


ESCOLA DE ARTES VISUAIS DO PARQUE LAGE

RELATÓRIO DE ATIVIDADES - 1º SEMESTRE DE 1993

Graças ao empenho do Departamento Geral de Escolas de Arte, conseguimos da Secretaria de Estado de Cultura significativo aumento do número de seguranças no Parque Lage. Estamos esperançosos com as gestões deste mesmo Departamento junto à ENDP para a impermeabilização dos terraços da EAV, pois as infiltrações estão comprometendo seriamente o patrimônio e as atividades das galerias de arte e biblioteca.

Com o apoio do IBAC, AMEAV e diversas outras entidades, realizamos, entre outras, as seguintes benfeitorias no 1º semestre de 1993:

- Reforma completa das dependências da recepção, secretaria e diretoria, incluindo raspagem e colocação de sinteko semi-fosco nos pisos, pintura geral, reforma do mobiliário, estofamento de sofá, poltronas e cadeiras, descupinização e troca das instalações elétricas, incluindo nova iluminação;
- Criação de um painel de avisos na secretaria, dando visibilidade aos nomes da Secretaria de Estado de Cultura e Departamento Geral de Escolas de Arte;
- Implantação da sala de História e Teoria, incluindo reforma total do espaço: raspagem e sinteko no piso, pintura geral, colocação de portas, restauração do piso, instalação de quadro de avisos, quadro branco, tela de projeção, suporte para projetores, extintor de incêndio, além da aquisição de vinte cadeiras universitárias;
- Instalação de novo bebedouro público;
- Substituição de todos os vidros que se encontravam quebrados, especialmente da biblioteca da EAV;
- Nova iluminação para a sala de História e Teoria, biblioteca, galerias de arte, pátio interno e fachadas frontais e laterais da EAV. Aumento da iluminação das alamedas do parque, portão principal de acesso, estacionamento, escolinha, etc.;
- Construção de bancadas de compensado naval e fórmica, cavaletes, para as salas de aula de pintura, desenho, foto, gravura, e colocação de mais de vinte suportes especiais para telas nas salas de pintura;
- Reforma completa das oficinas de serigrafia, xilogravura, gravura em metal, litografia, incluindo a feitura de bancadas especiais e nova mesa para a prensa litográfica.

- Aquisição de material de consumo para as oficinas;
- Início da reforma dos laboratórios de fotografia com a doação, até o momento, de duas banheiras de revelação em PVC cinza com estrutura de ferro;
- Reforma das instalações elétricas e do telhado do galpão de escultura . Recuperação da fachada frontal;
- Pintura de grades, janelas e restauro dos portões de ferro do prédio da EAV;
- construção de vinte bancos de madeira para o Núcleo de Crianças e Jovens. Aquisição de bebedouro para o Núcleo. Doação de papéis, cartolinas e cartões pela KLABIN;
- Reforma e instalação dos extintores de incêndio;
- Projeto de instalação de ar condicionado e exaustão de gases para os laboratórios de fotografia (doação);
- Projeto para instalação da sala de vídeo e produção audio-visual da EAV (doação);
- Doação de papéis pela Filiperson para feitura do material gráfico da EAV;
- Empréstimo, pela Xerox, de máquina fotocopidora;
- Impressão de convites e folders pela Gráfica da UERJ - Convênio de Cooperação com o Departamento Cultural da UERJ e apoio da Imprinta;
- Projeto de implantação da área de computação gráfica com o apoio da Clavier Sistemas e Macintosh;
- Troca de painéis compensados nas galerias de arte da EAV (Grande Galeria e Sala Imagem Gráfica);
- Implantação e inauguração da Galeria 1º Piso, voltada à produção emergente;
- Reformamos, restauramos e pintamos os brinquedos do play-ground superior visando o atendimento mais seguro e confortável para a comunidade;
- Recuperamos quase a totalidade do mobiliário da EAV - armários de aço , estantes e mapotecas, cavaletes, etc.;
- Obtivemos aprovação do IBPC para dar continuidade às obras de reforma dos banheiros principais da Sede da EAV - estamos em busca de financiamento;

Temos procedido à limpeza (varredura) das alamedas e jardins do Parque Lage com uma equipe de dois jardineiros e três ajudantes contratados pela AMEAV e Cruzada do Menor;

- Obtivemos aprovação do projeto de recuperação e informatização da biblioteca da EAV, apresentado ao RioArte (verba ainda não liberada);
- Obtivemos aprovação do projeto EAV-93 pelo FNC - Fundo Nacional da Cultura do Ministério da Cultura - Lei Rouanet (verba ainda não liberada);
- Mantivemos o projeto "Preparação do Jardineiro", tendo formado uma turma. Este projeto, já encerrado, teve o apoio do IBPC e Cruzada do Menor, e foi financiado pelo BANERJ;
- Continuamos a dar andamento ao projeto "Pesquisa Histórica - Parque Lage e sua Escola de Artes Visuais" beneficiado pela "Lei Sirkis" de incentivos fiscais. O material coletado nesta pesquisa forma a base do Núcleo de Documentação e Pesquisa da EAV.

Atividades gratuitas voltadas para a comunidade:

Além do acesso a uma Biblioteca especializada em arte, a EAV promoveu em suas três Galerias de Arte, 10 exposições, abertas ao público, tendo recebido uma média de 1500 visitantes por exposição.

Realizamos 15 Palestras e Conferências, com um público estimado em 450 pessoas e uma série de atividades difíceis de quantificar os espectadores. Oferecemos um total de 80 Bolsas de Estudos e recebemos semanalmente grande número de escolas que nos visitaram e utilizaram áreas do Parque Lage como espaço de cultura e lazer.

1º Semestre de 1993

Nº total de cursos oferecidos: 98

Nº total de alunos inscritos: 880

Nº total de exposições: 10 (na EAV) e 3 (na UERJ - Convênio)

Nº total de Palestras : 15.

SALA IMAGEM GRÁFICA

MATILDE DOLCETTI - gravuras/desenhos/aquarelas

15 de dezembro a 23 de janeiro

952 visitantes

TERESA G. DE MELLO - xilogravuras

11 de fevereiro a 14 de março

750 visitantes

DIONÍSIO DEL SANTO - serigrafia

23 de março a 25 de abril

870 visitantes

ANNA CAROLINA - xilogravuras

22 de junho a 31 de julho

1018 visitantes

SALA CÂNDIDO PORTINARI/UERJ

MATILDE DOLCETTI

9 de março a 2 de abril


TERESA G. DE MELLO

6 a 24 de abril

DIONÍSIO DEL SANTO

1 a 25 de junho

EXPOSIÇÕES/PRIMEIRO SEMESTRE 1993


ESCOLA DE ARTES VISUAIS DO PARQUE LAGE

GALERIA PRIMEIRO PISO

Alexandre Dacosta

Barrão

Cristina Canale

Ricardo Basbaum

17 de março a 18 de abril

967 visitantes

"POÉTICA DO MATERIAL"

Ana Lucia Muglia

Gabriela Macalho

Mônica Rapp

Tetê Oliveira

Vasco Acioli

27 de abril a 29 de maio

967 visitantes

"PINTURA DE CINCO"

André Bazzanella

Chica Granchi

Heleno Bernardi

Ligia Teixeira Ribeiro

Luciana Remó

797 visitantes

GALERIA DA ESCOLA DE ARTES VISUAIS

DJALMA - desenhos/serigrafias/recortes

23 de março a 25 de abril

890 visitantes

"RAREFAÇÃO DOS SENTIDOS" - coleção João Satamini - anos 70

Anna Bella Geiger

Antonio Dias

Cildo Meireles Carlos Zílio

Ivens Machado

Mira Schendel

Paulo Roberto Leal

Raymundo Colares

Wanda Pimentel

11 de maio a 11 de junho

1175 visitantes

TILL HAUSMANN - "Cidade 2" - esculturas/objetos/desenhos

Promoão Goethe Institut

18 de junho a 18 de julho

1875 visitantes