

ATELIER-MUSEU JÚLIO POMAR

Caveiras, Casas, Pedras e Uma Figueira

Serviço Educativo

Outubro de 2013 a Fevereiro de 2014

coordenação / documentação

Teresa Santos

A propósito da exposição “Caveiras, casas, pedras e uma figueira”, o Serviço Educativo do Atelier-Museu continuou a conceber acções educativas e experimentais, organizando oficinas de desenho, visitas-guiadas e outras iniciativas pontuais, para crianças e adultos, desta vez, em torno das problemáticas de compreensão do espaço, da arquitectura e do desenho. Neste contexto, foi iniciada uma parceria entre o Atelier-Museu e a escola de artes Arte Ilimitada, com a realização de uma oficina de gravura para jovens.

A partir de uma primeira visita à exposição, efectuada no museu, os alunos desenharam e gravaram sobre placas de cobre e pacotes de leite, tendo como imaginário alguns elementos das obras expostas, nomeadamente, casas, árvores, caveiras e pedras.

Nas sessões seguintes, e já nas instalações da Arte Ilimitada, foi montada uma prensa para realizar o processo de impressão das gravuras em papel e, por fim, a sua encadernação.

Para explorar outras dimensões do fazer artístico e da espacialidade, criou-se ainda uma peça de som, intitulada Pedras que acompanha este novo dossier.

Montagem da exposição Caveiras, Casas, Pedras e Uma Figueira,
Outubro de 2014

Montagem da exposição Caveiras, Casas, Pedras e Uma Figueira, Outubro de 2014

Montagem da exposição Caveiras, Casas, Pedras e Uma Figueira, Outubro de 2014

Montagem da exposição Caveiras, Casas, Pedras e Uma Figueira,
Outubro de 2014

Montagem da exposição Caveiras, Casas, Pedras e Uma Figueira,
Outubro de 2014

**Oficinas e actividades realizadas
de Outubro de 2013 a Fevereiro
de 2014**

Visita-guiada à exposição Caveiras, Casas, Pedras e Uma Figueira

Oficinas de Desenho

O Espaço do Desenho - Escolheu-se um desenho da exposição e desenhou-se o espaço com tinta, recriando-o depois segundo a imaginação de cada participante.

O Espaço do Museu – Desenhou-se o espaço do museu, analisando o claro-escuro e separando o processo de observação do de execução da mancha.

O Espaço da Cidade – Analisou-se o espaço da cidade, começando pelo vazio do céu para, de seguida, desenhar a envolvente urbana ao museu.

Nestas oficinas de desenho para adultos (a partir dos 14 anos) desenvolveram-se diferentes vertentes do desenho relacionadas com o espaço. Começou por analisar-se o espaço vazio no suporte bidimensional dos desenhos expostos, de seguida, passou-se para o estudo do claro-escuro no espaço tridimensional do museu, e por fim analisou-se o espaço amplo da cidade.

O Espaço do Desenho, oficina orientada por Sara Antunes

O Espaço do Desenho, oficina orientada por Sara Antunes

O Espaço do Desenho, oficina orientada por Sara Antunes

O Espaço do Museu, oficina orientada por Sara Antunes

O Espaço do Museu, oficina orientada por Sara Antunes

O Espaço da Cidade, oficina orientada por Sara Antunes

Desenhar os Desenhos - Escolheu-se um desenho da exposição e redesenhou-se o mesmo com linhas de tecidos e lãs, recriando-o.

Habitar o Museu – Desenhou-se o espaço do museu, para depois o recriar arquitectando a nossa própria casa, num pequeno livro.

Desenhar o Vento – Analisaram-se uma série de desenhos de Júlio Pomar, referentes à representação do vento numa figueira. De seguida, ouvimos e desenhámos o vento. E, por fim, desenhámos com o próprio vento, utilizando lãs, tecidos e plásticos, sobre uma condução de ar condicionado do museu.

Nestas oficinas de desenho para crianças (dos 7 aos 14 anos) procuraram explorar-se vários aspectos do desenho. Começámos por recriar os desenhos expostos, com materiais pouco convencionais. De seguida, observámos o espaço do museu e desenhámos-lo, para depois o transformar na nossa própria casa, compilando as diversas representações num pequeno livro. Num momento seguinte, baseando-nos nos desenhos de Júlio Pomar, desenhámos a ouvir o vento e, por fim, desenhámos com o próprio vento, através de plásticos, tecidos e lãs.

Desenhar os Desenhos, oficina orientada por Sara Antunes

Desenhar os Desenhos, oficina orientada por Sara Antunes

Desenhar os Desenhos, oficina orientada por Sara Antunes

Habitar o Museu, oficina orientada por Sara Antunes

Habitar o Museu, oficina orientada por Sara Antunes

Habitar o Museu, oficina orientada por Sara Antunes

Desenhar o Vento, oficina orientada por Sara Antunes

Desenhar o Vento, oficina orientada por Sara Antunes

Desenhar o Vento, oficina orientada por Sara Antunes

Desenhar o Vento, oficina orientada por Sara Antunes

Desenhar o Vento, oficina orientada por Sara Antunes

Oficina de Gravura sobre cobre e pacotes de leite

Com a apresentação desta oficina, inicia-se uma parceria do Atelier-Museu Júlio Pomar com a escola de artes Arte Ilimitada.

Com este projecto conjunto, pretende responder-se a necessidades práticas e desenvolver um trabalho com um carácter experimental.

Realização de uma edição de gravuras e encadernação a partir da exposição “Caveiras, casas, pedras e uma figueira” a decorrer no Atelier-Museu Júlio Pomar.

Visita-guiada à exposição Caveiras, Casas, Pedras e Uma Figueira.
Desenho com ponta seca sobre chapas de cobre e pacotes de leite

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier.

Oficina de Gravura, orientada por Perrine Le Monnier

Oficina de Gravura, orientada por Perrine Le Monnier

Oficina de Gravura, orientada por Perrine Le Monnier

Directora Artística e Executiva
Sara Antónia Matos

Comunicação e Coordenação do site
Graça Rodrigues

Produção
Paula Nascimento

Apoio à Curadoria e à Produção
Pedro Faro

Investigação
Sara Antónia Matos
Pedro Faro

Coordenação Editorial
Sara Antónia Matos

Serviço Educativo
Teresa Santos

Monitores
Mariana Ramos
Sara Antunes
Perrine Le Monnier

Secretariado
Isabel Marques

Apoio à Conservação
Aida Nunes

Montagem de Exposições
Laurindo Marta
João Nora

Design de Comunicação
Paula Prates

Design do site
Ricardo Pestana
Sara Antunes

