins, contra la comunitat

mateixa, per tal que la seva evolució no es desvii del relat que legitima la violència del Sobirà.

El treball de Daniela Ortiz s'enfronta a aquest relat per esquarterar-lo i desvelar les ficcions sobre les quals es construeix la sobirania. Ocupa i transgredeix la frontera entre els subjectes, els objectes reals de la violència del Sobirà, per establir el contacte entre ells. El contacte interromp la conversa sobre els aliens, pertorba el buit que alimenta els mites, produeix friccions en situar la realitat exclosa al centre del relat i preguntar: on et situes respecte a la violència del Sobirà?

Als països occidentals, l'exclusió constitutiva es reflecteix en la dominació colonial, en la qual les categories binàries com primitiu-modern, salvatge-civilitzat, emocional-racional, ignorància-ciència, obscur-il·luminat, serveixen com a dispositius de separació en la construcció d'un marc mestre. Aquest marc més ampli és «allò cultural», que en la nostra època post-colonial assumeix la tasca que abans pertanyia a la categoria de «raça», que és la de naturalitzar la dominació del Sobirà i ocultar la seva violència inherent. El determinisme biològic es tradueix en la incompatibilitat cultural, que suposa una amenaça a la cohesió social que només es pot arreglar amb la integració, amb la subordinació a les pautes establertes pel Sobirà.

Però la immigració suposa l'acostament de la realitat colonial. Davant de la impossibilitat del seu relat, el Sobirà augmenta la seva aposta repressiva, i produeix friccions i traumes que reorienten les preguntes i les respostes dels subjectes. De quin costat està el Sobirà i la frontera que el constitueix? Del seu.

• CARLOS DELCLÓS, SOCIÒLEG A LA UNIVERSITAT POMPEU FABRA DE BARCELONA I ESCRIPTOR

Portades publicades per diversos diaris el 19 de març de 2014.

Imatges de la trobada *Immigració i premsa escrita* on van ser convidades persones immigrades a debatre amb els periodistes Rebeca Carranco del diari *El País*, Ángel Calleja del diari *20 Minutos* i Daniel Ayllón del diari *La Marea*.

*Quantes persones d'origen
immigrant treballen en els
mitjans on treballen vostès?*

EL MUNDO

EL MUNDO EN UNO DE LOS MOMENTOS MÁS SENSIBLES DE LA HISTORIA DEL MUNDO. PÁGINA 14

Noche negra para Jesús
Se suicidó toda la familia por fealdad

Página 14 y 15

Asaltan a la condesa de Romanones

La mandarina en su casa una hora antes de la explosión. 20 y 21. Página 14

Herida cogida de Enrique Ponce

Sufrió una herida de 25 cm. y fractura de la cadera. 7. Página 14

Putin se anexiona Crimea ante la débil respuesta de Occidente

El presidente ruso exhibe su poder y recuerda que EEUU reconoció la independencia de Kosovo / Muere un soldado ucraniano en Simferopol

ANÁLISIS / Editorial
Putin usa el F-16
Europa comienza a pagar los impuestos de los países de la zona euro. 20 y 21. Página 14

Militaria. Rusia se anexiona Crimea y sus provincias. Vladimir Putin, líder de los rusos, dice que el que siguió con los F-16, pero se prometió no ser usado. 20 y 21. Página 14

La Casa Blanca le critica de nuevo a la paz mundial 20 y 21. Página 14

de la OEA. La OEA. El presidente de la OEA, Juan Manuel Santos, dijo que el F-16 no es un arma de guerra. 20 y 21. Página 14

Un soldado ruso en la zona de guerra de Crimea. 20 y 21. Página 14

Interior refuerza Melilla por temor a avalanchas diarias

Envía 100 policías antidisturbios y 20 guardias civiles más después de que 500 subsaharianos saltaran ayer la valla

LA ZONA / INFORMACIÓN
Policías y Guardia Civil

El Gobierno envía una avalancha de refuerzos a Melilla tras el salto de 500 subsaharianos ayer sobre la valla. Se trata de la primera vez que se envía un contingente de 100 policías antidisturbios y 20 guardias civiles más.

El director de la Guardia Civil, en la zona de Melilla, dijo que el contingente de refuerzos se envía para hacer frente a las avalanchas diarias de inmigrantes que saltan la valla.

El director de la Guardia Civil, en la zona de Melilla, dijo que el contingente de refuerzos se envía para hacer frente a las avalanchas diarias de inmigrantes que saltan la valla.

El contingente de refuerzos se envía para hacer frente a las avalanchas diarias de inmigrantes que saltan la valla. El contingente de refuerzos se envía para hacer frente a las avalanchas diarias de inmigrantes que saltan la valla.

Muere una niña del condado de Treviño tras serle denegada una ambulancia desde Vitoria

Una niña de 10 años murió tras ser denegada una ambulancia desde Vitoria. La familia de la niña se queja de que la ambulancia no llegó a tiempo y que la niña murió de un ataque al corazón. La familia de la niña se queja de que la ambulancia no llegó a tiempo y que la niña murió de un ataque al corazón.

Reclasificar el IVA encarecerá la cesta de la compra en 342 euros al año

El IVA encarecerá la cesta de la compra en 342 euros al año. El IVA encarecerá la cesta de la compra en 342 euros al año.

80% de ahorro

LOGITRAVEL.com

Reserva tu viaje con el mejor precio y cancela gratis.

Quan citen un expert del tema de la immigració, conflicte armat, d'Amèrica Llatina, d'Àfrica, sempre citen els mateixos, o sigui europeus. No hi ha immigrants que viuen aquí que són experts i que saben explicar millor el tema?

el Periódico

di. 19

19 de desembre del 2011 11,00 €

INTENT DE SUAVITZAR LES POLÍTIQUES D'AUSTERITAT | **REPORTAJE** | El poder de Rajoy

Rajoy reobre el diàleg social per la recuperació

El president es reunirà a la Vereda a base de treballadors i sindicats per discutir els acords

L'objectiu és evitar la després de la crisi i acordar acords sobre ocupació, salaris i contractacions

Un nou salt massiu

500 persones s'han saltat la barrea del País Valencià per exigir més diners als bancs

Un model sota sospita

El Govern de Catalunya s'ha compromet a revisar el model de finançament autonòmic

¿Algo ha sido el resultado?
El caso de España

Sin embargo, no es así.
El caso de España

19 de desembre del 2011 11,00 €

Putin s'embolica amb la bandera

El president rus ha anunciat que no es retirarà de Síria

19 de desembre del 2011 11,00 €

El Congrés rebutjarà la consulta abans de les europees

El Congrés dels Diputats ha decidit no celebrar una consulta

19 de desembre del 2011 11,00 €

*Per què els mitjans de comunicació
traieu els nens llatinoamericans i
africans sense pixelar? Els nostres
nens no tenen drets?*

"Los Moriscos" refuerzan al tercer aniversario del teatro Kursaal viniendo a Melilla

Los hermanos San Claudio acaban de publicar su libro sobre la historia de la ciudad

MELILLA HOY

Come cada 19 de marzo Melilla recuerda el fin de uno de los peores episodios sufridos en su historia

Por espacio de semanas, entre 1711 y 1716, los tropas del Sultán intentaron saquear la ciudad

Melilla, 18 de marzo de 2014: La avalancha de inmigrantes más grande jamás contada

La niebla ayudó a 500 inmigrantes a entrar en Melilla en el mayor salto a la valla de la historia. Los inmigrantes lanzaron piedras y "desbordaron" a los gendarmes marroquíes, 5 de los cuales fueron heridos

La gran presión ejercida que sufrió Melilla se tradujo ayer en el salto a la valla más multitudinario de su historia. Medio millón de inmigrantes congregados acudieron a la ciudad en una maniobra protagonizada por unos 1.000 inmigrantes, que fueron salvados por la madrugada por

decenas de paracaidistas marroquíes. Cada mañana se alista a la Guardia Civil dentro de la noche del jueves, pero antes de amanecer los españoles están obligados a trasladarse a puestos en línea por la escasa visibilidad, que también afectó a la disponibilidad de los camiones de seguridad. Los salidos

balance aproximaron la creación a saltaron la valla poco antes de las once de la mañana por la zona del "Búnker" en una maniobra de guerra silenciosa que terminó con más de 100 heridos e incluso más de 10 fallecidos.

Página 4 y 10, viernes 18 y 9

TECNOLOGÍA

Una cámara de 108 años de la Banca sueca suena, está acrobática y alabanza

Página 17

COMERCIO

Abierto el plazo hasta el 15 de abril para pedir los ayudas al alquiler de vivienda

Página 14

NOVELAS

Los tres libros no podrán circular a raíz de 30 años en el 70% de la red social

Página 10

Aires nuevos
Aires de primavera

mi casa
cosas de casa

Si feu memòria, hi ha hagut algun article en el qual haguet participat o escrit que hagi tractat el tema de la immigració des d'una perspectiva positiva?

Noticias de

Gipuzkoa

La Champions, un objetivo posible a 10 jornadas del final // P44-45

MÁS DE 400 INDIGENTES SUFRIERON AGRESIONES FÍSICAS EN EUSKADI

1.704 personas no tienen hogar en la Comunidad Autónoma

Reunión de la Diputación Foral de Gipuzkoa

La valla de la desesperación

UNO DE LOS MÁS DE 400 INDIGENTES QUE SUFRIERON AGRESIONES FÍSICAS EN EUSKADI

Lakua dice que el ministro usa a ETA de excusa

Considera "indefendible" la negativa a aplicar la Ley de Extranjería Civil

El ministro de Justicia, Rafael Ángel Calleja y de Rivas, ha defendido la negativa a aplicar la Ley de Extranjería Civil a ETA como "indefendible".

La Diputación destituye a Julián Urtiaga

El presidente de la Diputación Foral de Gipuzkoa, Julián Urtiaga, ha sido destituido por el pleno de la institución.

SE REGISTRAN DOS MUERTOS EN CRIMEA

El ejército ruso ha matado a dos soldados ucranianos en Crimea.

El ejército ruso ha matado a dos soldados ucranianos en Crimea. Los hechos se produjeron el pasado fin de semana en el territorio ocupado por las tropas rusas.

LOS DIRECTIVOS DE FAGOR PIDEN LA LIQUIDACIÓN TRAS LA REUNIÓN CON EL JUEZ

Los directivos de Fagor piden la liquidación de la empresa tras la reunión con el juez.

Los directivos de Fagor piden la liquidación de la empresa tras la reunión con el juez. El juez ha ordenado la liquidación de la empresa por no haber pagado a los trabajadores.

Fijos-robites

25,5€

30%

53%

¡Más de 10 años de experiencia en el sector!

www.fijosrobites.com

*Quines són les fonts des d'on sorgeix
la informació que vostès obtenen?
Hi ha una relació directa amb espais
com per exemple les agrupacions
d'immigrants en aquest país?*

SÓN DOUDES DE SÀTIRA EN ELS MONUMENTS QUE ES CREMEN K&M
El Castori Florentino Pérez, a les falles de Ben Carrió

Diari EBRE

DE TARRAGONA

La PDE crida a la mobilització massiva contra el pla de conca

Reunió a Madrid. Sant Miquel del Arce. Cans i entusiasme a les trobades al Pla de la Seu

ESTIM D'OPINIÓ
L'alcalde i els regidors del PSC a Flix deixen el partit

Tornaran a jugar demà a la lliga. Però planten una ratlla fins a l'11 d'

CLAUERS
La Fira del Llibre Ebrenc vol arribar als 4.000 visitants aquesta edició

Una iniciativa a l'ombra de la fira de la Pla de la Seu. A més, hi ha un gran agraïment a l'organització

Alcalde i regidors del PSC a Flix deixen el partit

EL CASA VIV DE LA PROFESSIONAL
L'assalt més gran a la tanca de Melilla
Un cop més, els soldats de l'Exèrcit espanyol han estat a l'assalt de la tanca de Melilla. Els soldats de l'Exèrcit espanyol han estat a l'assalt de la tanca de Melilla.

OPINIÓ
L'Estat propi tindria el suport del 61% dels tarragonins

El 25% dels tarragonins s'oposaria a l'entrada de l'Estat propi a la Pla de la Seu

TARRAGONA
Una fortuna en antiguitats vola del Pla de la Seu

Un cop més, els arqueòlegs han trobat noves antiguitats a la Pla de la Seu

HERAN ESPARTY
30.700 €
Heran Esparty

HERAN ESPARTY
30.700 €
Heran Esparty

Volia comentar que a mi em sembla que els mitjans de comunicació fonamentalment són els responsables d'aquest imaginari tan negatiu i desastrós que s'ha construït sobre els immigrants.

EL MAYOR SEPTIMO EMPRESAS, ANTES DEL PROCESO DE ECONOMIA
Los tamberos de Calatruán harán en el Mercadal

Diari

DE TARRAGONA

INVERSIÓN LAS CÁMARAS DE COMERCIO, LAS NACIONALES Y EL SINDICATO UGT ESCRIBIENDO EL RESPALDO DEL TERRITORIO

'BCN World es una oportunidad que no podemos dejar escapar'

Unidad. Las partes se reunieron para desarrollar un proyecto de cooperación. Los tamberos en

El 61% dels tarragonins donaria suport a l'Estat propi

El 61% dels tarragonins donaria suport a l'Estat propi, segons un estudi de l'Institut d'Estadística de Catalunya.

La seu de la Gemmatal de Santa Eulària, sense comprador

El consorci de la Gemmatal de Santa Eulària de Gironès, sense comprador, ha decidit vendre la seu de la Gemmatal.

EL MAYOR ATAQUE A LA VALLA DE MELILLA

El mayor ataque a la valla de Melilla. Los rebeldes de la OLP han lanzado un ataque a la valla de Melilla, el mayor hasta ahora.

Una fortuna en antigüedades vuela del Pla de la Seu

Una fortuna en antigüedades vuela del Pla de la Seu. Se han encontrado varias antigüedades en el Pla de la Seu.

IRRANCARIBI TV

1000
30.700 €

IRRANCARIBI TV

1000
30.700 €

Volia dir-los, als periodistes aquí presents, que no sé si ells han tractat el tema que els immigrants vénen a prendre la feina als espanyols... Però volia dir que sempre es veu aquesta notícia, però mai no s'ha vist els contractes escombraria que ens fan.

El Norte de Castilla **160 años**

DIARIO DE INFORMACIÓN Y OPINIÓN FUNDADO EN 1848 www.elnortedecastilla.es

PREMIO PARA DOS GRANDES

Contra el cáncer Luis Herrero y el Alzheimer María José. Premio para dos grandes. Concedido por el Ayuntamiento de Burgos.

AMBIÓ LAMUS ASESEURA, AL RECOGER EL BOLL DEL FESTIVAL DE NEGRINA, QUE FA VOLVERA A RODON

Renault creará 250 empleos en la región para aumentar la producción del Captur

Ena, J. J. de la Torre

El fabricante francés de vehículos Renault ha anunciado que creará 250 empleos en la región para aumentar la producción del Captur. El fabricante francés de vehículos Renault ha anunciado que creará 250 empleos en la región para aumentar la producción del Captur. El fabricante francés de vehículos Renault ha anunciado que creará 250 empleos en la región para aumentar la producción del Captur.

EL MAYOR SALTO A LA VALLA DE MELILLA

Miles de inmigrantes logran pasar la frontera en una acción que marca un hito en la historia

El mayor salto a la valla de Melilla. Miles de inmigrantes logran pasar la frontera en una acción que marca un hito en la historia.

La Guardia Real elige la provincia para el ejercicio principal del año

El ministro de Interior, Juan José López Lete, ha anunciado que la Guardia Real elige la provincia para el ejercicio principal del año.

El ministro de Interior, Juan José López Lete, ha anunciado que la Guardia Real elige la provincia para el ejercicio principal del año.

El ministro de Interior, Juan José López Lete, ha anunciado que la Guardia Real elige la provincia para el ejercicio principal del año.

Un día en la Asociación de Crimen

La estación de autobuses vuelve a depender de la gestión del Ayuntamiento

La Policía Local asume de forma temporal las tareas de vigilancia de las restricciones.

La estación de autobuses vuelve a depender de la gestión del Ayuntamiento. La Policía Local asume de forma temporal las tareas de vigilancia de las restricciones.

Comarca	Alcalde	Partido
Burgos	Alfonso Fernández	PP
Palencia	Alfonso Fernández	PP
León	Alfonso Fernández	PP
Valladolid	Alfonso Fernández	PP
Segovia	Alfonso Fernández	PP
Ávila	Alfonso Fernández	PP
Madrid	Alfonso Fernández	PP

Segovia
El alcalde de Segovia, Alfonso Fernández, ha anunciado que la Guardia Real elige la provincia para el ejercicio principal del año.

Tribunales
El Tribunal de lo Contencioso Administrativo de Burgos ha anunciado que la Guardia Real elige la provincia para el ejercicio principal del año.

Com és possible que la premsa espanyola accepti i consenti titulars com per exemple aquest del Faro de Melilla?: «5 guardias civiles heridos tras el intento de salto de 300 inmigrantes, uno de los agentes cayó desde 4 metros de altura por un subsahariano. Orines y escupitajos con ébola, fuego y piedras desde lo alto de la valla».

Daniela Ortiz. Cusco, 1985. La seva feina pretén generar espais de tensió on els conceptes de nacionalitat, raça, classe social i gènere són explorats per entendre de manera crítica les estructures de la inclusió i exclusió en la societat. El control migratori, el seu vincle amb el colonialisme i la gestió per part dels estats i les societats han estat un tema central en els seus projectes i investigacions recents.

Ha participat en exposicions col·lectives a Bolívia, Perú, Espanya, Suècia, Àustria i Hong Kong, entre altres. Va ser editora del nexa informatiu *antigonia.com* des del 2010 fins a l'any 2014. Ha rebut la beca Guasch Coranty (2011) de la Universitat de Barcelona per al desenvolupament del projecte *Habitaciones de Servicio*, la beca per a un projecte d'edició de la Sala d'Art Jove de Barcelona amb *97 Empleadas Domésticas* (2010), així com una beca de la Fundació CIFO per al desenvolupament del projecte *Distinción* (2013). Recentment ha presentat els projectes *Estat Nació. Part I* a la Galeria Àngels Barcelona i *Estado Nación. Parte II* al Museo Nacional Centro de Arte Reina Sofía dins de l'exposició «Un saber realmente útil».

microRavals és el projecte de mediació del cicle *Trets enmig del concert* que té per objectiu generar implicacions significatives entre els treballs dels artistes, l'Arts Santa Mònica i les relacions de proximitat que aquest equipament pot establir amb el context on s'ubica, el barri del Raval.

El projecte té com a punt de partida el desenvolupament de processos de treball culturals i artístics, i es porta a terme conjuntament amb altres entitats, institucions, col·lectivitats o comunitats arrelades al barri del Raval. Impulsa o se suma a processos de treball col·lectius que ja estan en funcionament, cadascun dels quals es posa en diàleg amb una exposició del cicle i planteja una relació entre la realitat quotidiana dels participants, el treball exposat dels diferents artistes i la idea d'*implicació* i *construcció del bé comú*.

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 es porta a 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 cicle 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. A partir de la mostra «Públic objectiu» de Daniela Ortiz, **microRavals** proposa un vincle amb l'Escola Labouré i el Centre de dia El Mil·lenari, dues entitats que des de fa cinc anys tenen una relació estable basada en la interdependència, el treball en xarxa i la implicació mútua. Aquest entorn quotidià de col·laboració s'articula a partir del Crèdit d'aplicació «gent gran», que permet que els joves i les joves entrin en contacte amb persones grans.

El projecte de mediació els proposa dues accions en les quals es treballa el vincle entre els seus usuaris així com la relació diferenciada d'aquests amb la migració. La primera acció és un taller col·laboratiu en què els joves fan de guionistes i protagonistes d'un vídeo en el qual construeixen una representació col·lectiva del seu vincle amb la gent gran. La segona, un seguit d'entrevistes on es posen en relació les opinions de les persones grans sobre la migració amb els relats dels joves sobre la biografia dels seus pares, la majoria d'ells immigrants. D'aquesta manera es fa visible un altre àmbit de relació entre els usuaris, un subtext que revela una complexitat d'àmbit social i posa en relleu que en la recerca del relat objectiu és important representar la multiplicitat d'interaccions humanes i no reduir-la a una veu única. • CRISTIAN AÑÓ (SINAPSIS)

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- 8.11.2015

Democràcia
03.03-19.04.2015

Frederic Perers
14.07-13.09.2015

María Ruido
17.11.2015 -10.01.2016

Implic/Accions

El programa d'accions obertes a tothom es mostren com a oportunitats de relació amb la reflexió que alimenta la pràctica artística de Daniela Ortiz.

Dimarts 27 de gener, 19 h. Conferència de **Daniela Ortiz: 29 anys d'immigrants «il·legals»**. Sala d'actes d'Arts Santa Mònica.

Dijous 29 de gener, 19 h. Conversa entre **Jorge Luís Marzo**, investigador i comissari independent, i **Daniela Ortiz**. La conversa es realitzarà a la seu de l'Espacio del Inmigrante (Ptge. Bernardí Martorell, 2 – entl. 1a de Barcelona).

Dissabte 7 de febrer, 13 h. Aproximació a l'exposició a càrrec de l'actor **Babou Cham**. En un format de visita guiada l'actor proposa altres maneres d'interpretació del treball de l'artista. Espai expositiu d'Arts Santa Mònica.

Totes les activitats són obertes i sense inscripció prèvia.

Espacio del Inmigrante. Grup de persones independents que s'organitzen per fer front a la situació generada pels canvis en les lleis d'assistència socio sanitària. L'objectiu és donar un espai d'acollida i d'acompanyament a totes les persones que es troben excloses per la seva situació legal, econòmica o administrativa.
(espaciodelinmigrante.wordpress.com)

Jorge Luís Marzo. Barcelona, 1964. Historiador, comissari d'art i escriptor. Professor a BAU-Centre Universitari de Disseny de Barcelona. Darreres exposicions: «No tocar, por favor» (2013) i «El d_efecte barroc. Polítiques de la imatge hispana» (2010-2011). Darreres publicacions: *Historia del arte en España, 1939-2012* (2015), *No es lo más natural. Escritos y trabajos de Octavi Comeron. 1965-2013* (2014).
(soymenos.net)

Babou Cham. Bakau, 1976. Actor d'origen gambià que ha treballat en diferents projectes teatrals, cinematogràfics i televisius. Entre els darrers projectes destaquen la pel·lícula *Catalunya über alles* de Ramon Termes (2011); les obres de teatre *Cyrano de Bergerac*, amb direcció d'Oriol Broggi (2012), *King* de John Berger amb direcció de Carlota Subirós (2007); les col·laboracions en sèries televisives com *Alakrana* (Tele 5), *El cor de la ciutat* (TV3); etc.

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, Carlos Delclós i Jordi Ribas.

Disseny gràfic, Bildi Grafiks S.L.

Disseny de l'espai i direcció de producció, Xavier Torrent.

Amb la col·laboració de,

Centre de dia El Mil·lenari de Barcelona

Escola Labouré de Barcelona

Espacio del Inmigrante de Barcelona

Agraïments,

Melcior Casals, Glòria Lara, Montse Navarro i a les persones del Centre de dia El Mil·lenari i als joves i les joves de l'Escola Labouré.

Arts Santa Mònica

Direcció, Jaume Reus. **Sotsdirecció**, Manuel Guerrero. **Coordinació general**, Fina Duran i Marta Garcia. **Administració**, Cristina Güell. **Relacions externes**, Alicia Gonzalez i Jordi Miras. **Edicions**, Cinta Massip. **Comunicació i premsa**, Neus Purtí i Cristina Suau. **Coordinació audiovisuals**, Lorena Louit. **Àrea tècnica**, Xavier Roca i Eulàlia Garcia. **Secretaria**, Pep Xaus.

ran entrar en Melilla

Arts Santa Mònica
Centre de la creativitat

La Rambla 7
08002 Barcelona
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

Patrocina

