
ENG

 ESPAI CUB

Estratègies per desaparèixer
(STRATEGIES TO DISAPPEAR)

Alors soyons nous-même immoral et, si on veut y com-
prendre quelque chose, allons voir un peu au-delà du
Bien et du Mal. Jean Baudrillard

A telephone installed in the Espai Cub will
ring periodically and unpredictably.
Lúa Coderch understands the art exercise
as a discreetly subversive act. For this rea-
son she renounces starting from scratch
and, instead, seeks to bring what already
exists into play, as a present and immediate
form of Utopia. Her work often comprises
simple actions, statements that declare an
intention rather than a solution. The proce-
dural and conceptual references that guide
her include attention to the process, the
willingness to invade all kinds of disciplines
and realities parasitizing existing struc-
tures and formats, the search for the utmost
formal economy and the exploration of new
configurations generated by the technologi-
cal context.
Coderch aspires to become an active agent
without becoming consolidated in a visible
and structured manner. In pursuing this
evolution towards more flexible and perme-
able forms, she has an increasingly greater
interest in anonymity and collaboration as
methods of formalisation and conceptuali-
sation, and it is in this direction that she
is currently working. For her there is some-
thing truly extraordinary in the modus op-
erandi of the terrorist. The terrorist vanish-
es. To act, first and foremost, it is necessary

to disappear. First of all, as an absolute con-
dition, the terrorist dissolves into the form-
less mass of people and days, becoming com-
pletely and utterly commonplace, nameless,
hazy and indifferent. When they resurface
they do so by way of action, and this action
is always an act that restores a measure
of inescapable singularity in the heart of
a system where everything is essentially
interchangeable. The terrorist’s action is
purely destructive, failing to understand
the rules of the game or ignoring them; it is
unfair and therefore could be considered as
the most extreme creative action.
Needless to say, this reasoning is clearly un-
acceptable. However, as Baudrillard states,
let us be immoral. It is not a question of
making a statement in defence of terrorism
(and it is risky because what is lost most
rapidly are the nuances), but rather of ac-
knowledging that this unfairness is at the
root of any truly creative action. We are wit-
nessing sheer externality, something unac-
ceptable, which could not be foreseen, which
could not be inferred from what there was.
However, in order to resurface, first it is
necessary to disappear. Disappearing could
be the same as entering (or returning to) the
surface, which, according to Deleuze, is pure
transcendence, formless primordial matter,
where only currents exist, which he calls be-
comings. This movement of dissolution and
disintegration as a condition of possibility
of any creative act is the foundation upon
which the project presented here is based.

LÚA CODERCH, IQUITOS, PERU, 1982 She currently lives and works in Barcelona.
Recently she has taken part in Ikas-Art (Bilbao, 2010), Patrim’10 (Fun-
dació Vila-Casas, Barcelona, 2010), “Han vingut uns amics” (Espai Barra
de Ferro, Barcelona, 2010, in conjunction with Lluís Nacenta and Martí
Ruiz), “The Weight of the Words” (Stuffinablank, 2010) and “Enfilar iden-
titats” (KKKB, Barcelona, 2010), among others, both independently and
with the group Colectivo Turismo. In addition, she has curated the exhibi-
tion “El model absent” together with Dario Reina (Cercle Artístic de Sant
Lluc, Barcelona, 2009), featuring works from the MACBA collection.

D
G:
 F
ol
c
h
St

u
d
io

I
m
at
g
e
i
nt
er

io
r:
 C
r
ei

x
e
m
e
nt
 a
p
r
ox

i
m
at
 d
e
l'
à
r
e
a
de
 c
er

c
a
d'
u
n
a
p
er

so
n
a
a
m
b
el
 p
a
s
de
 l
e
s
h
or

e
s,
 d
e
s
de
 l
a
s
e
v
a
ú
lt
i
m
a
lo
c
a
l
it
z
ac
ió
.

ESTRATÈGIES PER
DESAPARÈIXER
Lúa Coderch
22/02 al 03/04

Estratègies per desaparèixer
(Estrategias para desapareceR)

Alors soyons nous-même immoral et, si on veut y com-
prendre quelque chose, allons voir un peu au-delà du
Bien et du Mal. Jean Baudrillard

Un teléfono instalado en el Espai Cub sona-
rá periódicamente y de forma imprevisible.
Lúa Coderch entiende el ejercicio del arte
como un acto discretamente subversivo. Por
esta razón renuncia a comenzar desde cero y
le interesa, en cambio, poner en juego lo que
hay, como una forma presente e inmediata
de la utopía. Su trabajo se resuelve a menu-
do en acciones simples, enunciados que de-
claran una intención más que una solución.
Los referentes procedimentales y concep-
tuales que le dan la pauta son la atención al
proceso, la voluntad de invadir todo tipo de
disciplinas y realidades al parasitar estruc-
turas y formatos existentes, la búsqueda de
la máxima economía formal y la exploración
de las nuevas configuraciones que genera el
contexto tecnológico.
Coderch aspira a convertirse en un agente
activo sin consolidarse de manera visible y
estructurada. Al buscar esta evolución hacia
formas más ágiles y permeables, le intere-
san cada vez más el anonimato y la colabo-
ración como vías de formalización y concep-
tualización, y es en esta dirección en la que
está trabajando actualmente.
Para ella existe algo realmente extraordina-
rio en la forma de operar del terrorista. El
terrorista desaparece. Para actuar siempre
es necesario que, en primer lugar, desapa-

rezca. Antes que nada, como condición irre-
nunciable, se disuelve en la masa informe de
la gente y de los días, se convierte en pura
vulgaridad sin nombre, es borroso, indife-
rente. Cuando reaparece, lo hace mediante
la acción, y esta acción siempre es un acto
que restaura una dosis de irreducible singu-
laridad en el corazón de un sistema donde
todo es esencialmente intercambiable. La
acción del terrorista es puramente destruc-
tiva, no entiende las reglas del juego o las
ignora, es desleal, y por este motivo podría
considerarse la acción creativa más extrema.
Evidentemente, este razonamiento es clara-
mente inaceptable. Sin embargo, tal y como
dice Baudrillard, seamos inmorales. No se
trata de hacer apología del terrorismo (y es
arriesgado, porque lo que más rápidamente
se pierde son los matices), sino de reconocer
que esta deslealtad se encuentra en la raíz
de toda acción verdaderamente creativa. Es-
tamos ante la pura exterioridad, ante algo
inasumible, que no se podía prever, que no
se podía deducir de lo que había.
No obstante, para que suceda esta aparición
primero es necesario desaparecer. Desapa-
recer podría ser equivalente a ingresar (o
retornar) a la superficie, lo que, según De-
leuze, es la auténtica trascendencia, una
masa primordial amorfa, donde solo existen
corrientes, lo que llama devenires.
Este movimiento de disolución, de desinte-
gración, como condición de posibilidad de
cualquier acto creativo es el fundamento del
proyecto que aquí se presenta.

CAT

LÚA CODERCH, IQUITOS, PERú, 1982 Actualmente vive y trabaja en Barcelona. Re-
cientemente ha participa do en Ikas-Art (Bilbao, 2010), Patrim’10 (Fun-
dació Vila-Casas, Barcelona, 2010), “Han vingut uns amics” (Espai Ba-
rra de Ferro, en colaboración con Lluís Nacenta y Martí Ruiz, Barcelona,
2010), “The Weight of the Words” (Stuffinablank, 2010) y “Enfilar identi-
tats” (KKKB, Barcelona, 2010), entre otras, tanto individualmente como
con el Colectivo Turismo. Asimismo, conjuntamente con Dario Reina ha
comisariado la exposición “El model absent” (Cercle Artístic de Sant Lluc,
Barcelona, 2009), con obras de la colección del MACBA.

Estratègies per desaparèixer

Alors soyons nous-même immoral et, si on veut y com-
prendre quelque chose, allons voir un peu au-delà du
Bien et du Mal. Jean Baudrillard

Un telèfon instal·lat a l’Espai Cub sonarà
periòdicament i de forma imprevisible.
Lúa Coderch entén l’exercici de l’art com
un acte discretament subversiu. Per
aquesta raó renuncia a començar de zero i
li interessa, en canvi, posar en joc el que hi
ha, com a forma present i immediata de la
utopia. El seu treball es resol sovint en ac-
cions simples, enunciats que declaren una
intenció més que no pas una solució. Els
referents procedimentals i conceptuals que
li donen la pauta són l’atenció al procés, la
voluntat d’envair tot tipus de disciplines i
realitats parasitant estructures i formats
existents, la recerca de la màxima econo-
mia formal i l’exploració de les noves confi-
guracions que genera el context tecnològic.
Coderch aspira a esdevenir un agent ac-
tiu sense consolidar-se de manera visible
i estructurada. Buscant aquesta evolu-
ció cap a formes més àgils i permeables,
li interessen cada cop més l’anonimat i la
col·laboració com a vies de formalització i
conceptualització, i és en aquesta direcció
que treballa actualment.
Per a ella, hi ha quelcom realment extraor-
dinari en la forma d’operar del terrorista.
El terrorista desapareix. Per actuar sem-
pre és necessari que, en primer lloc, desa-
paregui. Primer de tot, com a condició irre-
nunciable, es dissol en la massa informe de

la gent i dels dies, esdevé la pura vulgari-
tat sense nom, és borrós, indiferent. Quan
reapareix ho fa mitjançant l’acció, i aques-
ta acció és sempre un acte que restaura
una dosi d’irreductible singularitat al cor
d’un sistema en què tot és essencialment
intercanviable. L’acció del terrorista és pu-
rament destructiva, no entén les regles del
joc o les ignora, és deslleial, i per aquest
motiu es podria considerar l’acció creativa
més extrema.
Evidentment, aquest raonament és neta-
ment inacceptable. I, no obstant això, tal
com diu Baudrillard, siguem immorals. No
es tracta de fer apologia del terrorisme (i
és arriscat, perquè el que més ràpidament
es perd són els matisos), sinó de reconèi-
xer que aquesta deslleialtat es troba a l’ar-
rel de tota acció vertaderament creativa.
Som davant la pura exterioritat, davant
quelcom inassumible, que no es podia pre-
veure, que no es podia deduir del que hi
havia. Però perquè es doni aquesta apari-
ció primer cal desaparèixer. Desaparèixer
podria equivaldre a ingressar (o retornar)
a la superfície, el que, segons Deleuze, és
l’autèntica transcendència, una massa pri-
mordial amorfa, en què només existeixen
corrents, el que anomena devenirs. Aquest
moviment de dissolució, de desintegració,
com a condició de possibilitat de qualsevol
acte creatiu és el fonament del projecte
que aquí es presenta.

LÚA CODERCH, IQUITOS, PERú, 1982 Actualment viu i treballa a Barcelona. Recent-
ment ha participat a Ikas-Art (Bilbao 2010), Patrim’10 (Fundació Vila-
Casas, Barcelona, 2010), “Han vingut uns amics” (Espai Barra de Ferro,
en col·laboració amb Lluís Nacenta i Martí Ruiz, Barcelona 2010), “The
Weight of the Words” (Stuffinablank, 2010) i “Enfilar identitats” (KKKB,
Barcelona, 2010), entre d’altres, tant individualment com amb el Colecti-
vo Turismo. Així mateix, conjuntament amb Dario Reina ha comissariat
l’exposició “El model absent” (Cercle Artístic de Sant Lluc, Barcelona,
2009) amb obres de la col·lecció del MACBA.

C
A
S

