

**Joan Miró.
The Poetry
of Everyday
Life**

Fundació Joan Miró * **Barcelona**

Table of Contents

Introduction	3
The Fundació Joan Miró	
The Poetry of Everyday Life	4
Summary of the Exhibition	
Content of the Exhibition	6
List of Works	42
Supporting Materials for the Exhibition	68
Exhibition Requirements	69
Useful Information	69
Loan Fee	70

Introduction

Aerial view of the Fundació Joan Miró, Barcelona. Photo: Pere Pratdesaba

The Fundació Joan Miró

The Fundació Joan Miró was created by Miró himself, at first principally with works from his own private collection, with a desire to set up an internationally recognised centre in Barcelona for Miró scholarship and contemporary art research as well as to disseminate the collection. The Fundació opened to the public on 10 June 1975 and has since become a dynamic centre in which Joan Miró's work coexists with cutting-edge contemporary art.

With an interdisciplinary approach, the Fundació organises temporary exhibitions of 20th and 21st century artists as well as academic activities and projects in collaboration with other institutions and organisations. Through its exhibition and educational programmes, the Fundació Joan Miró explores lines of research linked to the work of Miró and to contemporary art.

The Fundació is located in a building designed by Josep Lluís Sert, making it one of the few museums anywhere in the world in which the complicity between artist and architect underpins the dialogue between the works and the space that houses them. The Fundació offers an overview of the landscapes of Joan Miró's art and life, creating an enriching dialogue with other artists from the 20th and 21st centuries.

Joan Miró. The Poetry of Everyday Life

Summary of the Exhibition

Let it not be said that real life lacks poetic interest, for, precisely, one proves oneself to be a poet when one is driven to discover an interesting aspect in a vulgar object. Reality provides the motive, the principal elements, in one word the embryo; but it is the poet's business to coax out of it a single whole, full of life and beauty. (Goethe)

To become a painter-poet was one of Joan Miró's most fervent wishes and, in order to achieve it, he had no qualms about transgressing the conventions that regulated Western painting in formal and narrative terms. As he abandoned the mimetic reproduction of reality he began to incorporate poetic phrases into his canvases, as well as objects from the real world, objects which he considered to possess great "radiating force" and "moving poetry"¹.

This poetic attitude in relation to objects of everyday life would accompany him all his life. In fact, on a page of *Conversations by Goethe* in a collection by Johann Peter Eckermann, which Miró read in his youth, he underlined the sentences that head this presentation.

The capacity for discovery, but also for love for all kinds of everyday objects can be perceived throughout Joan Miró's life. First, in his Cubist still lives and, later, under the influence of surrealism, with the incorporation of collage and the object. From this point on, the artist became aware of a new material culture which drove him to use unconventional pictorial supports, not necessarily uncommon to everyday life. He became interested in materials and in the impact of technique on these media which for him were alien, capable of transferring a poetic character to the artworks.

Motivated by this taste for matter and materials, Miró broadened his field of activity, throwing himself into the worlds of engraving, lithography, ceramics and sculpture. It is, above all, in the two latter fields and, most particularly in that of sculpture, that his affection for simple things can be most clearly seen. The principal part of his sculptural work is based on the joining of different objects that he found in his most immediate environment; in the countryside, in the rural or industrial worlds. "I feel myself attracted by a magnetic force toward an object, and then I feel myself being drawn toward another object which is added to the first, and their combination creates a poetic shock [...]"², Miró would say.

¹ Letter from Joan Miró to Pierre Matisse, Barcelona, September 28, 1936.

² *Op. cit.*

The objects that Miró collected over many years served him as points of departure; in the same way that, in painting, he made use of “marks on the paper and accidents with canvases”. Once the process of putting together the different objects comprising a sculpture was complete, the artist believed in returning it to nature. With a similar objective, many of Miró’s sculptures were conceived monumentally, to be placed in the squares and parks of big cities, forming part of people’s lives. Integrated into architecture or landscape, the work became an everyday object.

Miró’s interest in all things from traditional, popular ways of life and in artistic expression arising from the unconscious force of the people, generated a great passion for the world of the artisan: “Folk art always moves me. In this art there are no tricks, there is no fakery. It goes straight to the heart of things. It surprises, and it is so rich with possibilities”³.

Joan Miró holding one of his objects in his house,
Palma, Mallorca.
Photo: Ralph Hermanns

³ Yvon Taillandier, “I Work Like a Gardener”, *XXè Siècle* (Paris), February 15, 1959.

Content of the Exhibition

Joan Miró. The Poetry of Everyday Life aims to highlight a new way of understanding art, from the standpoint of Miró's ability to perceive the poetic qualities possessed by the most humble of objects. The exhibition widely shows this premise along Miró's artistic career. Firstly, with some of the most iconic works of the late 20's and the decade of the 30's, when the influence of surrealism make a significant dent in his production. From this moment on, he starts introducing the object itself and the collage in his creations, a way of working that will continue onwards. Then, the exhibition focuses on works from the 1960s and 70s, when the artist, installed definitively in Palma de Mallorca – where he had large studios at his disposal – dedicated himself to producing bronze sculptures in profusion. A period which, furthermore, coincided with a new painting challenge.

The show is divided into five sections:

1. The Object

Beginning with some of the most relevant works under the surrealism influx, this first section of the exhibition aims to demonstrate how the artist became aware of a new material culture which drove him to use unconventional pictorial supports. Presenting Miró as an artist capable of finding in the simplest and most anodyne of objects their most hidden and poetic side: "For me, an object is alive. This cigarette, this box of matches – they contain a secret life more intense than that of many human beings. [...] Immobility strikes me. This bottle, this glass, a big stone on a deserted beach – these are immobile things, but they unleash a tremendous movement in my mind."⁴

2. Poetry and Matter

In the second section, emphasis is placed on the anti-pictoric nature of Joan Miró's work, whether through his use of supports taken from the world around him – such as pieces of wood, sand paper, burnt canvases or "Pompier" paintings which the artist bought in flea markets and painted on top of –, or through the incorporation of objects or stencil-letter printing. These works, exhibited side by side with canvases of the same period, themselves of great lyrical beauty, show a high degree of poetry. "A rich and vigorous material seems to me necessary in order to give the viewer that smack in the face that must happen before reflection intervenes. In this way, poetry is expressed through a plastic medium, and it speaks its own language"⁵.

⁴ *Op. cit.*

⁵ Georges Duthuit, "Where are you going, Miró?", *Cahiers d'Art* (Paris), n. 8-10 (1936).

3. Folk Art

In the third section, the idea is to stress the importance that artisan traditions had for Miró with the *sobreteixims* that link him directly to folk art. These pieces are made on a hemp or jute base on which Miró applies pictorial strokes, incorporates real-world objects or even, on occasion, sets them on fire.

Miró's interest in any manifestation that arises from the spontaneous effort of the people, makes him passionate about the artisanal world. This links him to a form of ancestral creation through which he is able to recover the "magical sense of things".

In this section, further sculptures will be shown; on one hand, with the intention of demonstrating the poetic shock caused by the encounter of objects that are assembled together in a single piece, while also allowing the visitor to discover the incredible sense of humour that these works display.

4. Poster Art

The next section, dedicated to posters, is another example of Miró's willingness to make art a part of life. Beyond the posters that were to announce his exhibitions, in his maturity, the artist will support numerous initiatives in favour of the social, cultural and humanitarian rights from around the world.

5. Public Art

The fifth section is focused on the interest of Joan Miró in public art by displaying three additional pieces: the model for the huge painting on the windows of the Col·legi d'Arquitectes headquarters in Barcelona made for the exhibition *Miró Otro* in 1969, the poster he made for that occasion and the film by Pere Portabella that documented the complete process of execution.

The Object

Poetry and matter

Folk Art

Photographs by Joaquim Gomis

Poster Art

Public Art

List of Works

The Object

Joan Miró

Untitled. Drawing-collage

1933
Conté crayon, gouache and collage on paper
108 x 70 cm
Fundació Joan Miró, Barcelona. On loan from a private collection
D 1839

Joan Miró

Personage (with umbrella)

Replica from 1973

c. 1931
Wood, dry leaves and umbrella
230 x 136,5 x 159 cm
Fundació Joan Miró, Barcelona
FJM 7382

Joan Miró

Preliminary collage for *Painting*, 1933

1933
Collage on paper
47,2 x 63,2 cm
Fundació Joan Miró, Barcelona
FJM 1303

Joan Miró
Painting

1933
Oil on canvas
130 x 162 cm
Fundació Joan Miró, Barcelona. On
loan from a private collection
D 37

Joan Miró
Painting
Peinture

1936
Oil, tar, casein and sand on masonite
78 x 108 cm
Fundació Joan Miró, Barcelona. Gift of
David Fernández Miró
FJM 4677

Joan Miró
Painting

1936
Gouache on brick
31 x 15 cm
Fundació Joan Miró, Barcelona
FJM 7716

Joan Miró
Untitled

1936
Graphite pencil and gouache on
fibrocement
19,5 x 23,5 cm
Fundació Joan Miró, Barcelona
FJM 4391

Joan Miró

Untitled

1936
Indian ink on a metal piece
18,8 x 23,5 cm
Fundació Joan Miró, Barcelona
FJM 4392

Joan Miró

Femmes, oiseaux

Women, birds

1973
Acrylic, oil and wax crayon on tarpaulin
302 x 257 cm
Fundació Joan Miró, Barcelona. Gift of
Pilar Juncosa de Miró
FJM 4742

Joan Miró

Projet pour un monument

Project for a monument

1954
Cement, bronze and copper
55 x 12,5 x 13 cm
Fundació Joan Miró, Barcelona
FJM 7246

Joan Miró

Painting

1943
Oil and pastel on canvas
40 x 30 cm
Fundació Joan Miró, Barcelona. Gift of
Joan Prats
FJM 4680

Joan Miró

Femme et oiseau devant le soleil

Woman and bird in front of the sun

1976
Oil on cardboard (hatbox)
106 x 115,5 cm
Fundació Joan Miró, Barcelona
FJM 7717

Joan Miró

L'Horloge du vent

The wind clock

1967
Bronze
50,5 x 30,2 x 16,3 cm
Fundació Joan Miró, Barcelona
FJM 7265

Joan Miró

Femme

Woman

1966
Bronze
30,4 x 25,8 x 14,3 cm
Fundació Joan Miró, Barcelona
FJM 7299

Joan Miró

Tête et dos d'une poupée

Doll's head and back

1966
Bronze
34 x 22,7 x 15,4 cm
Fundació Joan Miró, Barcelona
FJM 7301

Joan Miró

Femme

Woman

1971

Bronze

35 x 13 x 6,2 cm

Fundació Joan Miró, Barcelona

FJM 7346

Joan Miró

Personnage et oiseau

Personage and bird

1971

Bronze

44 x 19 x 15,3 cm

Fundació Joan Miró, Barcelona

FJM 7345

Joan Miró

Personnage

Figure

1969

Bronze

23,2 x 8 x 8 cm

Fundació Joan Miró, Barcelona

FJM 7305

Joan Miró

Les 3 cheveux magnétiques de la belle blonde attirent les papillons

The beautiful blonde's 3 magnetic hairs attract butterflies

1969

Bronze

40,5 x 18,9 x 20 cm

Fundació Joan Miró, Barcelona

FJM 7298

Poetry and Matter

Joan Miró

Untitled

1929
Gouache and charcoal on paper
71,8 x 108 cm
Fundació Joan Miró, Barcelona
Purchase, 1988
FJM 11294

Joan Miró

L'Oiseau se niche sur les doigts en fleurs

The bird nests in bloom fingers

1969
Bronze
80,5 x 45 x 27,5 cm
Fundació Joan Miró, Barcelona
FJM 7313

Joan Miró

Painting 2

1941-1974
Oil on masonite
13,8 x 54 cm
Fundació Joan Miró, Barcelona
FJM 4785

Joan Miró

Painting 5

1941-1974
Crayon and oil on masonite
13,5 x 54 cm
Fundació Joan Miró, Barcelona
FJM 4786

Joan Miró
Personnage
Figure

1969
Oil on cardboard
22 x 35 cm
Fundació Joan Miró, Barcelona
FJM 4719

Joan Miró
Painting

1960
Oil, graphite pencil and mastic on wood
50 x 58 cm
Fundació Joan Miró, Barcelona. On
loan from a private collection
D 1920

Joan Miró
Painting I

1965
Oil on canvas
16 x 24 cm
Fundació Joan Miró, Barcelona
FJM 4693

Joan Miró
Painting III

1965
Oil on canvas
19 x 27 cm
Fundació Joan Miró, Barcelona
FJM 4694

Joan Miró

Painting

1941-1974

Oil on rag

229 x 67 cm

Fundació Joan Miró, Barcelona. On loan from a private collection

D 1921

Joan Miró

Femme au clair de lune

Woman by moonlight

1970

Gouache, Indian ink and wax crayon on paper

99 x 61 cm

Fundació Joan Miró, Barcelona

FJM 7776

Joan Miró

Femmes, oiseaux

Women, birds

1976

Indian ink, oil, wax crayons, plastic twine and Kraft paper on plywood

123,5 x 83,5 cm

Fundació Joan Miró, Barcelona

FJM 7792

Joan Miró

Femme, oiseau, chien

Woman, bird, dog

1976

Acrylic, graphite pencil and wax crayon
on card

30,5 x 23,2 cm

Fundació Joan Miró, Barcelona

FJM 7795

Joan Miró

Personnages, oiseau

Figures, birds

1979

Graphite pencil, rope and tape on wood

54,5 x 43 cm

Fundació Joan Miró, Barcelona. On
loan from a private collection

D 1929

Joan Miró

Femme, oiseau, étoiles

Woman, bird, stars

1977

Graphite pencil, charcoal pencil, wax
crayon and gouache on cardboard

27,2 x 48,3 cm

Fundació Joan Miró, Barcelona

FJM 7810

Joan Miró

Personnage

Figure

1977

Wax crayon on sandpaper

33,3 x 22 cm

Fundació Joan Miró, Barcelona

FJM 7832

Joan Miró

Personnages, oiseaux

Figures, birds

1973

Acrylic on canvas

200 x 200 cm

Fundació Joan Miró, Barcelona

FJM 4756

Joan Miró

Poème

Poem (III)

1968

Acrylic on canvas

205 x 174 cm

Fundació Joan Miró, Barcelona

FJM 4708

Joan Miró

Vol de canards, femme, étoile

Flight of ducks, woman, star

1965

Oil on "pompier"-style canvas

100 x 50 cm

Fundació Joan Miró, Barcelona. On

loan from a private collection

D 1957

Joan Miró

Ballet romantique

Classical ballet

1974
Oil on "pompier"-style canvas
50 x 100 cm
Fundació Joan Miró, Barcelona
FJM 4729

Joan Miró

Tête

Head

1972
Oil on ripped mop-cloth nailed to a
wooden crate
58 x 47,5 x 20,5 cm
Fundació Joan Miró, Barcelona
FJM 4730

Joan Miró

Tête, oiseau

Head, bird

1976
Oil and wax crayon on paper stapled on
wood
77 x 50 cm
Fundació Joan Miró, Barcelona. On
loan from a private collection
D 1927

Joan Miró

Tête, oiseau

Head, bird

1976
Oil, wax crayon and colored crayon on
paper nailed on wood
76,5 x 71 cm
Fundació Joan Miró, Barcelona. On
loan from a private collection
D 1926

Joan Miró

Femme

Woman

1970
Bronze
91 x 39,7 x 25,3 cm
Fundació Joan Miró, Barcelona
FJM 7323

Joan Miró

Burnt canvas 1

1973
Acrylic on canvas cut and burnt
130 x 195 cm
Fundació Joan Miró, Barcelona
FJM 4758

Francesc Català-Roca

Miró 73: Toiles brulées

Miró 73: Burnt canvases

1973
Film
Color - 20'
Arxiu Històric del Col·legi d'Arquitectes
de Catalunya
V 566

Joan Miró

Feux d'artifice I, II, III

Fireworks I, II, III

1974
Acrylic on canvas
292 x 195 cm (each)
Fundació Joan Miró, Barcelona.
FJM 4770,
FJM 4771,
FJM 4772

Joan Miró

Untitled

1981

Ink and lithographic pencil on fòrmica

73,1 x 150 cm

Fundació Joan Miró, Barcelona. Gift of
Francesc Ferreras

FJM 10821

Joan Miró

Le Coq matinal II

The morning rooster II

1972

Oil on paper

112 x 89 cm

Fundació Joan Miró, Barcelona. On
loan from a private collection

D 1924

Joan Miró

Coq

Cock

1970

Bronze

53 x 38,3 x 58,8 cm

Fundació Joan Miró, Barcelona

FJM 7336

Folk Art

Joan Miró
Sobreteixim 6

1972
Acrylic, string and wool on wall-hanging
woven by Josep Royo
140 x 187 cm
Fundació Joan Miró, Barcelona
FJM 7706

Joan Miró
Oiseau sur une branche

Bird on a branch

1981
Bronze
76 x 82,5 x 29,4 cm
Fundació Joan Miró, Barcelona.
Purchase
FJM 12894

Joan Miró
Danseuse

Dancer

1981
Bronze
103 x 60 x 28,5 cm
Fundació Joan Miró, Barcelona.
Purchase
FJM 12907

Joan Miró

Défilé de mannequins à Bahia

Mannequin parade in Bahia

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8053

Joan Miró

Défilé de mannequins à Istanbul

Mannequin parade in Istanbul

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8043

Joan Miró

Défilé de mannequins en Irlande

Mannequin parade in Ireland

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8057

Joan Miró

Défilé de mannequins au Pérou

Mannequin parade in Peru

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8049

Joan Miró

Défilé de mannequins en Chine

Mannequin parade in China

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8047

Joan Miró

Défilé de mannequins en Laponie

Mannequin parade in Lapland

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8045

Joan Miró

Défilé de mannequins au Pole Nord

Mannequin parade at the North Pole

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8055

Joan Miró

Défilé de mannequins sous la lune

Mannequin parade under the moon

1969

Lithograph

126 x 86,5 cm

Fundació Joan Miró, Barcelona

FJM 8051

Joan Miró

Personnage

Personage

1981

Bronze

88,5 x 62,5 x 47,5 cm

Fundació Joan Miró, Barcelona.

Purchase

FJM 12903

Joan Miró

Cloth napkin. Starting point for Figure, 1981

Undated

Cloth napkin

18 x 13,5 x 0,5 cm

Fundació Joan Miró, Barcelona. Gift of

Francesc Ferreras

FJM 12977

Joan Miró

Oiseau perché sur un arbre

Bird perched on a tree

1970

Bronze

86,2 x 38 x 12,5 cm

Fundació Joan Miró, Barcelona

FJM 7341

Joan Miró

Sobreteixim-sack 13

1973
Acrylic, string, felt, wool and metal can
on sackcloth
180 x 50 x 13 cm
Fundació Joan Miró, Barcelona
FJM 7712

Joan Miró

Sobreteixim-sack 8

1973
Acrylic, wool and felt on sackcloth
172 x 60 cm
Fundació Joan Miró, Barcelona
FJM 7710

Joan Miró

Femme et oiseau

Woman and bird

1967
Painted bronze
200 x 102 x 77 cm
Fundació Joan Miró, Barcelona
FJM 7272

Joan Miró

Personnage et oiseau

Personage and bird

1970

Bronze

153 x 115 x 42 cm

Fundació Joan Miró, Barcelona

FJM 7333

Joan Miró

Tête e et oiseau

Personage and bird

1970

Bronze

126 x 27 x 50,5 cm

Fundació Joan Miró, Barcelona

FJM 12908

Joan Miró

Personnage

Personage

1969

Painted bronze

218 x 47 x 41,5 cm

Fundació Joan Miró, Barcelona

FJM 7269

Claude Gaspari

**Joan Miró with the assembled
objects of *Personage*, 1967**

Undated
Photographic copy
24 x 13 cm
Fundació Joan Miró, Barcelona
FJM 4047

Joan Miró

Femme et oiseau

Woman and bird

1967
Painted bronze
120 x 48,2 x 45 cm
Fundació Joan Miró, Barcelona
FJM 8647

Claude Gaspari

**Assembled objects for the Joan
Miró sculpture *Woman and bird*,
1967**

Undated
Photographic copy
24 x 15,3 cm
Fundació Joan Miró, Barcelona
FJM 4044

Poster Art

Joan Miró
Aidez l'Espagne
Help Spain

1937
Stencil
31 x 24,3 cm
Fundació Joan Miró, Barcelona
FJM 6735

Joan Miró
Avant la lettre of the poster
“Amnesty International”

1976
Lithograph
89 x 61 cm
Fundació Joan Miró, Barcelona
FJM 10756

Joan Miró
Unesco. Miró. Human Rights

1974
Lithograph
74 x 55 cm
Fundació Joan Miró, Barcelona
FJM 6655

Joan Miró
1er de maig 1968
1st May 1968

1968
Lithograph
64 x 49 cm
Fundació Joan Miró, Barcelona
FJM 6584

Joan Miró

Congrés de Cultura Catalana

1977

Lithograph

75 x 57 cm

Fundació Joan Miró, Barcelona

FJM 7509

Joan Miró

Obra Cultural Balear

1978

Lithograph

74 x 58 cm

Fundació Joan Miró, Barcelona

FJM 7741

Joan Miró

Homenaje a Antonio Machado

Homage to Antonio Machado

1966

Lithograph

72 x 52 cm

Fundació Joan Miró, Barcelona

FJM 6572

Joan Miró

Mori el Merma. Claca

1978

Lithograph

94 x 56 cm

Fundació Joan Miró, Barcelona

FJM 7766

Joan Miró

Quiriquibú. Joan Brossa

1976
Lithograph
75 x 56 cm
Fundació Joan Miró, Barcelona
FJM 6646

Joan Miró

Lucifer

1976
Lithograph
80 x 53,5 cm
Fundació Joan Miró, Barcelona
FJM 9805

Joan Miró

Nuits de la Fondation Maeght

Nights of the Fondation Maeght

1966
Lithograph
88 x 56 cm
Fundació Joan Miró, Barcelona
FJM 6635

Joan Miró

Merce Cunningham and Dance Company

1966
Lithograph
72 x 50 cm
Fundació Joan Miró, Barcelona
FJM 6573

Joan Miró

Fundació Joan Miró: obertura

Fundació Joan Miró: opening

1975

Lithograph

72 x 50 cm

Fundació Joan Miró, Barcelona

FJM 6643

Joan Miró

Inauguració de la Fundació Joan Miró

Opening of the Fundació Joan Miró

1976

Lithograph

70 x 50 cm

Fundació Joan Miró, Barcelona

FJM 6644

Joan Miró

Centenari del Centre Excursionista de Catalunya 1876-1976

Centenary of the Centre Excursionista de Catalunya 1876-1976

1976

Lithograph

69 x 52 cm

Fundació Joan Miró, Barcelona

FJM 9850

Joan Miró

**Copa del Mundo de Fútbol.
España 82**

Football World Cup. Spain 82

1982

Lithograph

95 x 60 cm

Fundació Joan Miró, Barcelona

FJM 9873

Joan Miró

60ª volta ciclista a Catalunya

60th Tour of Catalonia bicycle race

1980

Lithograph

56 x 38 cm

Fundació Joan Miró, Barcelona

FJM 9864

Joan Miró

**Barça. Futbol Club Barcelona. 75
Aniversari (1899-1974)**

*Barça. Futbol Club Barcelona. 75th
anniversary (1899-1974)*

1974

Lithograph

99 x 69 cm

Fundació Joan Miró, Barcelona

FJM 9871

Public Art

Joan Miró
Miró, otro

1969
Lithograph
68,1 x 47 cm
Fundació Joan Miró, Barcelona
FJM 6588

Joan Miró
**Sketch of the mural executed on
the windows of the Architect's
Association of Catalonia (COAC)
for the *Miró, otro* exhibition, 1969**

1969
Indian ink, pen and wax crayon on paper
16 x 177,5 cm
Fundació Joan Miró, Barcelona. Gift of
Studio PER
FJM 18251

Pere Portabella
Miró, l'altre

1969
Film
Color - B/W / 15 min
Pere Portabella
V 267

Supporting Materials for the Exhibition

Texts

The catalogue essay will be provided by the Fundació Joan Miró's curatorial team.

Each section of the exhibition will be accompanied by an explanatory panel and a number of comments on specific works, as well as a selection of the artist's phrases, which would accentuate the poetic nature of the exhibition.

Images

High resolution images of the works on display are available for publication.

In addition, to reinforce the core content, we could also provide some enlarged copies of the objects and preliminary models for Miró's sculptures in the artist's studio by Joaquim Gomis (see a sample on page 33),

Educational Activities

Optionally, the exhibition can be complemented with an educational activity or workshop organized by the Fundació Joan Miró's Public Programmes and Education Department.

Exhibition Requirements

Duration

3 months

Required Space

195 linear metres and 1.000 m² (approximately), plus audio-visual material

Useful Information

Total of Works

94

Description

26 paintings, 20 sculptures, 12 drawings, 3 textiles, 8 lithographs, 17 posters, 2 objects, 4 photographs and 2 audio-visuales.

Insurance Value

74.995.110 €

Loan Fee

Costs included:

- Curatorial concept
- Presentation, catalogue and wall texts
- Education and support materials on Miró's work
- A selection of images of the works for press release, website and social networks, communication and distribution purposes
- Joaquim Gomis' copyrights

Costs not included:

- Packing and shipping
 - Insurance
 - Exhibition design and installation
 - Travel and accommodation expenses for 1 representative of Fundació Joan Miró for a prospection visit to the facilities and for 1 courier for exhibition installation and dismantling
 - Possible publication of a catalogue
 - High-resolution digital photographs of the works for commercial use
 - Joan Miró's copyrights (Successió Miró CB)
 - Audio-visual materials copyrights (Francesc Català-Roca and Pere Portabella)
 - Travel and accommodation expenses for 2 representatives of Successió Miró CB and 1 from the Fundació Joan Miró to attend the exhibition opening
-

Fundació Joan Miró ✱ Barcelona

Fundació Joan Miró
Parc de Montjuïc
08038 Barcelona
T +34 934 439 470
info@fmirobcn.org

www.fmirobcn.org