
ESTHER P IZARRO
PRóTESIS DOMéSTICaS
2010 - 2012

PRóTES IS DOMéST ICaS
Esther Pizarro

La prótes is es una extens ión ar t i f ic ia l que

reemplaza o provee una par te de l cuerpo

que fa l ta por d iversas razones . E l pr inc ipa l

ob jet ivo de una prótes is es sust i tu i r una

zona de l cuerpo que haya s ido perd ida por

una amputación o que no exis te a causa de

agenes ia (anomal ía de todo o par te de un

órgano a l desar ro l la rse durante e l c rec imien-

to embr ionar io) , cumpl iendo las mismas fun-

ciones que la par te fa l tante . Por e l cont ra r io ,

una ór tes is es un apoyo u ot ro d ispos i t ivo

externo ap l icado a l cuerpo que se ut i l i za

para modi f icar los aspectos funciona les o

est ructura les de l s i s tema neuromusculoes-

quelét ico . Es te término se usa para denomi-

nar aparatos o d ispos i t ivos , fé ru las , ayudas

técnicas y sopor tes usados en or topedia

que cor r igen o fac i l i tan la e jecución de una

acción , act iv idad o desp lazamiento , procu-

rando ahor ro de energ ía y mayor segur idad.

S i rven para sostener, a l inear o cor regi r

deformidades y para mejorar la función de l

aparato locomotor. Se d i ferencian de las

prótes is , a l no sust i tu i r un órgano o miembro

con incapacidad f í s ica , inva l idez o d isme-

tr ía , o par te de l mismo; s ino reemplazar o

reforzar, parc ia l o tota lmente , sus funciones .

La or topedia , por tanto , es una especia l idad

médica dedicada a l a r te de cor regi r o de

evi ta r las deformidades o t raumas de l s i s te-

ma musculoesquelét ico de l cuerpo humano,

por medio de c i rugía , aparatos (ór tes is o

prótes is) o e jerc ic ios corpora les .

En este sent ido , las or topedias c lás icas (ta l y

como ocur re en la arqui tectura de la c iudad

t rad ic iona l) tendían a reproduci r, a recrear

o evocar, e l e lemento ausente en un intento

de regenerar e l te j ido dañado para poder

extender sus ant iguas caracter í s t icas . Se

t ra taba de d is imular d is tors iones , de ocul ta r

lo deforme. La modern idad impuso un afán

por las nuevas producciones , a r te factos

domést icos orgu l losamente modernos que

sust i tu ían las v ie jas reproducciones . Formas

puras , abst ractas , d iseñadas para produci r

funciones prec isas (aguantar, agar ra r, coger,

andar, dormi r, subi r, descansar, o rdenar, etc . .

) . P iezas abso lutamente técnicas y autóno-

mas _protot ipos domést icos_ esencia les y

exactos pero tota lmente a jenos a l cuerpo.

En la actua l idad , los avances tecnológicos

nos permi ten desar ro l la r e lementos c iber-

nét icos inte l igentes que ya nada t ienen

que ver con los miembros en los que se

implantan o que deben sust i tu i r por com-

pleto . Es tas nuevas prótes is in teractúan con

e l cuerpo anf i t r ión mejorando inc luso sus

prestac iones más bás icas .

Fernando Espuelas en e l capí tu lo dedicado

a l cuerpo de su l ib ro Madre mater ia nos

expl ica cómo para Marsha l l MacLuhan cada

nueva conquis ta tecnológica supone una

especie de extens ión de l ser que f ina lmente

l leva cons igo una autoamputación. Es ta

renuncia aparece por la sobrest imulac ión a

la que se somete e l órgano afectado para

poder compet i r con e l medio mecánico o

e lect rónico que le sup lanta . F ina lmente

Macluhan concluye que cua lquier invento

o tecnología es una extens ión o una au-

toamputación de l cuerpo f í s ico y , como ta l ,

neces i ta de nuevas re lac ión ent re los demás

órganos de l cuerpo. Podr íamos deci r que las

prótes is rea lmente no ext ienden las capaci-

dades de l cuerpo s ino que las sup lantan en

a lgunos aspectos que han s ido deter io rados .

Para Mer leau Ponty se producen en e l cuer-

po amputado una especie de zonas mudas ,

“ los objetos manejab les… inter rogan a una

mano que yo no tengo ya. As í de l imi tan , en

e l conjunto de mi cuerpo , unas regiones de

s i lencio” (1).

(1) Maur ice Mer lau-Ponty , Fenomeno log ía de la pe rcepc ión .
Pen ínsu la , 1975 p101 .

ser ía un so lo lugar o una forma determi-
nada, tampoco un estadio evo lut ivo , s ino
la acumulac ión de múl t ip les exper iencias
s imul táneas . Una especie de s is tema e lás t ico
def in ido por re lac iones de movimientos y
acontecimientos , ent re lazados y autónomos
a la vez , paras i tados y protés icos ent re s í ,
una h ibr idación comple ja donde los l ími tes
t ienden a fundi rse para generar un cuerpo
d i fuso , con deformaciones y cont inuas
amputaciones . Un mosaico de c iudades
dent ro de la c iudad, un r ico ca le idoscopio
g loba l . Una est ructura múl t ip le , mul t icapas
compuestas de d i ferentes deveni res y com-
binator ias superpuestas , un marco de redes ,
d inámico , f luctuante , inacabado y l íqu ido ,
hecho de s i tuaciones s ingulares y re lac iones
cambiantes . Capas y redes ent re las que se
producen procesos de acción y reacción ,
donde aparecen zonas de fundido (desco-
nexiones , capas con n inguna información ,
n ive les de ausencia , espacios res idua les) .
Tr inomios de vacíos- l lenos-ar t icu lac iones ,
edi f icac iones-paisa jes-inf raest ructuras ,
a rchip ié lagos (vo lumetr ías)-espacios l ib res

Según Enzio Manzin i e l mundo parece
perder profundidad. Se produce una d ismi-
nución de l espesor f í s ico y cu l tura l de las
cosas y una tendencia a lo b id imens iona l de
las super f ic ies y de los mensa jes que éstas
nos puedan t ras ladar. En los objetos con-
temporáneos no hay profundidad, porque lo
que vemos ya no son est ructuras , mater ia les
o s i s temas const ruct ivos , s ino super f ic ies
s in espesor que nos devuelven mensa jes ; un
conjunto de f i l t ros , de membranas osmót icas
que dejan pasar se lect ivamente in formacio-
nes , energ ía , cosas y personas . Según este
autor, “e l ob jeto se ha caracter izado s iempre
por su doble natura leza , la de objeto-
prótes is , es deci r la de ins t rumento que con
un c ier to f in , ampl i f ica nuest ras pos ib i l ida-
des b io lógica y la de l objeto-s igno, sopor te
s igni f icante , par te integra l en un lenguaje de
cosas más ant iguo y comple jo” . (2)

Es te ref lex ión sobre e l ob jeto contemporá-
neo nos l leva a entender lo como un cuerpo
donde su super f ic ie va mutando, des l igán-
dose de l l ími te formal que lo caracter iza ,
a l te rando su est ructura convenciona l , gene-
rando tumores y a l te rac iones de su propia
condic ión para conver t i r se en una nueva
topograf ía de l habi ta r humano.

Si nos preguntamos sobre la re lac ión con-
temporánea que t iene e l ind iv iduo con su
entorno cot id iano y con e l mundo que le ro-
dea, ent ra r íamos de l leno en lo que Mass imo
Cacciar i denomina como un habi ta r esc in-
dido , d ivers i f icado, somet ido a la ausencia
más que a la presencia y donde la poes ía ,
es deci r lo v iv i f icante y fundante , no es a lgo
que const ruya nuest ro entorno cot id iano
g loba l , s ino que só lo es la exper iencia de
la ausencia , es tos argumentos , según Cac-
ciar i , son los que def inen la exper iencia
metropol i tana contemporánea. En def in i t iva ,
la exper iencia de lo ausente (miembro
amputado) es lo que d ibuja e l contorno
de l hombre metropol i tano. La rea l idad ya

no puede verse como un todo uni ta r io s ino
como una yuxtapos ic ión de capas d iversas
ante las cua les la obra ar t í s t ica no hace ot ra
cosa más que re leer, red is t r ibu i r, es te s i s te-
ma de superpos ic iones .

Para Gui l les Deleuze en e l pensamiento
contemporáneo lo objet ivo y lo subjet ivo no
son campos d is tantes s ino p l iegues de una
misma y única rea l idad. La rea l idad aparece
como un cont inuo en e l cua l e l t iempo del
su jeto y e l t iempo de los objetos exter io res
están c i rcu lando en una misma c inta s in
f in y donde e l encuent ro ent re lo objet ivo
y lo subjet ivo só lo se produce cuando esa
rea l idad cont inua se p l iega en un desa juste
de su propia cont inuidad. La noción de pl i ,
de p l iegue, g losada por e l propio Deleuze
supone que e l espacio está en una s i tuación
posest ructura l , hecho a base de p lata formas ,
gr ie tas , p l iegues , raspaduras , super f ic ies y
profundidades que d is locan por completo
nuest ra exper iencia espacia l .

La Metápol i s contemporánea const i tuye una

rea l idad que t raspasa y engloba las metró-
pol i s hasta ahora conocidas , propic iando
una nueva especie de ag lomeración urbana
hecha de espacios y re lac iones mul t ip l ica-
dos , p legados , heterogéneos y d iscont inuos ;
producidos por ent idades urbanas cada vez
menos v incu ladas je rárquicamente , en una
especie de nuevo cuerpo protés ico. S i la
ant igua noción de Metrópol i s respondía a
una cont inua producción con un crec imiento
f í s ico y expans ivo , rad ia l y con una c ier ta
uni formidad, a r t icu lada en torno a un cent ro
po lar izador; la moderna noción de Metápol i s
nos remite a un desar ro l lo más po l iédr ico
y mat r ic ia l , más d ivers i f icado y e lás t ico ,
producido en un marco d i fuso y l íqu ido , y
generado más a l lá de lo meramente f í s ico
o geográf ico . Como una mancha de t in ta
sobre e l te r r i to r io , la forma cr i s ta l ina de la
c iudad pr imi t iva t iende progres ivamente a
d iso lverse en un abanico heterogéneo de
sa lp icaduras y vacíos . Entender íamos as í la
c iudad metápol i s , más que como una c iudad
en cont inuo crec imiento , como una matr iz
de in f in i tas combinator ias . La c iudad ya no

(2) Enz io Manz in i , A r te fac tos . Hac ia una nueva eco log ía de l ambien te
a r t i f i c ia l . Ce les te-Exper imenta , 1996 , p62 .

el cont ra r io , e l ca lco es como una foto , una
radiograf ía que se lecciona o a ís la lo que
pretende reproduci r. E l ca lco so lo repro-
duce los puntos muer tos , los b loqueos , los
embr iones de p ivote . Deleuze indica : “hay
que vo lver a co locar e l mapa sobre e l ca lco”
y esta acción es la que la ser ie “Prótes is
Domést icas ” pretende rea l izar. Generar e l
ca lco de los objetos domést icos y , en un
operac ión-ci rugía de superpos ic ión , co locar
e l mapa protés ico para poco a poco i r com-
poniendo nuest ra exper iencia r izomát ica ,
la exper iencia de l hombre contemporáneo,
una exper iencia dester r i to r ia l izada , apát r ida ,
d is locada , generada a par t i r de ausencias
y de agenes ias . Prótes is que evidencian
la f ragmentación , la deformación , la yux-
tapos ic ión propia de nuest ra sociedad; lo
inacabado, lo parc ia l , lo acumulat ivo como
medio para componer n ive les super iores
de integrac ión ; la acumulac ión , re i te rac ión ,
d i fe rencia y desconexión como estadios de
la s i tuación actua l .

(in ters t ic ios)-ar ter ias (sopor tes) , sopor tes (lo
urbano)- nexos de h ibr idación (lo protés i-
co)- exper iencias persona les (lo domést ico) .
Un s is tema de l ími tes móvi les , var iab les , d i-
fusos y d iscont inuos que según los d i fe ren-
tes agentes que actúen sobre é l , dará lugar
a un nuevo s is tema protés ico , amputado,
somet ido a operac iones de c i rugía cot id iana ,
urbana , te r r i to r ia l .

En este sent ido , la arqui tectura domést ica
no puede l imi ta rse a extender s implemente
e l cuerpo , a su jetar lo o sostener lo ; s ino que
debe ser un sup lemento , una prótes is recep-
t iva y act iva a la vez , un d ispos i t ivo s ingular,
autónomo y ar t i f ic ia l ; ext raño a l cuerpo en
e l que se inser ta pero a la vez sens ib le e
integrado con las s ingular idades de l mis-
mo. Las nuevas prótes is deben impulsar
y potenciar las capacidades de l anf i t r ión
poniendo de mani f ies to sus va lores ocu l tos .
En pa labras de Manuel Gausa “Un ant i t ipo”
en s intonía con e l cuerpo anf i t r ión para no
provocar rechazo, pero no ya en s imbios is
a rmónica con é l ” .

Los t raba jos que forman par te de la ser ie
“Prótes is Domést icas ” p lantean una inves-
t igación sobre e l t r inomio de lo urbano-lo
protés ico-lo domést ico. No se t ra ta ya
de cont raponer e l c lás ico espacio públ ico
(c iudad) a l espacio pr ivado (casa) , s ino de
hacer los cohabi ta r en un s is tema protés ico
est ructurado, atento a la def in ic ión de es-
pacios de t rans ic ión , de zonas mest izas , de
uniones ambiguas , de miembros amputados
o agenés icos , potenciando esa exper iencia
p lura l , combinator ia , múl t ip le que posee e l
hombre contemporáneo. Las v ivencias que
tenemos en la c iudad se ins tauran en nues-
t ro imaginar io co lect ivo y se cuelan l i te ra l-
mente en nuest ra v ida cot id iana , en nuest ra
casa , como s i de un tumor se t ra tara .
“Prótes is Domést icas ” pretende rea l izar un
aná l i s i s de ta les deformaciones para generar
una respuesta p lás t ica que hibr ide e lemen-
tos cot id ianos que se ven a l te rados no ya en
una integrac ión o s imbios is , s ino en una sut i l
s in tonía de conceptos , fo rmas y mater ia les .
Los ar tefactos generados exploran arque-
t ipos domést icos propios de la casa , de l

hogar, de l habi ta r co lect ivo . E l ob jeto como
ta l es a l te rado por una prótes is escu l tór ica
que reemplaza una deformación exis tente
y modi f ica su estado natura l in t roduciendo
la organic idad de la c iudad, entendida ésta
como un cuerpo que crece , se deforma, se
ap las ta , se amputa , se p l iega y se f racta l iza
sobre s i mismo. La zona amputada o ausente
actúa de topograf ía para e l desar ro l lo de
una c iudad imaginada , donde su mor fo logía
urbana se a justa a la t r id imens iona l idad de
la zona ausente , a l t iempo que su t razado
v iene a sust i tu i r a las ar ter ias y venas am-
putadas de nuest ro cuerpo domést ico.
Se produce un efecto de dester r i to r ia l iza-
ción de objetos cot id ianos a l s i tuar los en un
no-lugar en un no-paisa je . Su presencia no
estará conectada a n ingún lugar. A l des-
contextua l izar los de su entorno domést ico y
provocar esa c i rugía protés ica mediante la
implantac ión de un e lemento a jeno a l propio
objeto se generará un sent ido de ext rañeza ,
de dester r i to r ia l izac ión , de d is loca l izac ión
propia de la re lac ión ent re e l hombre y la
c iudad contemporánea. Es ta d is loca l izac ión

produce una sensación de pérd ida , de au-
sencia , en un sent ido ampl io para e l su jeto .
Los objetos e legidos serán objetos ausentes
de memor ia , s in pasado, protot ipos de
nuest ra sociedad, objetos amnés icos que no
recuerden n i se v incu len a n inguna v ivencia
anter io r, de este modo e l efecto de des loca-
l izac ión , dester r i to r ia l izac ión y d is locamiento
será mayor.

Gui l les Deleuze aconseja que hay que hacer
e l mapa y no e l ca lco , ya que e l mapa
se opone a l ca lco porque está tota lmente
or ientado hacia una exper imentación que
actúa sobre lo rea l . En este sent ido e l
mapa no reproduce s ino que const ruye ,
cont r ibuyendo a la conexión de campos , a l
desb loqueo de los cuerpos s in órganos , es
una par te de l r izoma. E l mapa es abier to ,
conectab le en todas sus d imens iones , des-
montab le , a l te rab le , suscept ib le de rec ib i r
constantemente modi f icac iones . Puede ser
roto , a l te rado, adaptarse a d is t in tos mon-
ta jes , in ic iado por un indiv iduo o por un
grupo. S iempre t iene múl t ip les ent radas . Por

OBRA

PRóTeS IS DOMéST ICaS Cuna. Mod_aglomeración
Madera, metacrilato, leds
124 x 66 x 84 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Estanteria #01 . Mod_asentamiento
Metacrilato, leds , alumin io anodizado
102 x 29 x 17 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Estanteria #02 . Mod_asentamiento
Metacrilato, leds , alumin io anodizado
102 x 29 x 34 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Estanteria #03 . Mod_asentamiento
Metacrilato, leds , alumin io anodizado
102 x 29 x 26 ,5 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Estanteria #04 . Mod_asentamiento
Metacrilato, leds , alumin io anodizado
102 x 29 x 15 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Estanteria #01-02. Mod_asentamiento
Metacrilato, leds , alumin io anodizado
204 x 29 x 48 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Estanteria modular. Mod_fractal
Hierro, metacrilato
220 x 360 x 77 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Mesa. Mod_gentrificaci ón
Metacrilato, plomo, leds // 10 1 x 13 1 x 98 (h) cm // © 201 1

PRóTeS IS DOMéST ICaS Percha. Mod_suburbano
Hierro, res ina de pol iuretano
Ed ic ión de 7 ejemplares y 3 P.A .
42 x 6 x 45 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Banqueta. Mod_conurbación # 03
Hierro, res ina de pol iuretano
40 x 40 x 80 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Banqueta. Mod_conurbación # 02
Hierro, res ina de pol iuretano
40 x 40 x 65 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS Banqueta. Mod_conurbación # 01
Hierro, res ina de pol iuretano
40 x 40 x 49 (h) cm

© 201 1

PRóTeS IS DOMéST ICaS

Fractalizaci ón #03
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

Fractalizaci ón #01
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

Fractalizaci ón #02
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

Fractalizaci ón #04
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

PRóTeS IS DOMéST ICaS

Gentrificaci ón #02
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

Gentrificaci ón #01
Técnica mixta sobre metacrilato

40 x 40 x 7 cm

© 2012

PRóTeS IS DOMéST ICaS

Aglomeración #04
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

Aglomeración #02
Técnica mixta sobre metacrilato

40 x 40 x 7 cm

© 2012

Aglomeración #05
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

Aglomeración #03
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

Aglomeración #01
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

PRóTeS IS DOMéST ICaS Asentamiento #01
Técnica mixta sobre metacrilato
40 x 40 x 7 cm

© 2012

CV

CURRICULUM V ITAE
ESTHER PIZARRO

Madrid, 1967

2008	 Expo Zaragoza 08, Pabel lón Acciona, Inter-

vención escultór ica “Fósi les urbanos” , Zaragoza

// CAM (Caja de Ahorros del Mediterráneo).

“Narraciones de los objetos sobre el cuerpo y el

espacio” . Valencia // ARCO 2007, Ars / Fundum,

Madrid // CIRCA 08. Puerto Rico. Fi rst Interna-

cional Art Fair in the Caribbean San Juan, Galer ía

Raquel Ponce, Puerto Rico // I I I Bienal Interna-

cional de Arte Contemporáneo de Sevi l la , Biacs3.

“Horizontes” . ARS FUNDUM COLLECTION. Centro

de las artes de Sevi l la

2007	 ARCO 2007, Galer ía Raquel Ponce, Madrid

// CIRCA 07. Puerto Rico. Fi rst Internacional Art

Fair in the Caribbean San Juan, Galer ía Raquel

Ponce, Puerto Rico // Art / Salamanca / 07.

“La Noche”. Galer ía Raquel Ponce. Salamanca

// ARTE LISBOA. Fer ia de arte contemporánea.

Galer ía Antonio Prates, Lisboa, Portugal

F O RM A C I Ó N A CA D É M I CA

1995	 Doctorada en Bel las Artes. Departamento de

Escultura. Universidad Complutense de Madrid.

1985-90 	Licenciada en Bel las Artes. Departamento

de Escultura. Universidad Complutense de Ma-

drid.

E X P OS I C I O N ES I N D I V I DU A L ES
(selección)

2012	 Galer ía Raquel Ponce. “Prótesis domésticas” .

Madrid

2009	 OxigenArte. Segovia. Arte2. La Alhóndiga.

“Redes psicogeográf icas” . Segovia

2007	 Galer ía Raquel Ponce. “Redes de conten-

ción”. Madrid

2006	 Colegio Oficia l de Arquitectos de Canarias

COAC. Demarcación Las Palmas. “ Inter-relacio-

nes” . Las Palmas

2005	 Museo Barjola. “Cuerpos expandidos” . Gi jón

// Galer ía Antonio Prates. “Geograf ías inter iores” .

Lisboa, Portugal // ECAT (Espacio Contempo-

ráneo Archivo de Toledo). “Coordenadas corpó-

reas” . Toledo

2003	 Galer ía Raquel Ponce. “El haz y el envés” .

Una colaboración escultór ico-arquitectónica.

Madrid // Carmen de los Márt i res. “Mapif icar” ,

Ayuntamiento de Granada // Galería Manuel

Ojeda. “Topo+grafías” Las Palmas de Gran Canarias

2002	 Galer ía Raquel Ponce, “Topo+graf ías” ,

Madrid. I t inerante: Galer ía Teresa Cuadrado,

Val ladol id. Espacio Líquido, Gi jón. Galer ía Isabel

Ignacio, Sevi l la

2000	 Galer ía Raquel Ponce, “Construir Ciudades” ,

Madrid

1998	 Círculo de Bel las Artes, “Percepciones de

L.A. , Topograf ía y Memoria” , Madrid

1997	 Gal lery B, Cal i fornia State Universi ty, Long

Beach, “Perceptions of L.A. , Topography and

Memory” , Estados Unidos.

E X P OS I C I O N ES CO L EC T I VAS
(selección)

2011	 Pat io Herrer iano. Museo de Arte Contem-

poráneo Español . “Figuras de la exclusión. Una

mirada desde el Género” . Val ladol id // Bienal de

Ushuaia. Hangar Aeroespacial de Ushuaia, “Bienal

del Fin del Mundo. El Antropoceno” , Argentina

// Centro de Exposiciones Diputación de Ciudad

Real . “Certámenes 1992-2009 Ángel Andrade” ,

Ciudad Real // Convento Navas del Marqués.

“Artenavas 11” . Ávi la // AlhóndigaBi lbao. “Trans/

formaciones. La ciudad: Espacios y t iempos.

Bi lbao Guggenheim ++. Shanghai World Expo

2010” , Instalación escultór ica “Piel de luz” , Bi lbao

// Memorial de America Lat ina. “ Identidad fene-

mina en la colección del IVAM”, Sao Paulo, Brasi l .

2010	 Shanghai World Expo 2010. Pabel lón Bi lbao

Guggenheim ++. “A better city a better l i fe” , Ins-

talación escultór ica “Piel de luz” , Shanghai , China

// IVAM. Inst i tuto Valenciano de Arte Moderno.

“21 años de Donaciones al IVAM”, Valencia

2009	 IVAM. Inst i tuto Valenciano de Arte Mo-

derno. “La escultura en la colección del IVAM”,

Valencia // MURAM. Museo Regional Arte

Moderno. “Poéticas del s iglo XX” , Cartagena

2001 	 Mención de Honor. XXVI I I Premio Bancaixa.

Modal idad de escultura. Valencia.

2000 	 Beca de Artes Plást icas de la Casa de

Velázquez. Madrid. // Beca Generación 2000.

Caja de Madrid. // Premio Pámpana de Oro.

LXI Exposición Nacional de Artes Plást icas de

Valdepeñas. Ciudad Real . // Final ista. Premio de

Escultura Mariano Benl l iure 2000. Premios Vi l la

de Madrid. Museo de la Ciudad. Madrid.

1999	 Beca de Artes Plást icas de la Academia

de España en Roma. Minister io de Asuntos

Exter iores. // Beca de Artes Plást icas del Colegio

de España en París . Minister io de Educación y

Cultura.

1998	 Segundo Premio XXI I Certamen Nacional de

Escultura de Caja Madrid

1997	 Beca Fulbr ight Postdoctoral . Cal i fornia State

Universi ty, Long Beach, Estados Unidos.

1996	 Beca Fulbr ight Postdoctoral . Cal i fornia State

Universi ty, Long Beach, Estados Unidos.

1990-94	Beca Predoctoral de Formación de Personal

Invest igador. Facultad de Bel las Artes, Universidad

Complutense de Madrid.

2006	 Art / Salamanca / 06. “Mascarada”. Galer ía

Raquel Ponce. Salamanca // ARCO 2006, Galer ía

Raquel Ponce, Madrid // Galer ía Ángeles Baños.

“Arquitecturas” . Badajoz

2005	 Art / Salamanca / 05. “Arte y Ciudad”. Ga-

ler ía Raquel Ponce. Salamanca. (Octubre 2005)

// Arte Urbano. Ayuntamiento de Alcobendas,

Madrid, (Mayo 2005) // ARCO 2005, Galer ía

Raquel Ponce, Madrid

2004	 Con-Tenedores, Galer ía Raquel Ponce,

Madrid // XXXI I Certamen Nacional de Arte, Caja

de Guadalalajara, Obra Social , Guadalajara //

MACUF, VI I I Mostra Union Fenosa. A Coruña

2003	 Galer ía Manuel Ojeda. “Naturalezas Urba-

nas” , Las Palmas de Gran Canaria // 	

Sala de Exposiciones de Santa Inés. “Sevi l la en

abierto-2003-La actual idad de lo bel lo” , Sevi l la

// Fer ia Arcale, Galer ía Raya Punto, Salamanca // 	

Edif icio Mil ler. “Espacios y Modos, rompiendo los

l ímites” , Ayuntamiento de Las Palmas de Gran

Canaria // Generación 2003, Caja de Madrid,

Casa Encendida, I t inerante por Madrid, Barcelona,

Santander, Cascáis (Portugal) y Sevi l la

I N T E RV E N C I O N ES E N ES P A C I OS P Ú-
B L I COS (selección)

2010	 “Jardín Urbano”. Parque Escultural de la

Dehesa Boyal , las Navas del Marqués, Ávi la.

2008	 “Fósi les urbanos” . Pabel lón Acciona, Expo

Zaragoza 08, Zaragoza.

2006	 “Patrones vegetales” . Parque de Pradolongo,

Madrid.

2005	 “Mapa diagramático” . Plaza del Pueblo,

Alcobendas, Madrid.

2004	 “Epidermis arqueológica” . Palacio de

Exposiciones y Congresos de Mérida, Junta de

Extremadura. Colaboración con Nieto Sobejano

Arquitectos.

2001	 “Footpr ints” . 2nd West Lake Internat ional

Sculpture Symposium, Gushan Park, West Lake,

Hangzhou, China.

2000	 “La Memoria de la Reina” . Parque Casino

de la Reina, Lavapiés, Ayuntamiento de Ma-

drid. // “Mapa Genético” . Encuentro: Arte como

Herramienta para crear Desarrol lo , Parra. San José

de Ocoa, Repúbl ica Dominicana.

I N S TA L A C I O N ES
(selección)

2011	 “Piel de luz” . Museo Marít imo. Bi lbao.

(Instalación temporal)

2010	 “Piel de luz” . Pabel lón Bi lbao Guggenheim

++, Shanghai World Expo Exhibit ion 2010.

2008	 “Fósi les urbanos” . Pabel lón Acciona, Expo

Zaragoza 08, Zaragoza.

2005	 “La evanescencia de la palabra” . Exposi-

ción: “La Rioja, Tierra Abierta. Legado Medieval .

Civita Dei” . Monaster io Santa María la Real de

Nájera, La Rioja. // “Yacimiento arqueológico“.

Centro de interpretación Contrebia Leukade,

Ayuntamiento Agui lar del Río Alhama. La Rioja.

2004	 “La noche oscura“. Centro de interpretación

de la Míst ica, Ávi la. Proyecto interpretat ivo: ICN

Artea. (Instalación permanente)

P RE M I OS Y BECA S
(selección)

2006	 Premio adquis ición IV Bienal Internacional

de Artes Plást icas Ciudad de Alcorcón, modal idad:

escultura urbana. Real ización de proyecto de

intervención art íst ica t i tu lado “Códigos Postales” .

Pr imer premio Plaza de las Libertad/es. Concurso

internacional de ideas para la ordenación y cons-

trucción de un espacio para la l ibertad en Sevi l la .

MGM Morales+Gi les Arquitectos, en colaboración

con Esther Pizarro y Hackitectura.net.

2004	 Premio Ojo Crí t ico Segundo Milenio de

Artes Plást icas 2004 . Radio Nacional de España.

2003	 Beca The Pol lock-Krasner Foundation.

Duración: 12 meses. Financiada por la Pol lock-

Krasner Foundation Inc. , New York, United States.

// Beca de Artes Plást icas de la Fundación Miró,

Palma de Mal lorca.

2002	 Beca de Artes Plást icas Fundación Valpa-

raíso. Mojacar, (Almería). España. // Adquisición

de Obra. Certamen de Artes Plást icas Ángel

Andrade, Paisaje Contemporáneo, Ciudad Real .

M USEOS Y CO L ECC I O N ES

Academia de España, Roma // Ayuntamiento

de Valdepeñas, Ciudad Real // Casa de Ve-

lázquez, Madrid // Centro Municipal de las

Artes, Alcorcón, Madrid // Fundación Acti l ibre,

Madrid // Fundación Alberto J iménez-Arel lano

Alonso, Val ladol id // Fundación Astroc, Valencia

// Fundación Antonio Prates, Portugal // Inst i tut

Valencià d´Art Modern, IVAM, Valencia // Minis-

ter io de Asuntos Exter iores, Madrid // Minister io

de Educación, Cultura y Deporte, Madrid //

Minister io de Medio Ambiente, Madrid // Museo

Cast i l lo de la Coracera, San Mart ín de Valdei-

glesias , Madrid // Museo Pajar de Agust ín, Val le

de Hecho, Huesca // Museo de Arte Contem-

poráneo, Ayl lón, Segovia // Museo Posada de la

Hermandad, Toledo // at io Herrer iano, Museo de

arte contemporáneo español , Val ladol id // Co-

lección de Arte Contemporáneo de la Diputación

Provincial de Ciudad Real // Colección Caja de

Madrid // Colección Revlon, Barcelona // Colec-

ción del Senado, Madrid // Colecciones pr ivadas

CONTACTo

GALER ÍA RAQUEL PONCE
C / Alameda 5

28014 Madrid. España

tel : : 00 34 91 420 38 89

fax : : 00 34 91 369 02 61

Email : : i n fo@ga le r i a raque lponce .es

© Esther P izarro : : VEGAP

© Texto : : Esther P izarro

