
����
Fundació Pilar i Joan Miró
a Mallorca

���

C. de Saridakis, 29
07015 Palma - Illes Balears Spain
Tel. 34 971 701 420
http://miro.palmademallorca.es
info@fpjmiro.org
BUS: routes 3-46 and tourist bus

PRICES
General entry: �6
Free entry:
- Saturdays
- Under-16s, school groups with a pre-arranged visit, members of the ICOM,
of the Union of Associations of Visual Artists, and of the Professional Associ-
ation of Cultural Administrators of the Balearic Islands

Open days:
18 May (International Museum Day)
24 June (Saint John)
19 December
(Anniversary of the opening of the Fundació Pilar i Joan Miró a Mallorca’s
Moneo building)

Closed: 25 December and 1 January

Reduced entry: �3
- Residents of the municipality of Palma
- Over-65s, pensioners, people between 16 and 18 years of age, holders of
the Carnet Jove or similar and collaborating associations
- Organized groups on a tourist itinerary

Tickets on sale inside the building

OPENING HOURS
�����������
�����
�

	
Tuesday to Saturday 10:00 to 18:00
Sundays and public holidays 10:00 to 15:00
Mondays closed

�����������

����
�
�	
Tuesday to Saturday 10:00 to 19:00
Sundays and public holidays 10:00 to 15:00
Mondays closed

�I�R�R�
The library specialises in contemporary art and in the figure, work and cul-
tural context of Joan Miró. Its collection currently comprises monographs,
exhibition catalogues, audio-visual and multimedia materials, Spanish and
international journals and part of the artist’s personal library.

�• an�M���•�����••I•�� OR•�� ­€IO�
These studios are the artist’s legacy to young contemporary creative people
and artists. The lithography and printing studios where Miró prepared his
series of graphic works and artist’s books have been preserved, maintain-
ing the atmosphere that inspired him. At present these facilities have been
adapted for other techniques such as screen printing, woodcut printing,
ceramics, photography or digital printing. Special editions and serial works
courses are held annually.

educa IO�����R��
Through its education team the Foundation provides personalised atten-
tion for the great range of people who visit us: families, students, teachers,
groups who are at risk of social exclusion, and the general public, amongst
others, through activities such as workshops, dynamic visits and specific
projects.

•�la���unc•sa�‚��• theby•s�•�Iƒ�����€��R�� �
In accordance with the wishes of its founders, the call for grants – issued
annually– and for the prize –every two years – serve to promote and spread
contemporary values to new generations of artists in training, encouraging
them in their commitment to innovation and their search for new creative
paths. The grants and prizes offer an ideal framework for creativity, re-
search, experimentation and artistic education.

ServicEs

�•O•. This offers a variety of exclusive Joan Miró articles such as cata-
logues, objets d’art, graphic works, etc.
• a„e. Located in the Foundation’s gardens, this serves typical products
from the island and has a splendid terrace, where private events can be
held.
•�R�•�R•. Including an area for disabled parking.
•IR�� OF� �•�•��. The Foundation has various spaces for hosting private
events, product launches, courses, seminars, conventions, etc.
gu�d�€�…I�I �. Visitors can, if they wish, enjoy a guided tour in their cho-
sen language, around the Foundation by advance request.

THE COLLECTION
Joan Miró continued to create tirelessly in his studios in Majorca, as
is shown by the quantity and quality of his work, which now forms
the Foundation’s artistic patrimony: paintings, drawings, sculp-
tures, public art projects, graphic works, ceramics, murals, glass
work, tapestries, and theatrical sets and costumes, as well as hun-
dreds of objects Miró collected and which formed a substantial part
of his own creative environment. This varied selection of works, a
total of approximately 5,000 pieces, is evidence of the many tech-
niques, materials and procedures that the artist used, as well as his
insatiable urge to experiment.

The collection’s time frame centres mainly on works created in the
sixties and seventies corresponding with his mature period, al-
though it also includes some works from the eighties. This period
is characterised by a transgressive and nonconformist spirit which
pushed him to set himself new creative challenges.
Especially noteworthy works in the collection include Miró’s oldest
known oil-painting, dating from 1908, as well as a ten-metre draw-
ing on Japanese paper of great simplicity and plasticity, influenced
by oriental calligraphy.
The Foundation’s collection also contains another large selection of
works by contemporary artists and graphic works produced in the
Foundation’s graphics studios.

© Català Roca, 2014

© Lacomba, 2014

© Català Roca, 2014

WE ARE PLEASED
TO WELCOME YOU
TO THE Fundació
Pilar i Joan Miró a
Mallorca, A UNIQUE
AND UNFORGETTABLE
LOCATION WHERE
YOU CAN EXPERIENCE
THE CREATIVE
ATMOSPHERE OF JOAN
MIRÓ THROUGH HIS
COLLECTION AND HIS
STUDIOS, AS WELL AS
THE NATURAL SETTING
WHICH FORMS PART
OF THIS ATMOSPHERE.

MIRÓ IN MAJORCA
For Joan Miró Majorca was an extraordinary place where he could
create in peace and freedom, a fertile garden, which he worked
hard at cultivating until the end of his life. Joan Miró’s relationship
with Majorca lasted his whole life; although he was born in Bar-
celona, on 20 April 1893, his mother Dolores Ferrà was Majorcan,
as were his maternal grandparents. This family connection meant
that from 1900 he spent his childhood summers on the island. His
links to Majorca were subsequently strengthened by his engage-
ment to Pilar Juncosa, a Majorcan woman whom he married in
1929. Later, in 1940-1942 he took refuge in Majorca, fleeing from
the Nazi invasion of France where he lived at that time.
In 1956, Miró settled permanently in Majorca, in Son Abrines,
where, for the first time, he had a magnificent studio designed by
his great friend and collaborator, the Catalan architect Josep Lluís
Sert. By this time Miró was already an acclaimed internationally
renowned painter, but he needed to work silently and ceaselessly
in these privileged surroundings. A few years later, around 1959,
Miró acquired some adjoining land and buildings called Son Bot-
er, thus creating a group of studios where he planned and created
over a third of all of his artistic work until his death in 1983. This
was a period of over twenty-five years of fervent activity and intense
aesthetic adventure, during which the artist never lost his fighting
spirit and hunger for experimentation.
The Fundació Pilar i Joan Miró a Mallorca resulted from the wish of
Joan Miró and his wife Pilar Juncosa to leave the artist’s studios to
the city of Palma. In 1981, the Foundation’s statutes were drawn up,
stating that the studios and workshops where the artist worked,
as well as a selection of his works, would become the property of
the Council of Palma. Several years after the artist’s death in 1983,
at the initiative of his wife Pilar, the decision was made to ask the
architect Rafael Moneo to construct a new building to be the Foun-
dation’s headquarters. This was opened in 1992.
The Fundació Pilar i Joan Miró a Mallorca is a unique place thanks
to its rich and distinctive artistic and architectural heritage, and its
natural setting. It offers visitors a chance to contemplate the crea-
tive atmosphere through its permanent collection and the studios
where the artist worked until the end of his life.

THE FOUNDATION’S
HEADQUARTERS:
THE MONEO BUILDING
In 1986, five years after the Foundation was established and three
years after the death of the artist, his wife, Pilar Juncosa, suggested
the need to construct a building to house the museum’s headquarters.
For this purpose she announced the donation of some land next to
the studios, which was an ideal location for it, and a selection of Joan
Miró’s works to be auctioned by Sotheby’s. This way, the money raised
at the auction could cover the construction costs of the new building.
The building comprises a linear section, housing the centre’s ad-
ministrative services, and a star-shaped area specially conceived
to house the collection. In Moneo’s words, this part “is rather like
a citadel,” and it is also inspired by one of the outstanding icon-
ic images in Joan Miró’s work: stars. Visitors to the museum are
surprised by how the roof changes into a broken sheet of water, in
a pool which combines with the horizon and the sea, creating sug-
gestive plays of light and colour and a sense of ambiguity about its
edges. The interior of this space is characterised by fragmentation,

creating an atmosphere of seclusion and peace in accordance with
the spirit of Miró’s work.
Large full-length windows make the dialectic between the exterior
and the interior sought by the architect a reality. In the gardens the
island’s native plants come together to create a green space where
they harmoniously coexist with Joan Miró’s sculptures. The pools
surrounding the building are an intrinsic part of the idiosyncrasy of
the space and are fundamental elements in shaping an architectur-
ally distinctive building.

Son Boter
This is a typical rural Majorcan house (possessió) that dates from the
eighteenth century and which Joan Miró acquired in 1959 thanks to
the Guggenheim International Award he received the previous year.
For Miró, Son Boter represented an expansion of his working space,
as well as being an environment that referred to the origins and act-
ed as a connection with popular culture. Initially intended to be a
sculpture studio, Son Boter became his second painting studio, prin-
cipally for large scale works, and his place of refuge.
Joan Miró left a very special mark on its walls where visitors can
admire his charcoal drawings. Most of this “graffiti” relates to
sculptures, and they are a distinctive and unique display of the art-
ist’s expression.

JOAN MIRÓ’S STUDIOs:
THE Sert STUDIO
At the start of the 1950s Joan Miró began feeling the need to settle
permanently in one place and be able to make his great dream
come true: a studio where he could create his works.
He entrusted the design of the studio to his great friend Josep Lluís
Sert, an acclaimed and prestigious architect who was a leading
representative of the postulates of the modernist movement in ar-
chitecture and was Dean of the Harvard Graduate School of Design.
Construction of the Sert Studio was carried out between 1954 and
1957. This is a mature work in which Sert perfectly combines a
building’s appropriateness to its geographical context with the use
of traditional materials and construction techniques typical of the
Mediterranean area as well as a great respect for the landscape.
Inside the Sert Studio there is a large number of unfinished can-
vases and the walls and the display cases are packed with objects
and curios that Miró collected. All of this creates a unique sensa-
tion in the visitor. The Sert Studio bears witness to the artist’s final
creative stage, which saw the culmination of his brilliant human
and artistic process.© Lacomba, 2014

© Lacomba, 2014

© Lacomba, 2014

© Lacomba, 2014© Lacomba, 2014

© Lacomba, 2014

