

MARTÍN ABEL

in the geometric context
of the Twentieth Century
Art Collection

Works donated by Florencio Martín and works deposited by
ARS Citerior collection Comunidad Valenciana

Museo de Arte Contemporáneo de Alicante

Eusebio Sempere (Onil, Alicante, 1923-1985) and his partner Abel Martín (Mosqueruela, Teruel, 1931-Madrid, 1993) learned the technique of serigraphy (screen-printing) in Paris. They introduced the technique in Spain upon their return to the country in 1960, producing beautiful prints of their own works and that of their artist friends, thus disseminating abstract art, which was then unknown. Sempere and Abel worked together at first, but as from the mid-1960s, Abel pursued the technical process alone. In this way, he became a key figure in the reproduction and circulation of contemporary art in Spain.

They were deeply convinced that graphic work deserved the status of original work, that contemporary art was within the reach of the general public, and that it could turn into a mass phenomenon. Such a respect and enthusiasm that both had for graphic work had repercussions on their own Twentieth Century Art Collection. This remarkable sample of drawings, engravings, lithographs and serigraphs covers the broad range of essential artists, taking us on an exciting tour of the past century's artistic framework. This exhibition shows art that emerged in concrete contexts, from Parisian kinetic works to Spanish geometric productions.

Eusebio Sempere's work, screen-printed by Abel Martín, is renowned. It constitutes a true display of technique and craft. However, the serigraphs composed by Abel Martín, as an artist, are little known.

He produced only a few works over a short, four-year period, between 1968 to 1972, of which some are shown here, a mere twenty works divided into three blocks: *Metempsychosis* with texts by Tomás Marco; *Musical*, with texts by Enrique Delgado and six musical scores; and *Redes* with a story by Florentino Briones, as well as a series of unrelated serigraphs. In all of them, the artist uses geometry based on planes or curves, by means of programming languages closely linked to the Calculus Centre of the University of Madrid. He participated actively in the Centre's seminars, thereon regarding the collaborations with artists as a transversal and enriching creation process.

Abel Martín. *Musical*, 1971.
Serigraphy on paper
ARS Citerior collection. Deposit

Views of the exhibition at MACA, 2021.

Art made serigraphy

Abel Martín was an expert in serigraphy. After engaging in various trades, he went to Paris in 1958, in the steps of his brother Florencio. There, he met a group of young artists including Salvador Victoria, Lucio Muñoz, Pablo Palazuelo or Eusebio Sempere, with whom he would establish a close, lifelong friendship and artistic partnership. Together, they learned the screen-printing technique at the atelier of Wifredo Arcay, the Cuban artist. This skill-building process would be “slow and full of secret tricks”. At the same time, they printed works by artists of the Denise René Gallery: Jean Arp, Auguste Herbin, André Bloc or Victor Vasarely.

Abel Martín
Musical, 1971. Serigraphy on paper
ARS Citerior collection. Deposit

In Madrid, they both set up a workshop to print Spain's first artistic serigraphs including a complex book by Lucio Muñoz that included sand textures. The perfection of this book attracted commissions from other artists, especially those who gathered around the Museum of Abstract Art of Cuenca: Antonio Saura, Fernando Zóbel, José Guerrero, Manuel Millares, Hernández Mompó, Gustavo Torner or Gerardo Rueda. Abel became a reference in serigraphy, creating beautiful prints and books of a remarkable quality, that were produced at first in the Cuenca workshops and later in his Madrid atelier. There are many serigraphs that we know he printed, although we do not know the exact number or how many artists he worked for. We have deepened our knowledge thanks to Florencio Martín's generous donations and the works in the ARS Citerior collection.

Views of the exhibition at MACA, 2021.

Views of the exhibition at MACA, 2021.

MUSEO DE ARTE
CONTEMPORÁNEO
DE ALICANTE

Ayuntamiento
Alicante Cultura

Follow us on maca-alicante.es

