

Revista del Cercle de Belles Arts de Lleida Núm. 52 ART CORPORAL

ANNA BORJA ANDÚJAR, MIREIA CEBOLLA FERRAN, XAVI FERNÁNDEZ ARNÓ, XAVIER GONÍ, PAU MINGUET, MERITXELL LAVADO VERDÚ,
ROC LLEVOT MAYORAL, ALEIX PI, KAERYOLINA REAPER, JOAN ROURE ARNÓ, DAVID SANGHO GEPERO, VINYET SITGES, DALMAU VILLELLA


REVISTA DEL
CERCLE DE
BELLES ARTS
Núm. 52, juliol 2021

Presidenta
Divina Drudis

Direcció
Francesc Català

Cap de redacció
Òscar Flores

Consell de redacció
Francesc Gabarrell
Teresa Ibars
Manel Plana
Joan Talarn
Alberto Velasco

Editor gràfic i fotografia
Oriol Rosell

Col·laboradors
Anna Boria Andújar
Mireia Cebolla Ferran
Xavi Fernández Arnó
Xavier Goñi
Pau Minguet
Meritxell Lavado Verdú
Roc Llevot Mayoral
Aleix Pi
Kaeyrolina Reaper
Joan Roure Arnó
David Sancho Cepero
Vinyet Sitges
Dalmau Vil·la

Coordinació dossier
Vinyet Sitges

Portada
Xavier Goñi

**Revistes en obert
i per descarregar**
<https://repositori.udl.cat/handle/10459.1/63265>
<https://arts.cerclebellesarts.cat>

Edita:
Cercle de Belles Arts
C. Major, 24 · 25007 Lleida
Tel. 973 243 725
cerclebellesarts@gmail.com
<http://cerclebellesarts.cat>

Disseny: D-Disseny
Edició amb el suport de
l'IEI-Diputació de Lleida
← imprès a Lleida →

Dipòsit legal: L-127-1990
ISSN: 1576-8368


ARTS no es fa responsable dels
escrits publicats, l'opinió dels quals
reflecteix exclusivament el criteri
del signant.

Amb la col·laboració de:


Ajuntament de Lleida


EDITORIAL 3


4 ENTREVISTA Xavier Griñó Ortiz

Vinyet Sitges

DOSSIER 9 ART CORPORAL

Art corporal, ser o no ser! Som allò que volem ser?

Vinyet Sitges


10 "Boudoir" i nu artístic, una mirada diferent

Aleix Pi

13 El cos com a expressió artística

Kaeyrolina Reaper
Burlesque performer


16 L'art corporal

Roc Llevot Mayoral
Meritxell Lavado Verdú


19 El swing com a transmissor d'art

Xavi Fernández Arnó


22 Cos, percepció i expressió

Anna Boria Andújar


26 DIVERSÀRIUM Els conflictes pels béns artístics de Sixena i la Franja: conseqüències patrimonials

Mireia Cebolla


28 El rum-rum de la casa de Vallmanya

Marc Macià Farré


31 El Fons Documental de l'Esquerra Independentista de Ponent (FDEIP) Què és i què hi fem?

Ferran Dalmau Vil·la
i David Sancho Cepero


35 Guillem Viladot On és la poesia?

Pau Minguet


38 COSES QUE HE LLEGIT Una confabulació d'imbècils

Joan Roure Arnó


42 PORTFOLIO

Xavier Goñi


43 ACTIVITATS DEL CERCLE


És en èpoques de crisi que les persones evolucionen, perquè estan obligades a anar un pas més enllà per sortir-se'n. La cultura fa dies que passa crisis, quan no són econòmiques són socials, de canvis de model i, ara mateix, sanitària i com no, econòmica de nou. Semblava que la pandèmia ens havia ensenyat a compartir i treballar d'una altra manera i sí, no era falsa la idea, però no és menys fals que la necessitat imperiosa de tornar a la "normalitat" pressiona cada cop més l'individu i la societat mateixa. Moltes vegades per culpa de la novetat d'aquest mal, el desconeixement i, perquè no dir-ho, la ineficàcia de les autoritats en la seua gestió, s'ha criminalitzat la cultura com a font de tots els mals. Es podia estar atapeït en un supermercat i no es podia entrar en un museu complint totes les mesures, es podia anar en transport públic i les escoles no podien anar a fer activitats culturals, per posar alguns exemples. Amb el pas del pitjor moment de la crisi sanitària del Covid-19 hem tornat a poder viure concerts en directe, una mica freds, tot s'ha de dir, perquè això d'estar en cadires separats com si no et parlessis amb el veí és bastant artificial. Però, si aquesta era la manera benvinguda sigui la mesura. Hem tornat a entrar als museus, i podem

començar a programar actes, amb una certa seguretat que l'acabarem duent a terme. Però, no! No podem acabar de veure el final d'aquesta murga. A la que entrem en un petit període d'optimisme el maleït bitxo torna a mutar per donar pel sac i fer perdre la il·lusió al més optimista. Ara que semblava que tot anava bé, de nou tornem a ser amb la sensació d'una nova falsa apertura que durà un altre cop a etapes anteriors. Serà pots ser que ens hi hem d'acostumar i que no tot surt a la primera. En aquest cas crec que ja anirem per la cinquena i ja tocaria començar a veure que les coses poden acabar bé aviat. Perquè no és que hi hagi pressa, és que hi ha la necessitat de tornar a vibrar amb la vida al carrer, amb la música sense enllaunar i amb la realitat que no surtin de la brillantor d'una pantalla, gran o petita, però al cap i a la fi, una pantalla. N'hem après, sí, molt. I hem demostrat una capacitat de resistència brutal, però també hem vist que sense la cultura en el seu estat pur no podem viure amb normalitat per més que ens hi vulguem acostumar. I davant d'això, res més que seguir amb el treball encetat i connectar-lo amb el nostre anhel tan humà d'estar junts, ballar junts, cantar junts i viure junts la nostra evolució com a persones, la nostra cultura en definitiva.


XAVIER GRIÑÓ ORTIZ

Barber, perruquer i estilista

TEXT: VINYET SITGES

FOTOS: ALEIX PI

The Bastard Barber, tot en ell és art!

Vivim en l'era dels barbuts: barbes, bigotis, masclets. Ets especialista en barberia. Quin tipus de barberia fas?

Al meu saló faig la barberia tradicional, que hem de remuntar al 1800. En aquells temps, els qui podien permetre's anar a la barberia eren els qui tenien un estatus social més elevat, tant com llarga era la mida dels seus bigotis, barbes o copes del barret.

Pel que fa als tallats de cabells artístics, en què et bases o t'inspires?

En primer lloc, escolto el client. Si em demana consell o algun tipus de servei concret, abans de posar-m'hi, estudio la seva fisonomia, la seva estructura facial, el seu tipus de cabell (color, duresa...). Si puc, miro de saber més coses sobre l'individu: professió, afeccions... Intento aprofundir en el subjecte, i llavors m'inspiro en tots els coneixements que tinc

per poder aportar-li el millor *look* o imatge. Capto el seu estil essencial com a persona i l'aplico al servei.

Ets un artista de l'estilisme i converteixes els cabells i el pèl en art. Com arribes a aquest nivell de creació?

Podria afirmar que, per crear i ser artista, no cal tenir formació en art. Surt de l'interior! Però, com en qualsevol ofici, com més saviesa i coneixements tinguis, més fàcil et serà deixar-te anar per poder crear. També puc dir que molts cops crearia estilismes en certs individus que serien espectaculars com a art corporal, però no els puc crear, ni aspirar a cap nivell de creació, perquè tenen la personalitat reprimida i no m'ho permeten.

La perruqueria femenina és molt més artística i la creativitat és infinita. Els tallats, els colors, els canvis d'imatge..., te'ls demanen les clientes o els els proposes tu?

Hi ha dos tipus de clientes, les que es deixen portar i les que saben el

que volen. Tant a les unes com a les altres sempre els proposo el millor per a elles, i si hi ha una bona connexió entre clienta i professional, poden sorgir veritables treballs artístics, ja no sols extremats i vistosos, sinó també molt satisfactoris.

Tens alguna musa, algun referent o mentor?

De musa com a tal no en tinc cap. De referents, et podria dir que tinc uns barbers de Rotterdam (Holanda) pel que fa a l'estil i la imatge, ja que el seu treball és com el que miro de fer jo. Som la generació de barbers de la vella escola, als quals em refereixo amb la frase *no school like the old school*, que ve a dir que som joves però tenim formació clàssica i actual alhora.

Després, et podria anomenar els suecs, que són gent amb molta finor i estil, com ho han estat sempre els italians, però sense ser tan egocèntrics.

Has creat la teva pròpia marca de productes naturals. Parla'ns-en.


Xavier Griñó, al seu saló *vintage*. Foto: Aleix Pi.

Sempre vaig tenir el somni d'arribar a crear la meua pròpia marca de productes. Al mercat n'hi ha milers, però sempre vaig saber que, si algun dia ho arribava a fer, serien productes diferents, tan diferents que no els explotaria comercialment, sinó que serien productes exclusius de màxima qualitat. I així ha estat: els productes de la meua marca no es poden explotar industrialment perquè es fabriquen de manera artesanal; són d'essències 100% naturals, ecològiques i sostenibles. Tothom en pot gaudir, però no tothom en valora l'exclusivitat.

La imatge del teu nou saló, Little Salon Vintage, és creació teua o l'ha decorat un professional?

Des que vaig començar a estudiar, fa 23 anys, tenia clar que no seria un perruquer o barber més. Sempre he sabut que tinc el meu propi estil i una inquietud innovadora, fins i tot visionària. Vaig muntar una perruqueria/estudi de tatuatges fa 18 anys, i vaig ser el primer de Lleida i província. És el que he volgut transmetre en cada etapa de la meua carrera professional. Té a veure amb l'estima que tinc per la professió. M'he format amb diferents professionals, m'he culturitzat i he recopilat una infinitat d'articles i revistes i no he necessitat mai cap tipus de consell ni decorador per crear un saló: em surt de dins. És el quart saló que munto i inauguro; ho porto als gens, perquè vinc d'una família de creatius i artistes. Puc dir que, de la

mateixa manera que em vaig dedicar al món de la perruqueria com a art, també m'hauria agradat dedicar-me a l'interiorisme i a la decoració, perquè considero que són un art i m'apassiona crear espais igual que crear estils.

La teua imatge va en harmonia amb la decoració del teu saló: és fortuït o intencionat?

És fortuït, és passional... No ho he pretès en cap moment: he decorat l'espai perquè sigui útil, funcional i confortable per treballar-hi, perquè em senti com un peix a l'aigua. I crec que els clients i les clientes s'hi senten a gust, perquè és un ambient especial, com la meua personalitat.


■ **“De la mateixa manera que em vaig dedicar al món de la perruqueria com a art, també m’hauria agradat dedicar-me a l’interiorisme i a la decoració”** ■

Parla'ns del teu estil particular, de decorar i guarnir el teu cos. La teva imatge és una creació autèntica. Com has transformat el teu cos en art?

Jo no he considerat mai que el meu cos fos art. L'únic que he pretès és transmetre creativitat, el que sento... El meu cos és un reflex del meu interior.

Penses que el teu cos reflecteix la imatge del teu saló i el teu vestit artístic?

Sí, totes tres coses són inseparables.

Et pots definir com a artista amb tres adjectius?

Excèntric, exuberant i trastocat (per l'art i per la vida).

Quina ha estat la teva evolució artística al llarg de la teva carrera professional?

No m'he encasellat mai ni he cregut només en el que m'han ensenyat. Les quadrícules on els altres s'han quedat estancats jo les he intentat transcendir per crear i per manipular tot el que hi ha establert, i per això considero que la meva evolució artística ha estat lliure, exempta de tabús. El meu estil i les meves tècniques i creacions són fruit de la

investigació que he portat a terme durant 25 anys.

Com et sents quan transformes cabells i barbes en art?

Quan veus la satisfacció d'un client encantat amb el servei, quan veus que l'has entès, que n'has sabut captar la personalitat i les necessitats en aquell moment, que el teu treball ha aplicat la seva idea, que has fet exactament el que ha intentat transmetre... és el summum.

Els lectors i els clients que vagin al teu saló, què hi trobaran?

Pura personalitat i transparència!


Xavier Griñó, al seu saló vintage. Foto: Aleix Pi.


L'IEI A LA BUTXACA

Ara sí, amb tu a tot arreu!

Accedeix a l'agenda d'activitats,
a les retransmissions en streaming,
als ajuts, exposicions, publicacions,
fons, serveis...

I personalitza els avisos
i informacions que vols rebre.


INSTITUT
D'ESTUDIS
ILERDENCS


Diputació de Lleida

La força dels municipis


Descarrega't l'App


ART CORPORAL, SER O NO SER! SOM ALLÒ QUE VOLEM SER?

VINYET SITGES

L'ésser humà, des de temps immemorials i en gairebé totes les cultures ancestrals del món, ha utilitzat eines i tècniques artístiques per guarnir i decorar el cos. No pas amb la intenció de convertir-lo en art, sinó com a simbologia de rituals comunitaris, adoracions als déus, celebracions religioses o agràries, rituals funeraris, noces, naixements, inicis i cloendes de guerres, lluites entre tribus, però també per identificar la pròpia cultura, com a distintiu ètnic, i fins i tot per classificar estatus o estigmatitzar persones o gèneres.

Aquests distintius sobre el cos han estat gravats amb tècniques permanents i/o efímeres, amb eines rudimentàries i amb materials extrets de la mateixa natura. Per tant, no és nou que homes i dones, i la societat en general, evolucionin estèticament en les seves tècniques creatives, en la sofisticació dels utensilis, per convertir el propi cos en una vertadera obra d'art, amb l'única intenció de satisfer i expressar la personalitat única de cada individu.

No es tracta d'embolcallar parts del cos amb tinta o guarniments per perseguir una imatge exterior; al contrari, l'impuls neix de l'interior de la persona per expressar-se exteriorment, mitjançant el seu cos. L'art, en si mateix, és la transmissió de pensaments, sentiments, inquietuds, pors, preocupacions, crítiques socials i polítiques: de tot allò que sorgeix com un volcà de dins l'artista i es transporta a l'exterior amb formes tangibles o efímeres.

Així doncs, l'ésser humà s'expressa a si mateix en la seva imatge, creada per ell i la seva personalitat particular, i per això no existeixen límits a l'hora d'aplicar disciplines per ser i sentir amb el propi cos. La imaginació de l'home, de l'artista, és infinita. Els artistes corporals actuals ens ofereixen un ventall inabastable de possibilitats, obres d'art impregnades de la nostra cultura, de la societat del segle XXI. Només l'individu decideix fins on vol arribar amb la transformació del seu cos com a eina de transgressió o transmissió del seu propi jo. Sense tendències, ni modes ni canons establerts: l'art corporal és lliure com l'ànima de la persona, que, a través del seu cos, pot expressar la seva personalitat única i intransferible, com el mateix ADN.

A continuació aprofundirem en el treball dels artistes lleidatans convidats a revelar els seus secrets professionals més íntims per convertir un cos en art. Estic convençuda que us encuriosirà, o que, si més no, us despertarà un desig de creativitat interna més clandestí i profund. Gaudim, doncs, d'aquest recull de personalitats psicodèliques, que ens transportaran a un món on el cos és el protagonista de la nostra essència més pura i autèntica, la primera forma d'art, que té origen en els nostres ancestres. Tothom té un artista dins seu, que en qualsevol moment pot emergir per la pròpia pell! Us convidem a alliberar els vostres instints...


“BOUDOIR” I NU ARTÍSTIC, UNA MIRADA DIFERENT

ALEIX PI

Foto: Aleix Pi.

Soc Aleix Pi, i fa 18 anys que em moc pel món de la fotografia d'una forma més intensa. Vaig descobrir aquest món en un viatge a Alemanya durant un intercanvi d'alumnes de l'ESO i de diversos cicles formatius d'imatge.

Vaig començar a interessar-me per la fotografia gràcies a un dels alumnes del cicle d'imatge, el Josep, que em va ensenyar els primer passos amb la càmera de fotos. Després d'aquell viatge, el meu món va fer un gir molt gran, perquè vaig decidir enfocar els meus estudis cap al Cicle Formatiu de Grau Superior d'Imatge.

Des que vaig començar, em vaig interessar per la fotografia de moda, i gràcies a les amistats que tenia en aquell moment (eren noies i no tenien vergonya) vaig iniciar-me en aquest món. Sempre he tingut molt clar que volia una fotografia molt elegant i expressiva. Les meves primeres imatges van ser unes fotos en blanc i negre fetes a unes amigues, particularment als tatuatges que una d'elles duia.

En acabar el cicle, vaig anar a estudiar a Terrassa la carrera de fotografia, i és allí on vaig començar a experimentar amb diversos estils, com el *boudoir* i el nu, tot perquè allí vaig conèixer diverses companyes de la universitat d'altres estudis a qui els agradava aquest estil de fotos. Els estudis es van truncar per causes personals.

A partir d'aquest moment, i atesa aquesta situació, vaig deixar la universitat i les sessions que feia anaven dirigides cap a la moda, el *boudoir* i el nu artístic, tot i que d'aquests dos últims estils no n'he exposat gaire.

En tots els estils tinc clar que busco sempre l'elegància i l'expressivitat del cos (últimament m'he centrat en el cos femení).

La forma de treballar pel que fa a les sessions es basa en diferents punts: treball en equip, bon ambient, expressió corporal, *attrezzo* i retoc.

Per a mi és molt important el treball en equip, perquè em centro en models i no en maniquins, perquè sempre és millor la imaginació de dues persones que no pas la d'una i perquè a les maniquins les guia el fotògraf. La meua intenció, basant-me en l'experiència, és treballar la imaginació, tant la del fotògraf (és qui veu la escena) com la de la model (és qui posa i qui més bé coneix el seu cos, per tant, aporta molt a la fotografia), i és amb aquesta combinació que s'aconsegueixen grans treballs. Un dels punts fonamentals de treballar en equip és fer abans de la sessió un petit *briefing* per crear una connexió amb l'equip, i també marcar les línies de treball que s'han de seguir.

El bon ambient és fonamental, el punt més important perquè la feina vagi endavant, perquè si no hi és, les fotos es veuen molt artificials. Per tant, com més còmode és l'ambient, més flueix la imaginació i surten noves propostes durant la sessió.

En aquest sentit, i com he dit anteriorment, l'expressió corporal va molt lligada a la creativitat de l'equip i al bon ambient. Quan parlo amb les models, sempre intento buscar una expressió elegant. I és en aquest punt, el més important, que ara em centraré, és a dir, en els estils *boudoir* o nu artístic/eròtic. Aquí miro de buscar un equilibri entre la postura del

cos i la imaginació del receptor de la foto, i m'agrada molt treballar basant-me en la fantasia, perquè és molt important que cada receptor de la foto pugui deixar volar la imaginació quan la visualitzi, una situació que, com m'ha descrit molta gent, els genera més atenció que no pas si ho deixem veure tot. Des del meu punt de vista, crec que tots, quan la mirem, ens fem la foto més nostra, perquè apliquem la nostra creativitat per acabar de complementar la imatge, com si fos un trencaclosques en el qual falta una peça i nosaltres, amb la imaginació, l'acabem de posar.

Aquesta tendència em ve per les diferents experiències que he viscut en les estades a Alemanya, un país que des de la primera vegada que hi vaig ser, fa 22 anys, no té tabús. A més, s'hi cospa molta manifestació corporal en diversos medis on el receptor de la imatge hi ha d'aportar imaginació. Per mi, és un joc d'expressió molt interessant, perquè amb les milers d'imatges que es creen al dia, tu, amb una foto, pots captar i despertar els sentits d'aquella persona que amb altres fotos no pots aconseguir. Aquesta situació l'he exportat també al món del cine eròtic i ha funcionat molt bé, perquè crea aquest lligam amb el consumidor i aporta una sensació d'elegància.

Parlant del llenguatge corporal, sempre intento buscar una foto on es marquin formes del cos molt rodones i se'n ressaltin les corbes per donar encara més atractiu a la imatge. A més, busco també unes poses fora del que és convencional per crear atenció. En contrapartida, en l'última sessió vaig voler buscar més naturalitat i vam fer servir la tècnica de les poses convencionals de moda, però amb el nu artístic, aquí sí que vam escollir els posats que destaquessin més les corbes de la model. Per acabar, també utilitzo diferents angles de càmera que no són gaire tradicionals i que aporten un grau molt important d'imaginació als receptors de les imatges.

L'attrezzo l'utilitzo tant de manera física com en articles il·lustrats amb fotos o més "escènica" per crear un ambient; i l'empro per dos raons: d'una banda, perquè la model se senti més còmoda i passi a ser el centre d'atenció per restar importància al fet que està en roba interior o nua, i, de l'altra, perquè funciona com a element conductor de la sensualitat i l'erotisme per aportar encara més i despertar de nou l'atenció de l'espectador. *L'attrezzo*, com jo l'anomeno, el faig servir per tapar parts del cos i centrar així l'atenció en la fantasia de l'espectador, i és aquí que treballo amb teles o amb cortines de fum, que creen un efecte molt espectacular a la imatge.

Finalment, empro el retoc com a últim element. El processament de la imatge varia en cada sessió segons el resultat que es busca. I és aquí que tinc molt clares unes línies que mai sobrepasso: el retoc de la forma del cos, perquè

tothom té la seva pròpia bellesa de cos, a més de diferents experiències per les quals he passat de malalties de les meves amistats envers la forma del cos. En aquest sentit, el retoc que faig a la model, si ho vol, és el de la pell de porcellana.

Després, jugo molt amb el contrast de la foto i treballo amb dos camps: aquell amb què dono un contrast més de cine a l'estil Hollywood per crear imatges més potents i realistes per al destinatari, i el del contrast de jugar a amagar parts del cos, o a no deixar-les tant a la vista, perquè hi entri en joc la inventiva del receptor.

En resum, aquests són els punts més importants amb què treballo per crear imatges. Me n'ha faltat anomenar-ne un, però no és el més comú en totes les sessions: congelar el moviment. M'encanta fer-ho, sempre que encaixi dins de l'estil de la sessió, perquè aporta un altre punt d'espectacularitat.


Foto: Aleix Pi.

Projecte Photo Beauty Nudes

Feia molts anys que tenia en ment muntar algun dia el projecte d'una exposició sobre la bellesa femenina amb el nu artístic, una mostra que englobés el concepte que tots els físics tenen la seva bellesa, des del cos d'una persona jove fins a la d'una de més gran, passant per dones que han estat mares i altres que no, tot sempre sota el paraigua de l'elegància, la bellesa i la sensualitat.

Quan vaig començar a maquetar la idea i a parlar-ne amb la gent, em vaig trobar que n'hi havia de reticents perquè tenien vergonya que se'ls reconegués. Així doncs, vaig haver de buscar solucions mitjançant una pluja d'idees i vaig decidir que les màscares podrien ser una bona solució, una decisió marcada perquè des de sempre els models amb màscara s'han relacionat amb bellesa i sensualitat, com, serien per exemple, les màscares venecianes. I amb aquest pensament, vaig decidir adquirir-ne diferents models, a més d'un altre tipus, les mitges màscares.

Aquest projecte el vaig iniciar l'any passat, i per a les primeres sessions vaig triar un exterior devorat pel foc de la Ribera d'Ebre per crear així un entorn minimalista, però alhora carregat d'expressió. En les dos primeres sessions, vam fer servir mitges màscares perquè les models s'hi sentien més

identificades, i és en aquests dos projectes que vaig decidir introduir diferents objectes de BDSM (*bondage*, disciplina-dominació, submissió-sadisme i masoquisme) per dos raons principals:

- Perquè, com he dit anteriorment, les models tenen un centre d'atenció que no és el seu cos nu i això fa que no estiguin tan nervioses.
- Perquè molta gent potser pensarà que amb aquests objectes vull crear una càrrega més sensual a la foto, però la idea artística no és aquesta, sinó que la meua idea és aportar aquests objectes a la fotografia per rebel·lia als tabús de la societat actual. M'explico: una foto amb el nu artístic encara continua creant un estigma a una part de la societat, com si es tractés d'una cosa prohibida o dolenta per a aquella persona. I a tot això volia sumar-hi el BDSM, que per a molts encara és una pràctica "infernàl" envoltada de molt secretisme, per crear unes imatges que captessin molt l'atenció de tot tipus de públic, i volia sobretot captar-la perquè al públic, aquell més reticent a tot aquest tema, a través de les diferents converses que es puguin generar, se li despertés el pensament crític sobre els tabús al segle XXI.
- Actualment, el projecte treballarà en els dos escenaris, tant en fotografies de nu artístic i màscara com afegint-hi objectes de BDSM.


Foto: Aleix Pi.


EL COS COM A EXPRESSIÓ ARTÍSTICA

KAEYROLINA REAPER
BURLESQUE PERFORMER

Foto: Quino G. Model: Kaeyrolina Reaper.

Durant tota la meua vida he estat vinculada, d'alguna forma, a l'expressió a través del moviment, raó per la qual, per a mi, és una forma natural i necessària de comunicar, de fruitar i d'alliberar inquietuds artístiques.

Quan tenia tres anys, vaig començar amb el ballet, i fins als deu vaig iniciar-me en aquesta disciplina, entre altres modalitats de dansa (jazz, contemporani...). Posteriorment, vaig fer gimnàstica rítmica i artística i teatre, i després d'un període sense ballar i sense art, vaig conèixer gairebé per casualitat el burlesque, o potser va ser ell qui em va trobar a mi, i és amb qui m'he divertit des de llavors, ja fa uns set anys. En aquest temps ho he compaginat amb altres balls, com el swing, el hip-hop o, actualment, la dansa urbana, que estic descobrint i que em proposa nous reptes.

Vaig conèixer el burlesque a través de Marina Salvador en uns tallers que feia a Lleida, junt amb la Vanesa, al Je m'Aime. Al cap de poc temps, vaig començar a anar a Barcelona per seguir formant-me a la seva escola, la Bcn Burlesque Experience, on he compartit escenaris i bogeries amb les Burlesque Girls Bcn fent *performances* en festivals, carrers i fins i tot en algun programa de televisió. El món del burlesque és petit i les distàncies, malgrat tot, curtes, i en aquests anys he tingut la sort de poder aprendre de grans artistes del sector d'arreu del món: m'he pogut formar durant un temps amb Evil Eva i La Alegre Miss Mambo, i he pogut assistir a classes amb artistes com Sgt. Die Wies, Russel Bruner, Juliette Dragon, Lady Cheek, Racy Ros, Srta. Siller, La Beti, Lady Myostis, Veronique Divine, Lily la Rosa, Miss Sweet Mimi, Yolanda Paz... La pandèmia, una de les

poques coses bones que m'ha donat ha estat poder seguir formant-me malgrat la distància.

Puc dir que el burlesque m'ha aportat molt i que m'ha enganxat com fins ara no ho havien fet altres formes d'expressió a través de la dansa.

Per a mi és, sobretot, llibertat per expressar la pròpia creativitat, els propis sentiments, per provocar reaccions. És irreverència, diversió, picardia, complicitat a través de petites peces. Tot hi té cabuda i és multidisciplinari. És un homenatge a l'exageració i a l'hedonisme; és culte al plaer i al gaudi, a vegades amb un punt de frivolitat.

A la seva base i origen hi ha la sàtira com a crítica social d'allò establert i dels cànons de cada moment. Tot i que actualment va molt lligat a l'erotisme i a la seducció —els corrents que han agafat més força en els darrers anys—, podríem dir que és una barreja de vodevil, cabaret, *striptease* i teatre. Als espectacles s'hi poden combinar circ, cant, pirotècnia, malabarismes..., segons les habilitats de l'artista i el que es vulgui transmetre.

El burlesque no és políticament correcte i es nodreix de la passió per la vida i per tots els elements de gaudi i divertiment que conté. Cerca trencar prejudicis, imatges preconcebudes, límits mentals que es generen per les estructures socials de cada moment.

Per transmetre tot això, qui s'introdueix en aquest món ha de fer un treball personal, i crec que aquest és un dels motius pels quals les persones que inicien aquest camí s'hi llienen i es transformen. I és que va molt vinculat a l'empoderament


Foto: Quino G. Model: Kaeyrolina Reaper.

d'una mateixa. Alliberar-se dels cànons generalitzats, dels judicis i prejudicis i de la moralitat social porta implícit un treball d'autoacceptació i autoestima. Cal explorar i treballar l'autoconeixement, trencar pors i programacions que tenim totes, *les nostres motxilles personals*. Implica aprendre a riure's de tot, començant per una mateixa. Viure d'una altra forma, més divertida. Evadir-se de les rutines per mitjà de fantasies. Estimar el cos i trobar que és un element de bellesa i d'art. Descobrir que podem comunicar i provocar emocions sense paraules.

Per a mi, la principal base del burlesque, la raó per la qual enganxa a qui el descobreix i el practica, és aquest viatge que duu a afrontar la vida amb actitud. Som cos, ment i esperit. Hem de ser les nostres principals amigues, no les nostres pitjors jutgesses. Tothom té dins seu una cara sensual. Pot

ser que no la coneguem, que no l'hàgim experimentat mai, que no hi hàgim jugat, però no passa res: mai no és tard, és aquí mateix, esperant d'ésser alliberada.

No es tracta de cercar la manera d'agradar als altres —no és aquest, el propòsit—, tot i que s'hi arriba, ja que, quan una persona es troba en aquest estat, brilla i atreu. L'actitud positiva és magnètica.

Això és el que es comparteix als xous: no és una mostra de tècnica de ball, ni es tracta de treure's la roba. Això hi pot ser, i sovint hi és, però es tracta de les capes de la superfície. El que trobem són xous que ens transporten mitjançant una posada en escena sovint exagerada i extravagant, en què actua un personatge que es mostra tan llunyà o inabastable


Foto: Quino G. Model: Kaeyrolina Reaper.


Foto: Quino G. Model: Kaeyrolina Reaper.

com alhora proper, i amb qui s'estableix una mena de connexió. Que juga amb conceptes, elements, imatges i que ens evadeix per uns minuts. Ens porta als seus mons, a vegades amb moviments subtils i delicats: una mirada, un gest poden dir tantes coses...

Aquesta actitud no és només un vestit que es posa en un determinat moment, quan es puja a un escenari, sinó que és com la nostra pell: ens acompanya sempre. Per això podríem dir que portes el burlesque a la vida del dia a dia, que en forma part.

Amb tot aquest treball estableixes presència, projectes, força i seguretat, i convides tothom a sumar-s'hi, connectant amb aquesta línia de vibració.

Jo recomanaria a tothom que ho provés almenys un cop. Permeteu-vos sortir de la presó de la vostra ment. Expressar amb el cos els vostres diferents rols i jugar. Es tracta de gaudir posant el focus dins vostre. Quan ens divertim, transmetem emoció, la traspassem, i és llavors que els espectadors també gaudeixen.

Imagineu aquelles bogeries que voldríeu provar de fer i poseu-les en pràctica. L'única limitació som nosaltres mateixes. Es tracta de ballar per a una mateixa. És, en una primera fase, un treball introspectiu. Després, quan et trobes còmoda, sents la necessitat de compartir aquestes emocions i gaudir amb els qui t'envolten, fer-los-en partícips, còmplices.

En aquesta exploració del nostre jo, la relació que tinguem amb el nostre cos és un altre pilar bàsic. *All bodies are Burlesque bodies*, tot cos és meravellós. En el burlesque, els artistes et fan partícips de la seva intimitat. Ens mostrem a nosaltres i mostrem el nostre cos, sincers i amb orgull. Amb embolcalls o no, però sense màscara i sense vergonya.

I és que això no va de dones i homes amb un determinat físic. Ja hem dit que el burlesque és llibertat i irreverència, i que el magnetisme dels artistes es troba en la seva actitud i presència, de manera que no importa l'edat, la talla, les mides. Simplement necessites atrevir-t'hi, deixar-te anar i gaudir. T'hi convido!


L'ART CORPORAL

ROC LLEVOT MAYORAL · MERITXELL LAVADO VERDÚ

Foto: Drac japonés.

Roc Llevot, tatuador a Wendigo Ink

L'esser humà sempre ha tingut la necessitat d'expressar sentiments, sensacions i estats d'ànim a través de diverses disciplines artístiques —escultòriques, pictòriques... D'igual manera, també ha sentit la necessitat de decorar el seu entorn. Recordem que l'home prehistòric ja decorava les parets de les caveres amb dibuixos, cosa que prova que l'humà, des dels seus inicis, ha volgut expressar-se a través del seu entorn i decorar-lo, però també a través del seu cos: roba, joies, perforacions i, finalment, tatuatges.

El tatuatge i el pírcing són dues disciplines que han acompanyat la humanitat des de bon començament, i han tingut moments de màxima esplendor i moments en què fins i tot han estat perseguits. Totes les civilitzacions que han poblat la Terra tenen en comú l'ús del tatuatge i dels pírcings per decorar els seus cossos i dotar-los de simbolismes religiosos, culturals, estètics i socials.

Avui encara existeixen tribus arreu del món que utilitzen l'art de les modificacions corporals amb la mateixa intenció que fa milers d'anys. Antigament, aquestes pràctiques eren un mètode per dotar-se de ferocitat i agressivitat i atansar-se a la natura, que era el màxim exponent de força i bellesa, o quelcom màgic i espiritual. Les tribus també realitzen l'art de les dilatacions extremes des de fa mil·lennis. Tots recordem imatges de les dones birmanes padaung, de la tribu Kayan, Karen o Karenni, que, mitjançant l'ús d'anelles metàl·liques, s'allarguen el coll, o les dilatacions del llavi emprades per un gran nombre de tribus repartides per

Amèrica o Etiòpia, com els Mursi. Les famoses dilatacions, que tan modernes i extremes ens semblen, ja es feien en l'antiguitat, si bé se'n desconeix la raó exacta: l'ús de plats als llavis data de l'any 8700 aC i podria tenir un caràcter re-


Espatlla floral.

ligiós, cultural o social. Sigui com sigui, resulta difícil negar que darrere hi havia una motivació estètica i decorativa.

Així mateix, s'ha de destacar el sentit religiós d'aquestes modificacions corporals, ja que allunyen la persona de l'aspecte de l'esser humà comú i l'atansen al d'una entitat venerada. També potencien el sentiment de comunitat davant els estrangers o altres comunitats veïnes, en portar, tots, una modificació en particular.

L'art del tatuatge és una pràctica menys estesa, tot i que hi ha una gran quantitat de tribus, i també restes arqueològiques d'un passat llunyà i no tan llunyà, que posen en evidència la importància del tatuatge per als integrants d'algunes comunitats, si bé el seu sentit és pràcticament el mateix que el del pírcing. També s'especula que es feien tatuatges amb intencions curatives, ja que s'han trobat uns quants individus momificats amb creus tatuades a la part del cos on havien tingut fractures òssies.

Avui, gairebé tots els motius que tenien els nostres avantpassats per modificar-se els cos es mantenen vigents. Per exemple, ser més atractius, deixar clar a quin estrat de la societat pertanyem, explicar alguna cosa sobre nosaltres mateixos, retre homenatge a esdeveniments importants o

fins i tot celebrar el pas a la vida adulta. Actualment, el més rellevant no és el fet religiós, tot i que encara és vigent, sinó la intenció artística i decorativa. L'art és quelcom molt important en la nostra societat, i convertir el propi cos en una *obra d'art*, feta especialment per a nosaltres i personalitzada per nosaltres, ens atansa a una experiència espiritual, en què deixem que el nostre cos mundà, que no hem escollit, es converteixi en el receptacle del nostre gust, de la nostra personalitat, de les nostres creences.

Vivim un moment en què, per desgràcia, l'aspecte és decisiu. Tots anem a comprar la roba a les mateixes botigues, i és fàcil que puguem tenir la sensació que res no ens diferencia dels nostres congèneres. Per això creiem que les modificacions corporals estan adquirint tanta importància: són una forma de diferenciar-nos i de sentir-nos especials.

Nosaltres, al nostre estudi, volem recuperar l'ús del tatuatge i del pírcing com a mètodes artístics, d'expressió i decoració corporals. Creiem que una bona intervenció corporal ha d'anar acompanyada d'un bon coneixement de la intenció estètica i simbòlica, que hem d'entendre què vol expressar el client amb el seu tatuatge: un contingut religiós o purament decoratiu, un recordatori d'algun moment especial, d'algun membre de la família o fins i tot dels nostres companys peluts.


El Roc tatuant. Foto: Rafael Rodríguez.

És crucial saber aconsellar els nostres clients perquè el seu tatuatge comunicui i expressi allò que pretén. Com a professionals del gremi, no ens hem d'oblidar que una modificació corporal no és mai tan sols això, per petita que sigui: pot simbolitzar moltes més coses i pot obeir a motius ben diversos. Tanmateix, sempre hem de ser respectuosos amb la intervenció que estem realitzant: igual que qualsevol altra expressió artística, és una contribució a la nostra societat. Qualsevol tatuatge o pírcing ben fet enriqueix el nostre cos i la nostra ment.

Com a tatuador i persona interessada en les belles arts i en totes les disciplines artístiques, he estudiat una llicenciatura en restauració i conservació de béns culturals i un cicle superior de formació professional d'escultura. A més, he tingut la sort de treballar com a maquetista a la Sagrada Família de Barcelona, on he pogut observar grans escultures de diferents artistes, com Josep Maria Subirachs, i tot el treball arquitectònic que va desenvolupar Gaudí amb el seu concepte de l'arquitectura i de l'ornamentació dels espais, amb elements presents en la natura. Crec que es poden traçar similituds amb l'ornamentació d'un cos; de fet, en el tatuatge hi ha presents un gran nombre de tipologies vegetals per decorar i complementar els dissenys, com si fossin una façana. Sempre m'ha interessat el món del tatuatge i tots els estils que l'integren. Per això intento dur-los a terme tots, ja que crec que tots aporten alguna cosa i representen idees diferents. Com més estils es coneixen, més personalitzats poden ser els dissenys. Alhora, és importantíssim conèixer l'anatomia humana, ja que cada zona dona pistes de com ha de ser el disseny, de com s'ha de decorar. A partir d'això, esforç, dedicació i ganes d'autosuperar-se

Meritxell L., anelladora a Wendigo Ink

El meu primer contacte amb el món del pírcing i del tatuatge va ser als 12 anys. Recordo que la meua tieta tenia cita en un estudi per fer-se un pírcing al melic, i jo, fascinada, vaig voler acompanyar-la-hi. Ella es va fer enrere i finalment me'l vaig


La Meri al local. Foto: Rafael Rodríguez.

fer jo. Més tard, amb el meu primer sou, als 16 anys, com a auxiliar administrativa, vaig fer-me el primer *tattoo*, que, per cert, anys després vaig tapar amb un *cover* (és a dir, vaig tapar el *tattoo* amb un altre).

Per això, i atesa l'experiència del nostre estudi tant en tatuatges com en pírcings, tenim molta cura en l'anatomia i en l'edat del client, i intentem conèixer els seus gustos, què vol expressar o què significa per a ell el pírcing o el tatuatge, i intentem assessorar de la manera més sincera possible.

Tornant a la meua trajectòria, després d'un temps força frustrada per la precarietat del meu sector, vaig decidir deixar l'ofici d'auxiliar administrativa i començar a estudiar per a tècnica forense. Finalment, havent viscut un període d'estancaiment laboral, em vaig plantejar dedicar-me a això.

Amb els meus estudis ja tenia força feina avançada, ja que aquesta professió requereix molts coneixements d'anatomia (si vols obtenir bons resultats). Has de saber en quina zona del cos pots posar una joia depenent de l'anatomia de la persona. També has de saber alguna coseta de medicina per afrontar els problemes que poden aparèixer amb les cicatritzacions o amb les infeccions que pot provocar qualsevol pírcing o modificació corporal.

En resum, personalment crec que és una feina molt artística, perquè hem de jugar molt amb les formes del cos humà i no perdre mai l'essència del que el nostre client vol expressar amb el seu pírcing o tatuatge.


EL SWING COM A TRANSMISSOR D'ART

XAVI FERNÀNDEZ ARNÓ

El Xavi, la Laia i l'Edgar, a la passarel·la. Foto: Factoriad.

Què és el swing? Doncs és molt difícil de definir, realment. És una emoció, quelcom màgic, una manera d'entendre part de la vida, de gaudir del moment... Una cosa sí que sabem del cert, i és que el swing prové del jazz, una música feta per ballar amb elegància, que prolonga, elabora i refina l'esforç, i que dona molt de plaer. La música swing prové dels Estats Units i té la felicitat i l'alegria del so del jazz.

A mesura que el jazz es va popularitzar als anys vint als Estats Units, va sorgir un tipus de ball, el charleston. Per primer cop, les dones podien ballar en societat sense parella. Va néixer a partir de la música i les danses dels descendents dels esclaus afroamericans, i va creuar la divisió cultural quan milers de joves blancs el van fer seu. Després de la Primera Guerra Mundial, les dones tenien l'ambició de guanyar els seus propis diners, d'expressar-se creativament i de vestir-se a la moda. Però els seus moviments de cames, sacsejades de braços i remenades de malucs eren considerats immorals i provocatius.

Els feliços anys vint van arribar després d'una gran guerra, de la grip espanyola, de la irrupció del populisme i dels moviments feixistes, d'un gran avenç en el camp de la ciència i d'un gran creixement econòmic als Estats Units. Es materialitza el primer alliberament de la dona i apareixen les *flappers* (dones modernes, independents, alliberades sexualment, que fumàvem cigarretes, ballaven *charleston* i escoltaven jazz). Tot era una festa mentre la gent ballava a ritme de swing, engolits per la bogeria i l'entusiasme d'aquesta música.

Més endavant, i després del crac econòmic del 29, van sorgir altres tipus de ball, com el lindy-hop, el jitterbug i d'altres. Ballant a ritme de la música swing, les parelles feien passos i piruetes enèrgics i improvisats. La gran era del swing va esdevenir-se entre mitjans dels anys trenta i mitjans dels quaranta, amb les *big bands* (Count Basie, Duke Ellington, Benny Goodman, Glenn Miller, Lionel Hampton...) i el lindy-hop com a protagonistes destacats.

L'art és, en si mateix, un mitjà d'expressió de l'ésser humà. A través de l'art es manifesten realitats silencioses plenes de simbolisme, emocions i idees. És una forma de relacionar-se amb el món. L'art és comunicació, en què l'emissor és l'artista i el receptor, el públic. És en la percepció única de cada persona com a públic que resideix la bellesa de l'art.

La dansa és **l'art del moviment** en el seu caràcter màgic, lúdic i comunicatiu. Som éssers en moviment, cosa que marca la nostra existència. Quan ballem, fluïm, ens movem, ens estirem i ens dobleguem, i escrivim així el nostre discurs. La dansa és l'art més exposat i arriscat, ja que és el cos, sense res més, el transmissor del missatge.

En el cas del swing, quan sentim la música, ens aferrem al seu ritme i despertem els nostres sentits. Ens divertim amb el nostre cos de manera lúdica i agradable. Projectem els nostres moviments amb el ritme de la música.

El swing és un **art viu**. Segons la primera llei de la termodinàmica, res no es crea ni es destrueix, sinó que es transforma. Les figures del nostre cos transmeten emocions. No es tracta simplement de fer moviments, sinó d'expres-


El Xavi, la Laia i l'Edgar, salt. Foto: Factoriad.

sar l'emoció que transmet la música, de reflectir-la en el nostre cos.

Si parlem d'un ball coreografiat, el ballarí trasllada la música al seu moviment, alhora que l'espectador l'ha de traslladar dins seu i s'ha de deixar emocionar. La base d'una coreografia està en la selecció i la conjugació de moviments en funció de la música. El ballarí s'ofereix a la interpretació a través de la seva tècnica i d'un vocabulari coreogràfic.

En un ball lliure en parella, la persona que fa de *leader* és qui inicia i proposa els moviments d'acord amb la música, i l'altra persona, l'anomenada *follower*, és qui, un cop rep la informació, la segueix i l'enriqueix. Dins d'aquest binomi es conjuguen molts aspectes, entre els quals destaca **l'art d'escoltar-se**, ja que connectem amb l'altre, sentim els seus moviments i ens hi adaptem. Els nostres cossos es converteixen en un sol ens de comunicació i entrem en un joc en què hem de deixar espais lliures perquè sorgeixin l'espontaneïtat i la improvisació. Aquesta simbiosi de moviments dels dos cossos fa que el ball flueixi d'una forma natural, compassada i lliure. En el swing, la música ens proposa una infinitat de ritmes i de velocitats, i és aquesta riquesa la que fa que els ballarins, quan ens hi adaptem, variem els nostres passos i el grau d'energia que hi esmercem. Aquest **art d'adaptació** a la música és el que ens guia en els nostres moviments i figures. Tot i que se segueixen aquestes pautes, altres aspectes floren com a components imprescindibles, com les mirades

mútues, plenes de complicitat, els jocs proposats per cadascú o el tacte dels cossos. No tothom té els mateixos objectius ni propostes a l'hora de ballar, ni afronta cada cançó de la mateixa manera. Però és aquesta varietat el que fa que augmenti la riquesa del ball.

En el moment en què exercim de professors, hem de maximitzar **l'art de comunicar** tots aquests factors, és a dir, els hem de comunicar als alumnes d'una manera clara, entenedora i flexible, i ens hem d'adaptar a cada ballarí fent-li aflorar les virtuts i corregint-li els defectes. Tenim la possibilitat que sorgeixi **l'art de transformar la vida de les persones**, encara que sigui per uns instants.

Arribats a aquest punt de la reflexió, he demanat a dos dels meus grans referents del ball i del swing, Jana Grulichova i David Carrillo, la seva visió.

Jana Grulichova és codirectora de l'escola Swingmaniacs de Barcelona, ballarina, coreògrafa i professora de ball. Segons ella, el coreògraf vol comunicar un llenguatge universal, expressar els seus sentiments, traspasar idees i fins i tot fer aportacions transgressores. Cada estil de dansa afecta de manera diferent: alguns transmeten alegria, com el swing; d'altres, tristor o melancolia, i d'altres, com el claqué, donen la possibilitat de fer música amb els propis moviments. Amb les coreografies s'intenta explicar una història i les emocions que hi estan associades, i, en no haver-hi paraules, la interpretació del públic pot ser diferent segons el seu nivell de coneixement, estat d'ànim, percepció de l'art o imaginació.

La interpretació d'una coreografia és un treball molt dur perquè cal adaptar-se a l'autor i és difícil no sentir-ho com una rutina —el que sempre es vol és explicar una història, fer art i canviar la vida de la gent per uns instants. La professora s'ha d'adaptar a la tipologia d'alumnes i ha de saber a quin públic s'exposa, ja que és molt diferent treballar amb gent que vol dedicar-se professionalment al ball que treballar amb persones que només comencen un ball de forma lúdica. Quan algú decideix entrar en aquest món per primera vegada, és molt interessant ensenyar-li a ballar i, sobretot, a interpretar la música i a escoltar-la, a gaudir del propi moviment i a buscar-ne la bellesa. També són fascinants les interaccions socials que es creen: el ball ens permet divertir-nos, crear emocions i connectar amb els altres. El professor ha de buscar la inspiració i la motivació classe a classe per fer arribar tots aquests valors als alumnes, i el retorn d'aquests valors és el millor que es pot rebre: és, de fet, el significat de l'art.

David Carrillo, codirector de l'escola Factoriad de Lleida, excompetidor professional, entrenador, jutge i professor de ball esportiu i social, fa una reflexió sobre el ball com a comunicació, en què s'utilitzen el llenguatge musical i expressiu per complementar-se dins d'unes normes; en què es transmet un missatge d'art i coneixement que pot influir de diferents maneres a qui el rep. Aquesta és la gran finalitat del ball: l'emissor utilitza un canal, que és la combinació màgica dels moviments del cos i l'ordre corporal, per arribar al receptor (públic, parella o un mateix). Com a ballarí, primer s'ha de conèixer aquest llenguatge, les seves normes:

l'estructura, el control i l'equilibri corporals, la musicalitat, les rotacions, les inclinacions, els girs... Aquestes normes s'han d'interioritzar per aconseguir moviments corporals naturals, per coordinar-los i harmonitzar-los. El ball també inclou la faceta esportiva, sobretot amb els nens, pel domini de les capacitats perceptives i motrius que comporta (coordinació, equilibri, lateralitat, ritme...) i pels valors que transmet: esforç, superació, cooperació, camaraderia... El ritme, pautat per la música, es complementa amb els nostres moviments, i la combinació fantàstica dels dos llenguatges fa que el missatge sigui molt més gran, complet, ric, meravellós. Si, amb els moviments que expressem, aconseguim provocar sentiments i sensacions, enriqueirem molt més el nostre missatge. Al final, no ens quedem amb els passos ni amb el ballarí, sinó amb el missatge i les sensacions que ens ha produït. El ball es basa en uns coneixements, en els continguts d'unes normes, i el resultat depèn del nivell del receptor i de la temporalitat de l'aprenentatge. El ball, des de la prehistòria, és una exaltació dels sentiments positius i una manera d'expressar alegria, i, per aquesta raó, enriqueix l'oci de les persones.

Com a conclusió, podríem afirmar que el swing ens proposa **un art per ser feliços i un art per fer felices** les persones que ens envolten. Ens procura plaers i beneficis que tothom busca. Ens ajuda a tenir una bona salut mental i física i unes relacions socials excel·lents. Ens proporciona una gran relaxació, ens augmenta l'autoestima, ens estimula de la creativitat...


Ballant. Foto: Martina Houdek.

COS, PERCEPCIÓ I EXPRESSIÓ

ANNA BORJA ANDÚJAR


La mà no innocent. Peça realitzada per a l'exposició *Quan l'art diu prou*, en contra de la violència de gènere, a la Sala de Cultura de Lleida. Hi vull reflectir que hi ha moltes mans no innocents, perquè de vegades fem silenci davant de fets que hauríem de denunciar. Tots podem implicar-nos, d'una manera o d'una altra, en contra de la violència contra les dones.

Hola, soc l'Anna, tinc 52 anys, ànima —espero— i també un cos que em permet percebre, enraonar i expressar pensaments i emocions, fer visibles somnis, diàlegs i moltes històries que l'espectador pot o no percebre, i en això rau justament la màgia de l'art.

L'Anna dels 18, entusiasta, es va endinsar en un món, però no sabia ben bé on la duria aquell viatge (que molts no sabem exactament com definir). Va aixecar la mà en una xerrada que es feia sobre art, sobre allò que un estudiant ha de saber per ser artista —jo, en aquell moment, no estava precisament interessada en una estètica figurativa—, i va preguntar al professor que, si ella no havia de dibuixar persones, per què havia de fer dibuix acadèmicista, en què el nu i la figura humana tenen una càrrega rellevant!

Ara penso, "vaja, quina pregunta!" No m'estranya la cara de pasta de moniato que va fer el professor. És clar que se n'ha de saber, d'això, i d'altres coses! Qui m'havia de dir que, amb els anys, la figura de la dona seria una de les meves maneres d'expressar-me! Jo venia d'un lloc on tot estava establert —el dibuix, la tècnica, els colors—, i el professor anava *arreglant* tots els errors que cometíem perquè els dibuixos sortissin igual que l'original. I, és clar, tots els dibuixos de les cases eren iguals que el del mestre!

Amb el temps, i amb molta argila, els cossos de dona van sorgir de les meves mans explicant històries que potser no hauria sabut verbalitzar. En aquells temps hi havia una persona a qui idolatrava, l'única que em deia alguna cosa a través de les seves escultures: Nikki de Saint Phalle. Com m'agrada, Nikkie, que hagi nascut i ens hagi deixat aquest llegat d'art: exuberància, fantasia, ironia, color! Em fas riure, em fas sen-

tir dona i crec que ets l'única autora en qui m'he sentit representada com a dona, i no només això, com a **dona lliure!**

Hi ha un abans i un després de conèixer la seva obra, i fins avui continua sent l'única artista en qui m'he sentit representada en aquesta societat consumista, cada cop més mancada de valors i dirigida, en general, per paraules com *èxit, triomfar, estatus...* Què volen dir, exactament? La vida no és, potser, alguna cosa més que això? Compta per a alguna cosa una expressió semblant a "satisfacció personal"?

Llavors vaig començar amb una de les sèries més llargues que he fet fins ara, tant en pintura com en escultura: *Dona i Lluna*. Sempre dic que ser artista és una cursa de fons, solitària, exigent, i que, quan trobes una resposta, et sorgeix la següent pregunta. Així, una obra rere una altra, vas creant una narrativa de contestacions, en què t'expliques a tu mateixa i als altres què és el que estàs cercant. Les meves *Dona i Lluna* van sorgir de la relació que tenia amb la meva mare, i potser hi representava aquelles situacions que no s'havien donat mai, però que agafaven forma en el paper i l'argila. Així, jo, com a dona, parlo amb la Lluna, en qui veig aquesta mare que he necessitat i que s'ha configurat com un globus a dalt del cel. A vegades, entre els meus braços, i d'altres, a les meves mans. *Observació, Veneració, Possessió, Afecte...* són algunes de les representacions que he pogut fer i sobre les quals m'he sentit transportada, com si fossin una superfície. Crec que de cap altra manera no hauria estat possible aquest acostament a la mare, aquest diàleg amb ella.

Així doncs, la figura de la dona ha esdevingut una de les manifestacions clau amb què expresso aquells pensaments que de vegades queden en un raconet i bramen per sortir.

Mare Terra, de 2,20 metres, va ser una manera de manifestar el dolor que sento per com en som, de brutals i inconscients, els éssers humans quan destruïm el planeta. És una figura poderosa que tira cap amunt i que gesta una planta al seu ventre —la gestació d'alguna cosa nova. *Llum*, encuriosida, aixeca una tapa i desprèn llum del seu ventre. *La Pensadora*, què es pregunta? D'una banda, es pregunta per l'esgotament; de l'altra, per la ràbia, i per la fúria. En aquesta fase treballava amb fibra de vidre i resina de polièster per poder fer grans volums, i fins i tot vaig fer una figura amb ciment armat, que avui és al bosc de Can Ginebreda, en l'apartat d'artistes convidats, molt a prop de Banyoles

Així, la meva dona ha continuat obrint portes cap al cel, ha tocat estels, i fins i tot, encuriosida, ha guaitat des de la Lluna que hi havia a sota.

Aquella noia de 18 anys ara no sap si aprendre de tot és realment imprescindible, però sí que sap que, quan vol expressar-se, busca els mitjans i els troba. I que s'ha de picar ferro, perquè no hi ha res que li sigui regalat.

Sento amor per la meva feina, i em sento una intrusa quan algú posa una obra a casa seva, perquè sé que a cada obra hi ha un trosset d'ànima, i que alguna cosa meva es desprèn allà on és. I que la influència de les imatges que ens envolten és poderosa...


Diana. Realitzada per a l'exposició *Des de casa*, en què la consigna era reflectir com hem viscut el temps del coronavirus. En el quadre poso unes imatges de quan jo era petita, perquè aprofito el treball per treballar-me i alhora per mostrar la vulnerabilitat a la qual estem exposats. Les grandeses no serveixen: un simple virus ens posa a tots en el punt de mira, ningú no en queda exclòs.


Dona i Lluna (afecte). D'una de les sèries *Dona i Lluna* rescato aquesta figura, en què la dona acarona la lluna. Les dues comparteixen un nexe i arriben a ser el mateix ésser, una fusió d'amor en què la tendresa i l'harmonia formen una màgia, que és allò de què vull parlar i que no deixa de ser la màgia d'allò humà.

He fet altres obres relacionades amb diàlegs amb la natura, com *Les serps i jo*, en què ha anat a la recerca del nostre inconscient col·lectiu. I cada treball m'ha enriquit i m'ha millorat com a persona.

És molt curiós que, al final de la realització de *Dona i Lluna*, la relació amb la Lluna va continuar, si bé s'hi va afegir una Lluneta. En aquell moment vaig quedar-me embarassada del meu fill. Això, junt amb una malaltia que em va fer tocar de peus a terra —és curiós, com certes circumstàncies et canvien en la vida!—, va modificar el meu art.

Ara soc més crua, més directa, més incisiva i més combativa —com em van definir, fa poc, en una crítica d'una obra. No m'importa la tècnica, ni tampoc la perfecció: experimento i aprenc noves maneres de fer, i l'atenció als judicis dels altres ha quedat ben enrere.

Dedicar-se al món de l'art no és fàcil. Tampoc no ho és la vida.

Només sé que totes les percepcions passen pel nostre cos, i que només podem expressar-les a través seu.

MUSEU TÀRREGA URGELL


EXPOSICIONS PERMANENTS


TRAGÈDIA AL CALL · TÀRREGA 1348
FORJANT UN SISTEMA ARTÍSTIC, TÀRREGA 1875 · 1965
SALES NOBLES DE CAL PERELLÓ · SEGLES XVIII - XIX

DE DILLUNS A DIVENDRES | 12 · 14H · DIJOURS I DIVENDRES | 19 · 21H
DISSABTES | 11 · 14H - 19 · 21H · DIUMENGES | 11 · 14H

C. MAJOR, 11 · 25300 TÀRREGA · T. 973 312 960
www.museutarrega.cat


Museu Trepapat de Tàrrega MNACTEC

Av. Josep Trepapat Galceran, s/n
25300 Tàrrega · T. 973 311 616


Museu Trepapat de Tàrrega
MNACTEC

VISITES COMENTADES
DIUMENGES SENSE CONCERTAR: **12h**

ALTRES HORARIS: Tel. 973 311 616
informacio@museutrepapat.cat · www.museutrepapat.cat


DIVERSÀRIUM


Mireia Cebolla

Els conflictes pels béns artístics de Sixena i la Franja: conseqüències patrimonials

Darrerament, el Tribunal Superior i el Jutjat de Primera Instància de Barbastro van decretar les sentències amb referència a les vendes dels béns procedents del monestir de Santa Maria de Sixena i de la Franja entre Catalunya i Aragó, respectivament, en què es va decretar en ambdós casos la nul·litat dels contractes de compravenda i estableixen, per tant, un precedent dins de la legislació patrimonial molt perillós per a la majoria dels museus estatals. Per entendre com influeix aquesta sentència en altres possibles litigis, s'ha de tenir en compte com funcionaven les compravendes de patrimoni, principalment eclesial, entre finals del segle XIX i principis del XX.

Les anomenades desamortitzacions de Mendizábal de l'any 1835 van comportar, en termes generals, l'empobriment dels ordes catòlics a causa de les expropiacions per part de l'Estat, atès que posteriorment van recórrer a la venda de patrimoni. Aquestes vendes s'aniran repetint al llarg dels anys a mesura que aquests ordes utilitzen aquest recurs per minimitzar les necessitats econòmiques i, per tant, era normal que moltes col·leccions, públiques i privades, formades en aquell context, es nodrissin d'escultures religioses, compartiments de retaules, objectes religiosos, reliquiaries i un gran etcètera d'exemples més. Aquest fet és important perquè molts d'aquests objectes provenien d'immobles que estaven protegits sota la Llei de patrimoni i les vendes s'havien efectuat amb els permisos corresponents. En l'actualitat, moltes d'aquestes col·leccions són les que formen part de museus d'arreu de l'Estat espanyol (Museu Frederic Marès, Museu Arqueològic Nacional, Museu d'Escultura Nacional de Valladolid i Museu Nacional d'Art de Catalunya, per esmentar-ne alguns), i aquesta sentència podria suposar la nul·litat de les vendes que es van realitzar a partir de les primeres declaracions de monuments nacionals, una situació que afectaria una gran quantitat del patrimoni que s'hi conserva. En la majoria dels museus estatals trobem casos similars als dels béns de Sixena, molts ja explicats per historiadors com Alberto Velasco o Carme Berlabé. En aquest

Foto capçalera: Acte de suport al Museu de Lleida sota previsió d'execució de la sentència de retorn dels béns procedents de Sixena (juny del 2016). Autor: Museu de Lleida.

sentit, en citarem alguns, com el cas del *Pot de Zamora*, procedent de la catedral de Zamora —declarada Monument Nacional l'any 1889—, una peça que es va vendre al Museu Arqueològic Nacional el 1911, o un altre de prou conegut, la venda, el 1969, de la reixa de la catedral d'Osca, declarada Monument Nacional l'any 1931. I així tot un seguit de casos que curiosament no són reclamats.

La repercussió de la sentència del Tribunal Suprem pel que fa als béns procedents del monestir de Sixena a altres possibles reclamacions patrimonials que es puguin dur a terme en un futur és perquè el jutge invalida les vendes basant-se principalment en dos arguments: l'adhesió dels béns mobles a la declaració del monestir com a Monument Nacional l'any 1923 i el fet que la priora del monestir de Valldoreix no tenia la potestat legal civil per efectuar els contractes de compravenda. Així doncs, quant al primer argument, el jutge revisa la declaració del monestir com a Monument Nacional l'any 1923 i afirma que no hi veu lògica en el fet de pensar que aquesta fos independent dels béns mobles que el monument atresorava, ja que en gran mesura aquest tresor artístic és el que en justifica


Moment de l'embalatge d'una de les peces que retornaven al monestir de Sixena sota la supervisió de la Guàrdia Civil, l'11 de desembre del 2017. Foto: Museu de Lleida / Jordi V. Pou.


Embalatge de les peces que protagonitzen el litigi dels béns procedents de les parròquies de la Franja (2 de març del 2021). Foto: Museu de Lleida.

la declaració. Aquesta afirmació del jutge en la sentència és perillosa per la lectura que *a posteriori* es pot fer de totes les declaracions de monuments nacionals, en què, segons el jutge, els elements que fan mereixedors un bé de la declaració no tan sols no cal que hi siguin indicats —i que es publica a *La Gaceta de Madrid* (contràriament al que especifica la Llei de patrimoni del 1915, que regeix aquesta declaració), sinó que el jutge, gairebé cent anys després, té la potestat de decidir aquells elements que fan que un bé sigui mereixedor de ser declarat. Tenint en compte aquesta lectura de la declaració del monestir, el jutge pràcticament invalida la llei amb què s'aixopluguen moltes de les declaracions de monuments nacionals, obre la porta a una lliure interpretació de cada una i que cap venda que s'hagi fet *a posteriori* pugui ser considerada legal, amb la consegüent inseguretat i arbitrietat jurídiques que se'n deriva.

Tanmateix, si s'observen en conjunt les declaracions de Monument Nacional, s'arriba a la conclusió que si els béns mobles s'haguessin volgut incloure en la declaració, així s'hauria fet, com en molts altres exemples, i que el fet que no aparegui a la declaració no pot ser un error de forma, sinó un fet intencionat.

D'altra banda, un dels arguments troncats a l'hora de decretar la nul·litat en les vendes és el que fa referència a la invalidesa de l'adhesió de la comunitat santjoanista de Sixena a la de Vallldoreix. Per fer una breu contextualització, les monges del monestir de Sixena, a causa de l'estat precari de l'immoble, van decidir, la dècada del 1970, traslladar-se al monestir de Vallldoreix i fusionar les comunitats. El jutge, però, la invalida al·legant que aquest document no es va elevar a instàncies canòniques ni civils, motiu pel qual el monestir no havia quedat

fusionat de forma legal i, per tant, invalida la venda per un error administratiu, perquè, segons el jutge, la comunitat de Sixena va continuar tenint existència legal i qui hauria d'haver signat les vendes era la priora de Sixena.

Pel que fa a l'altre litigi mediatitzat durant els últims anys quant a les obres d'art procedents de les parròquies de la Franja, en la sentència s'invaliden les vendes amb l'argument que els objectes es van rebre al Museu de Lleida en qualitat de tresor artístic (béns preciosos) i, per tant, atesa aquesta consideració, s'havia de demanar permís a la Santa Seu. Es crea, doncs, un precedent jurídic molt perillós. La sentència cita el bisbe Messeguer per fer referència a aquesta qualitat de tresor artístic pel fet que ell va adquirir les peces perquè formessin part del Museu Diocesà amb la voluntat que els alumnes del Seminari coneguessin i poguessin distingir els objectes amb mèrit dels que no ho eren. En aquest sentit, és evident que el bisbe Messeguer va considerar importants aquelles peces, però la venda que s'efectua no va ser en aquesta qualitat perquè estaven en desús i moltes en mal estat i arraconades. Moltes vegades aquestes vendes també es feien per evitar que els antiquaris, principalment d'art medieval, comprassin aquestes peces, tenint en compte que s'estava fent una gran dispersió de patrimoni d'aquella època per Europa per l'interès que hi havia per les obres romàniques i gòtiques a principis del segle XX. Així doncs, i d'acord amb aquesta sentència, molts dels títols de propietat, cessió o dipòsit de peces religioses que actualment es conserven en museus podrien també ser declarats nuls.

Els precedents que aquestes sentències creen són molt perillosos, tant per a la redistribució de patrimoni que hi pot haver com per allò que podria suposar per al patrimoni en si.


Embalatge d'una de les caixes sepulcral procedents del monestir de Santa Maria de Sixena (11 de desembre del 2017). Foto: Museu de Lleida / Jordi V. Pou.

Moltes d'aquestes peces, de caràcter religiós, pràcticament es van salvar de la desaparició o la pèrdua, o de la completa destrucció pel pas dels temps, però van ser restaurades i actualment conservades per institucions que tenen els recursos tècnics, econòmics i la voluntat per fer-ho, a més, si no fossin en un espai amb les mesures de conservació adequades, segurament quedarien molt malmeses.

La resolució de les dues sentències va suposar, de la mateixa manera, la divisió d'una col·lecció museística que havia estat declarada d'interès nacional, una situació que va obligar el Departament de Cultura a autoritzar-ne la dissolució. En aquest sentit, i més de forma genèrica, les sentències poden suposar la dissolució de col·leccions que tenen un interès historiogràfic, cultural i social pel seu recorregut museogràfic, el discurs històric que narren i l'interès per la preservació de la memòria històrica col·lectiva.

Tots aquests fets ens porten a pensar que les sentències que es dictin a tot l'Estat espanyol poden fer que els tribunals decideixin el mateix que en aquest cas i que la legislació catalana quedi, al cap i a la fi, *de facto*, abolida i inútil. La Llei de patrimoni català vetlla per la protecció dels béns mobles i immobles que té sota el seu aixopluc i per la seva conservació,

però davant de les sentències d'un tribunal superior, queda pràcticament anul·lada.

A més, la sentència respecte a les pintures murals de la Sala Capitular del monestir de Sixena, conservades actualment al Museu Nacional d'Art de Catalunya, a part d'un precedent legal en què es jutgen les intencions de salvaguarda d'un patrimoni, si s'executa, suposarà la pèrdua d'un patrimoni insubstituïble. Tot plegat es deu al fet que aquestes pintures murals es troben en un estat de conservació molt fràgil, sobretot respecte al moviment, i actualment es conserven gràcies a unes condicions idònies d'espai que el que fan és controlar humitat, temperatura, lluminositat i elements que poden fer que les pintures murals es vagin deteriorant si no hi ha un control exhaustiu. El fet que aquestes sentències puguin suposar pràcticament la destrucció del patrimoni mostra que la intenció final no és vetllar per la conservació d'uns béns artístics insubstituïbles, sinó que tot fa pensar que al darrere n'hi ha una altra.

A grans trets, ens trobem davant d'una situació legal en què s'estableix un precedent amb les sentències que és, en aquest cas, pràcticament contrari a la llei que regeix les declaracions. Els museus estatals conserven a les seves col·leccions moltes peces, de les quals s'han fet càrrec de la seva conservació, restauració, inventari i investigació. Com hem vist, en el moment de l'adquisició se'n va prioritzar la preservació i la conservació. Si no s'hagués vetllat per tots aquests aspectes, les obres actualment potser no existirien, o haurien quedat oblidades en un magatzem. Formen, doncs, part d'un recorregut i d'una memòria històrica col·lectiva que els museus, els conservadors i els educadors treballen per donar a conèixer de la millor manera.

La justícia, a l'hora de prendre decisions sobre qüestions patrimonials, hauria de tenir en compte tot un seguit d'aspectes relacionats amb el context històric i amb la importància que té la seva preservació i conservació, perquè en totes aquestes sentències això queda oblidat o en un segon pla. Igualment, no s'hauria de permetre que es tornin a repetir litigis com aquests, perquè amb l'aplicació de l'article 155 de la Constitució espanyola, i com a conseqüència de l'assumpció del Govern espanyol de totes les conselleries, juntament amb la de Cultura, es va permetre l'entrada de la Guàrdia Civil a un museu públic.


Pintures de la Sala Capitular del monestir de Santa Maria de Sixena, conservades al Museu Nacional d'Art de Catalunya. Foto: Museu Nacional d'Art de Catalunya.


DIVERSÀRIUM

■
Marc Macià Farré

El rum-rum de la casa de Vallmanya

“Calleu, calleu, que el vostre pare s’adorm!”, exclamava Eugènia Lamarca en veure el seu marit enfonsat en una petita butaca de l’habitació d’estudi on les dones de la casa feien labor. Amb els ulls clucs i el cap reposat al respall, Francesc Macià contestava, mig adormit “No, no, continueu, que m’agrada el rum-rum del que dieu!”, i elles continuaven fent puntes de coixí i parlant de les seves coses. Així descriu Maria Macià Lamarca, la filla del president, la vida quotidiana a la casa de Vallmanya durant la seva joventut en el llibre de memòries *Francesc Macià en la intimitat*, del qual Pagès Editors va fer una oportuna reedició el 2012. El llibre està farcit d’anècdotes delicioses sobre l’antiga finca d’Agapito Lamarca, i abans de la família De Mier, on els Macià van passar moltes temporades des de 1888, quan el Francesc es va casar amb l’Eugènia, i el 1923, quan el cop d’estat de Primo de Rivera va obligar Macià a exiliar-se.

Història incompleta d’una finca extravagant

Darrerament han escrit sobre la finca diversos estudiosos i testimonis, mirant de treure l’entrellat d’un lloc complex que barreja història, etnografia i economia amb simbolisme nacional, política local i patrimoni cultural. No és fàcil tampoc parlar de Vallmanya sense l’aparició escopetejada d’interessos barrejats amb records, que dificulten un debat serè i ordenat. Cal, al nostre entendre, repassar-ne la història i remuntar-nos als orígens d’aquest espai que tant interès mediàtic ha aixecat. Com va explicar fa temps Maria Macià, la *vallis magna* o vall gran té els seus orígens en la senyoria de Santcliment, que va existir fins als segles XIV o XV, tot i que Quintí Casals l’ha documentada molt abans, en l’*Ordinatio* de 1168, com a parròquia dependent d’Alcarràs. Aquest mateix autor assenyala que, durant el segle XV, les més de 3.000 hectàrees que conformaven la vall es van vendre a una persona de religió jueva de Lleida, un tal Eduard Saporta. La filla del jueu va heretar la propietat, que passaria a mans d’un noble aragonès, que la va cedir a la cartoixa de la Concepció de Saragossa en morir la seva esposa, el 1644. Malgrat l’esforç dels cartoixans, que hi van construir un edifici

al segle XVII, la manca de rendibilitat agrícola de la finca els va empènyer a vendre-la, ja al segle XIX, tot i que a vegades s’ha dit que la propietat havia estat desamortitzada. El cas és que va ser aleshores que la família de naviliers dels De Mier va entrar en aquesta història. Eugenio Manuel de Mier i Escalante va adquirir la finca en tornar de Mèxic, on havia fet fortuna. Malgrat comerciar a Barcelona i tenir terres a Reus, els De Mier van entendre la importància del latifundi, un dels pocs de Catalunya. Del pare, la propietat va passar a la descendència i va ser repartida a parts iguals entre Josepa, Eugeni i Delfina, cosa que va fragmentar Vallmanya momentàniament. Semblava la fi d’una època, però no ho era. Tot arribarà.

La filla gran, Josepa Mier de Chaves —la Pepa—, es va casar amb tot un personatge de Lleida, l’arquitecte i polític Agapito Lamarca Quintana, amb qui va tenir dues filles, Concepció i Eugènia. Lamarca, arquitecte municipal de Lleida, avui dia molt reconegut per la perdurabilitat de les seves obres, com la façana de la Paeria que mira al Segre o l’actual Biblioteca Pública —abans anomenada edifici de la Maternitat—, va ser qui va reunificar la finca. Comprant les parts dels altres germans i impulsant primerencament el que després seria conegut com el canal d’Aragó-Catalunya, Agapito Lamarca posava les bases d’una nova era daurada de Vallmanya i que tindria el seu gendre com a protagonista. L’esposa d’Agapito, la Pepa, moria el 1883, i el mateix Lamarca se n’anava el 1897, no sense veure —ple de reticències— casades les seves dues filles, la petita amb Francesc Macià. El matrimoni amb Eugènia Lamarca va aportar a Macià l’accés definitiu a la vida social de la burgesia lleidatana: va escalar socialment i va tenir una còmoda vida de tinent coronel de l’exèrcit. Tot apunta a un matrimoni feliç dins dels cànons de l’època, en què Eugènia tenia un paper important en la gestió dels assumptes econòmics de la família, oimés tenint en compte que la propietària de la finca de Vallmanya sempre va ser ella.

La vida a Vallmanya va passar per totes les vicissituds que hom es pot imaginar en el camp català. Com ha explicat Joan Josep Mateu, Macià va aconseguir que el canal d’Aragó-Catalunya regués les terres de Vallmanya, cosa que en va millorar els rendiments. Però la finca sempre va ser lloc de cultius de cereals

Foto capçalera: Un bust en relleu d’Eugenio de Mier i Chaves, germà de Josepa i Delfina.


Francesc Macià i Eugènia Lamarca davant de la icònica entrada principal de la casa de Vallmanya, que encara es conserva.

de secà, a més de producció de mel i de transhumància, i un vedat de caça, força cotitzat per alguns sectors de les classes altes barcelonines. Els Macià-Lamarca, per tant, van intentar treure tant profit de la finca com van saber, tot i que sempre es van lamentar dels pocs beneficis que els reportava. No els faltava raó: la vida al camp no era fàcil, i van viure episodis dramàtics, com una plaga de llagostes, l'abril de 1923, que va ser objecte d'estudi per part dels científics de la Mancomunitat de Catalunya.

Hipotecar Vallmanya per salvar els mobles

Hipotecar Vallmanya per sufragar les aventures polítiques de Macià no devia ser fàcil per a Eugènia Lamarca. Com hem vist, la finca té un component familiar molt important, un vincle emocional que travessa generacions crescudes i educades en aquella casa i que encara avui rememoren descendents de la família. Sovint s'ha explicat la història de la finca amb certa *generositat*, però les cartes de la família —provinents de l'Arxiu Bernat Padró— ens expliquen una altra cosa. "Recull doncs tots los quartos que puguis", diu en una missiva dirigida al seu germà Josep, "i digas al Joan de quina cantitat podré disposar lo dia 19 doncs me trobo apurat." No sembla, per tant, que Macià nedés en l'abundància. La carta no té data i està feta amb un paper de carta de quan era diputat a Corts, però podria

ser d'un dels dos exilis, el de 1917 o el de 1923, segurament el segon, quan la repressió de la dictadura devia anar estrenyent a poc a poc una soga al coll de l'economia de Vallmanya. Les memòries de Maria Macià constaten viatges constants d'ella i la seva mare a l'estranger, però sempre tornant a Vallmanya per supervisar-ne la gestió. Alcarràs i Vallmanya van ser, indiscutiblement, el pilar econòmic de la família i, per extensió, del projecte polític de Macià.

La casa del president

Vallmanya també va ser la casa familiar del president Macià a partir de 1931, descomptant la Casa dels Canonges, és clar. A Alcarràs hi va passar, com abans de la dictadura, tant de temps com va poder, refugiant-s'hi de les presses de la política catalana. És habitual trobar en la premsa cròniques que expliquen com el president sortia en automòbil a primera hora de Vallmanya per anar a una reunió de govern a Barcelona i tornar al vespre a Alcarràs per passar-hi la nit. En aquests viatges, a més, solien acompanyar-lo Eugènia Lamarca o Maria Macià, o totes dues.

La finca d'Alcarràs també va ser criticada a dreta i esquerra del president. Els comunistes hi veien la figura d'un gran propietari que, per condició de classe, no podia defensar els interessos


El petit Felip Cortés Font de Rubinat (fill del metge Cristian Cortés i la neboda del president Dolors Font de Rubinat Lamarca) i Maria Macià Lamarca en una fotografia durant l'exili mexicà.

dels treballadors, mentre que el sindicalisme catòlic assegurava, com ha assenyalat Jaume Barrull, que si a Montagut no es cobraven arrendaments, a Vallmanya ningú se n'escapava.

A més, sabem que el president Macià era a Vallmanya el setembre de 1933, poques setmanes abans de caure malalt i morir a Barcelona. Hi era, precisament, per fer política, ja que va visitar fins a 18 "estatges" de Joventut Republicana i va conversar "llarga estona amb els associats allà presents".

Sobreviure

La mort de Macià va trasbalsar Vallmanya. Els documents ens diuen que el febrer de 1934 ja hi va haver els primers conflictes de contractes de conreu, que van obligar la Comissió Arbitral de les Comarques de Lleida a reunir-se. Amb l'esclat de la Guerra Civil, Eugènia va anar a l'exili, on va morir el setembre de 1937, i davant la proximitat del front amb Vallmanya, un grup de l'Institut d'Estudis Catalans va salvaguardar la documentació de la Casa Macià, que va restar amagada entre la Biblioteca de Catalunya i la Diputació de Barcelona, fins que el 1984 va ser redescoberta. Les anomenades "caixes verdes" de Macià van ingressar a l'Arxiu Nacional de Catalunya el 1990.

L'exili de la família Macià i la dura repressió de què va ser víctima a través del Tribunal de Responsabilidades Polítiques franquista, primer, i l'Instituto Nacional de Colonización, després, van suposar el final definitiu del latifundi. Malgrat els intents de recuperar-la deguts a Maria Macià, la finca va ser fragmentada —la casa es va quedar amb només unes 600 hectàrees de conreu— i la situació es va enverinar a causa d'uns contractes amb els colons, els quals, sense finançament estatal, es veien atrapatats en un cicle de baixos rendiments agraris, incapaçs

d'assumir el salt tecnològic que el moment els exigia. En una data tan tardana com el 1970, un grup de colons denunciava que l'arrendament era més car aleshores (2.000 pessetes) que abans de la guerra (42), i que els contractes eren anuals, cosa que podia implicar que els expulsessin en qualsevol moment.

Finalment, la fragmentació es va consolidar i la casa va acabar venent-se. Tanmateix, convé aclarir que no va ser venuda per Maria Macià, com alguna vegada s'ha dit, sinó pels seus renebots, els Pi-Sunyer i Peyrí —fills de Teresa Peyrí i Macià i Pere Pi-Sunyer—, que la van vendre el 2007, una dècada després de la mort de la seva tia àvia, que va morir el 1997.

#SalvemCasaVallmanya

¿Recordeu Francesc Macià adormit al sofà de casa, demanant a la seva família que no deixés de parlar? Doncs bé, un altre rum-rum ressona a Vallmanya cent anys després. És un rum-rum del segle XXI que fa servir l'etiqueta #SalvemCasaVallmanya i que reivindica l'obligació que tenen les administracions públiques de salvar la Casa Macià d'Alcarràs, un edifici que està catalogat com a Bé Cultural d'Interès Local (BCIL). Des d'una ruta guiada, el 2017, organitzada pel Centre d'Estudis Comarcals del Segrià, fins a la revifalla mediàtica del desembre passat, la iniciativa ha volgut posar de manifest la desídia institucional respecte a una part del nostre patrimoni històric, cultural, arquitectònic, agrícola i memorial. La darrera casa del president Macià espera una intervenció urgent que la salvaguardi de l'oblit generalitzat i que la doti d'uns usos públics que ens permetin entendre les transformacions agrícoles del Baix Segre, la història de la família Macià-Lamarca i els efectes de la repressió franquista sobre la família del president, però també sobre la població d'Alcarràs. Fins a aconseguir-ho, el rum-rum seguirà impertorbable.


La plataforma Salvem Casa Vallmanya es va manifestar el passat desembre de 2020 per promoure la conservació i museització de l'edifici de la família Macià-Lamarca.


DIVERSÀRIUM

■
Ferran Dalmau Vilella
i David Sancho Cepero

El Fons Documental de l'Esquerra Independentista de Ponent (FDEIP) Què és i què hi fem?

L'espai polític anomenat "esquerra independentista", que té actualment en la Candidatura d'Unitat Popular (CUP) una de les seves expressions més visibles, és un espai que neix l'any 1969 amb la creació del Partit Socialista d'Alliberament Nacional (PSAN), una escissió per a l'esquerra de l'històric Front Nacional de Catalunya (FNC), fundat el 1940 a París per militants independentistes de diverses formacions exiliats a l'Estat francès. Tant a la ciutat de Lleida com a les comarques de Ponent, aquest espai polític ha tingut presència al llarg del temps amb diverses organitzacions que, ja fossin d'àmbit local, comarcal o nacional, han contribuït a la continuïtat històrica d'aquest moviment.

Aquesta va ser la primera raó que ens va portar, l'any 2016, a crear el Fons Documental de l'Esquerra Independentista de Ponent, amb la voluntat de recollir tota la documentació (en un sentit ampli del terme, atès que ens referim a actes, textos, cartelleria, fotografies, adhesius...) generada per tots aquells partits, associacions i entitats que es reclamen com a part de l'esquerra independentista a les terres de Ponent: des

de les primeres assemblees del PSAN a Lleida o a Arbeca, passant pels nuclis del Moviment de Defensa de la Terra (MDT) i els Grups de Defensa de la Llengua a la Segarra, organitzacions juvenils com Maulets, casals com L'Ocell Negre de Lleida o El Rostoll de Tàrraga, i fins a les actuals expressions d'aquest moviment en partits com la CUP o Poble Lliure. D'altra banda, el 2016 ens trobàvem en plena eferescència política del que va anomenar-se "procés cap a la independència", iniciat el 2010 i que havia de culminar amb la consulta de l'1 d'octubre de 2017 i la posterior implementació de la República Catalana, en cas que hi hagués un resultat majoritàriament afirmatiu. Si bé aquest pronòstic va complir-se, l'octubre de 2017 no va passar a la història per ser el del naixement de la Catalunya independent.

Com ja hem dit, però, la lluita per la independència havia començat molt abans, i perquè no quedés reduïda a la idea d'un líder messiànic que, fracassat l'intent del "pacte fiscal", gira cap a posicions independentistes, des del FDEIP ens vam marcar també com a objectiu fer visibles aquelles organitza-


Locals de l'Ateneu Mascarçà i Ràdio Ponent a Mollerussa (anys 80).
 Foto capçalera: Mural de Maulets dedicat a la militant del PSAN Maria Mercè Marçal a Ivars d'Urgell (2008).


Mural 1r de Maig a Mollerussa signat per Catalunya Lliure i la Coordinadora Obrera Sindical (1990).

no a la reconversió industrial


Com podem desfer-nos, doncs? Lluitant, però sense còaudicacions pactes ni traves, amb fermesa i claretat contra les agressions que el nostre poble rep continuament. Per aixó existeix el M.D.T. L'unitat popular de tots els homes i dones concients, que no creiem en paraules i promeses autonòmiques que mai compliran.

EL MOVIMENT DE DEFENSA DE LA TERRA - M.D.T. no ha sortit del no res. Sinó que ha nascut recollint tota la capacitat de lluita del nostre poble.

Cal tenir clar doncs, que no és un partit més, és i ha d'èsser el MOVIMENT del poble treballador català, en lluita per llur emancipació nacional i de classe, ha d'èsser la nostra voluntat i l'eina per a ser lliures.

PER UNS PAISOS CATALANS REUNIFICATS INDEPENDENTS I SOCIALISTES. VISCA LA TERRA !!.

MOVIMENT DE DEFENSA DE LA TERRA

ASSEMBLEA SEGARRA
Per qualsevol informació, adreça't a:

Apartat de correus 43 de Cervera.
Apartat de correus s/n de Guissona.


JUNY 1984
ASSEMBLEA SEGARRA

24 DE JUNY.
DIADA NACIONAL DELS PAISOS CATALANS.

VISCA LA TERRA!!


L'any 1639 i mitjançant el tractat dels Pirineus, la Catalunya Nord, era ocupada i colonitzada per França. Uns anys més tard l'exèrcit castellà amb la conquesta militar i les victòries a les batalles d'Almansa (País Valencià), 25 d'abril de 1707; Barcelona (Catalunya Sud), 11 de setembre de 1714; i Mallorca (Illes) el 1715. Ocupa la resta de la nostra Nació. Els Països Catalans que fins aleshores havien sigut una Nació Sobirana, passen a ser una Nació ocupada, pels estats Frances i Espanyol.

Avui 1984, els estats espanyol i frances, fidels a la màxima divisa de "venceras" que consagra la: Constitució de 1978, han esquarterat la nostra terra en "regiones", "comunidades autonomas", "provincias" i "departaments", inventant idiomes i banderes: Valenciano i bandera paternina al País Valencià. Modalidad Balear, bandera morada a les Illes.


★ FORA LES FORCES D'OCCUPACIÓ

PASA A PASO

Revista del MDT de l'Assemblea de la Segarra (1984).


COMITÈS DE SOLIDARITAT
AMB ELS PATRIOTES CATALANS

Cas Batista i Roca

JUDICI CONTRA L'INDEPENDENTISME

Jaume Martínez Vendrell
Lluís Montserrat Sangrà


12 de Juny a la Audiencia Nacional de Madrid

Cartell del judici contra Jaume Martínez Vendrell i el fondarellenc Lluís Montserrat, acusat de pertànyer a EPOCA (1980).


cions, persones i entitats que a les terres de Ponent havien lluitat per bastir l'estat català. A l'oest de Catalunya, mereix una menció a banda el cas del FNC, que tot i ser un precedent anterior al moment fundacional estricta de l'esquerra independentista, és el partit d'on provindran els seus primers militants. La Regió VIII d'aquest partit (que s'estructurava seguint el mapa comarcal i regional de la Generalitat de Catalunya de 1936), la que correspon a les comarques ponentines, serà una de les més actives i combatives del país durant la clandestinitat del franquisme i la més important en nombre de militants a les acaballes d'aquell règim genocida.

Així, al FDEIP hem anat creant un fons documental d'organitzacions nacionals com les ja citades FNC, PSAN o MDT, però també altres d'àmbit ponentí, com l'Ateneu Independentista de Ponent, comarcal; els col·lectius Francesc Macià i Jaume Compte del Pla d'Urgell, o altres de més efímeres d'àmbit local. A banda de la documentació en paper, també hem enregistrat entrevistes a alguns dels militants d'aquestes organitzacions, perquè creiem que el seu testimoni també aporta dades valuoses a la història, i que malgrat el caire de record personal, sovint mostren aspectes de la lluita política que no sempre queden documentats.

En són un bon exemple les estones que hem pogut gaudir amb Pere Terrado Terrado, primer militant del PSAN a Ponent i membre fundador de l'històric partit independentista, o les explicacions de Pere Culleré Ruciero, fill de l'històric militant del FNC Joan Culleré Ibars, que ens va obrir les portes de casa seva —i del seu magnífic arxiu— per fer un viatge en el temps mentre coneixíem l'activitat a Ponent del FNC, Nacionalistes d'Esquerra (NE) i altres organitzacions que, especialment en l'època de la clandestinitat del franquisme, van maldar per conservar viva la flama de la lluita per la llibertat nacional i la justícia social.

Entre les troballes que aquests darrers anys hem pogut fer, cal destacar la pancarta del Bloc d'Esquerra d'Alliberament Nacional (BEAN), històrica formació liderada per Xirinacs, que es va fer el 1979 per demanar la llibertat de Lluís Montserrat, de Fondarella, detingut sota l'acusació de formar part de l'Exèrcit Popular Català (EPOCA). Va estar cedida al FDEIP per Vicent Font, de Bellcaire d'Urgell, després de passar prop de quaranta anys guardada en un armari, i és ara mateix una de les peces més valuoses del fons, i que, a més, es troba en un estat de conservació prou bo. La detenció del fondarellenc donarà lloc al naixement d'una altra de les organitzacions històriques de l'independentisme d'esquerres, els Comitès de Solidaritat amb els Patriotes Catalans (CSPC), una organització que canalitzarà l'activitat antirepressiva fins al 1996, i que té, doncs, a Ponent el seu bressol.

La idea és que el FDEIP serveixi com a primer dipòsit d'aquesta documentació, tot i que el projecte de futur passa per cedir-la a alguna institució que disposi d'un servei d'arxiu com


Les quatre barres pintades a la Seu Vella durant la festa major de maig de 1969.


Entrevista a Pere Terrado Terrado l'any 2016, fundador del PSAN i primer militant d'aquesta formació a Ponent.


Mural conjunt del FNC i el PSAN a Lleida (1978).

cal perquè sigui degudament classificada, arxivada i, si escau, restaurada per conservar la memòria material de l'independentisme ponentí. Tots els donants queden registrats perquè quedi constància de quines persones i organitzacions han contribuït a fer créixer el fons.

El FDEIP està obert als investigadors que els calgui consultar la documentació dipositada, i els darrers anys hem col·laborat en diferents publicacions escrites, com *Poble català, posa't a caminar. 40 anys de la Marxa de la Llibertat* (2016), de Josep Calvet i Oriol Luján, i *Difon la idea. Memòria gràfica de l'esquerra independentista (adhesius 1969-2019)*, de Jordi Padró, Martí Puig i Pep Garcia (2021). D'altra banda, la compilació documental del FDEIP ha servit de base per a la publicació de *Fills de la Vuitena. 50 anys d'esquerra independentista a l'Aran, els Pirineus i Ponent* (2019), escrita pels qui signem aquest article, i també per a la biografia *Joan Culleré i Ibars (1916-1995)*. *La llibertat per maleta*, de Ferran Dalmau, publicada l'abril de 2021.

El 2017 també vam col·laborar en l'acte de record a Julià Babia, *el Nen*, militant d'Independentistes dels Països Catalans (IPC) i impulsor de la creació de l'MDT, i que va morir en un accident de trànsit a Castelló de Farfanya, a la Noguera. El FDEIP també ha estat font de documentació per a treballs de final de grau universitaris, com el que ha elaborat la periodista Laia Ninot, *Història de la primera ràdio en català a la demarcació de Lleida* (2020), que repassa la història de l'emissora Ràdio Ponent, o per a l'elaboració dels materials de l'exposició *Lluites de la ciutadania i el territori*, una aportació lleidatana a la campanya *Lluites compartides*, impulsada per Òmnium Cultural el 2017.

El FDEIP vol, per tant, recollir, arxivar i divulgar la memòria col·lectiva de l'esquerra independentista a Ponent, alhora que vol servir de suport per a aquelles investigacions que es facin sobre aquest ja veterà moviment polític a les nostres comarques que fa més de cinquanta anys que lluita per la llibertat nacional i la transformació social.

Podeu seguir la nostra activitat al perfil de Twitter @fdei_ponent o bé posar-vos en contacte amb nosaltres, si voleu fer una donació o esteu fent alguna recerca sobre l'esquerra independentista, a l'adreça electrònica fdei.ponent@gmail.com.


Portada de la revista *Combat*, portaveu de Catalunya Lliure a les terres de Ponent (1990).


DIVERSÀRIUM

■
Pau Minguet

Guillem Viladot On és la poesia?

Dins de l'horizontalitat de la plana de Lleida, hi ha un element que trenca la simetria del paisatge. Dalt del turó, la Seu Vella s'erigeix com un guaita que espia més enllà de panissos i alfals i que fa de far als pobles dels voltants. No és d'estranyar que, per al dia de l'Ascensió de l'any 1895, el poeta Magí Morera i Galícia escrigués el poema titulat *El campanar de Lleida*, en què remarca la seva fascinació pel contundent temple.

De Lleida fins a la capital de la ribera del Sió, Agramunt, hi ha, en línia recta, uns quaranta-quatre quilòmetres. Si el dia és clar, com els matins d'hivern de bon oratge, des de dalt del pilar d'Almenara es pot intuir, oest enllà, la silueta de la Seu Vella. Segur que Guillem Viladot —que tenia la masia familiar a tocar d'aquesta torre de guaita medieval— l'havia pogut veure, més d'una vegada, afinant la vista des del seu poble nadiu.

A principis dels anys setanta, Guillem Viladot estava consolidant les bases de la seva poesia experimental. Després d'haver publicat els primers llibres de poesia concreta i d'haver participat en l'exposició iniciàtica de l'avantguarda poètica a Catalunya,¹ el creador agramuntí començava a participar en exposicions i antologies sobre nova poesia a escala internacional. Sense renunciar mai a les seves arrels, va fer d'Agramunt el centre de les seves creacions. Així, gràcies a Josep Iglésias del Marquet i a l'impressor local Gaspar Vicens, hi va continuar editant llibres dins d'una col·lecció anomenada *Lo Pardal*, que havia nascut l'any 1970 amb el llibre *Poemes de la incomunicació*. Va ser l'any 1972, però, quan va publicar el llibre en què hi havia un poema que generaria una connexió geogràfica, i un empelt entre temporalitats diferents, amb la ciutat de Lleida: *Contrapoemes*.

Dins d'aquest llibre, que comprèn 20 poemes experimentals, s'aprofiten retalls de textos i poemes o escrits d'altres autors. Se'ls capgira, retalla i estripa per modificar-ne el significat original. Per a una de les seves noves creacions, Viladot va utilitzar —tornem-hi— *El campanar de Lleida*, de Morera i Galícia.

Foto capçalera: Fons documental de la Fundació Guillem Viladot, Lo Pardal, referència d'arxiu 380.


Original del llibre *Contrapoemes*, de Guillem Viladot. Agramunt: Lo Pardal, 1972. Referència: Arxiu Viladot caixa 31, número d'inventari 371.

La composició formal, l'originalitat creativa i la consciència avantguardista d'aquest poema —i del llibre en general— van ser lloades pel mateix poeta Felipe Boso en una carta que va escriure a Viladot, en la qual expressava el següent:

“El del campanario de Lérida lo considero perfecto. Esta es la manera de demostrar a los reaciamente discursivos que, sobre el mismo tema (nunca se habrá usado con más propiedad la palabra *sobre*), existen posibilidades más hondas y mas intensas.”²

La nova obra que Viladot va fer a partir del poema de Morera i Galícia era una superposició de dues realitats: la del poema original, que actua com a punt de partida, i la dels nous signes i lletres que Viladot posa *sobre* —emfatitzem aquesta parau-


Fons documental de la Fundació Guillem Viladot, Lo Pardal, referència d'arxiu 380.

la, com Boso— els versos vuitcentistes. Aquests punts, línies i lletres, que Viladot havia començat a fer servir a mitjan anys seixanta, es van convertir en uns dels principals elements de les seves creacions. L'interès de Viladot per la semiòtica, el llenguatge i els fenòmens visuals van portar-lo a experimentar amb les lletres i els signes de puntuació, que, descontextualitzats i apartats de la seva funció semàntica, es convertien en icones, imatges abstractes deslligades de qualsevol reminiscència fonètica. De fet, les diferents tipografies o la multiplici-

tat d'alfabets ja actuen com a elements purament visuals per a les persones que no dominen certes llengües. Per al gran gruix de la societat occidental, per exemple, l'alfabet ciríl·lic o els caràcters xinesos ja són, en certa manera, imatges abstractes a les quals no s'associa so ni significat. En aquests casos, doncs, la visualitat s'imposa, transcendeix idiomes i territoris i s'erigeix com a quelcom més transversal, col·lectiu. Ja ho diu Robert Massin: "L'image est le langage commun de l'humanité" (la imatge és el llenguatge comú de la humanitat).³


Fons documental de la Fundació Guillem Viladot, Lo Pardal, referència d'arxiu 380.

Per realitzar moltes de les seves peces de poesia experimental, Viladot va ajudar-se d'un dels elements més significatius i populars de l'univers tipogràfic occidental del moment: els fulls de tipus transferibles, coneguts com a *letraset*, que és el nom de l'empresa britànica que els va crear, l'any 1959. Gràcies a aquestes planes de lletres adhesives, Guillem Viladot va tenir la possibilitat de capbussar-se en l'experimentació poètica i fins i tot de començar a crear un estil propi, en què la presència de la lletra, del signe convertit en símbol,⁴ tenia una importància cabdal.

Moltes d'aquestes planes de *letraset* que Guillem Viladot utilitzava en les seves obres es conserven a l'arxiu de la fundació

que porta el seu nom.⁵ Lletres de diferents formes, mides i estils encara resten sobre la làmina original de la qual mai no van ser extretes, on conviuen amb gargots de diferents gruixos i tintes que ressegueixen la superfície de les lletres que el creador sí que va transferir als seus poemes. Positius i negatius de signes que, dins del mateix suport que els acull, han generat composicions visuals, estètiques i, alhora, poètiques. On és la poesia, doncs? Una pregunta que ens podem fer en el moment en què el material emprat per confeccionar moltes de les obres que van contribuir al naixement d'una nova manera de fer poesia a Catalunya és, en sí mateix, un subjecte artístic.

¹ Aquesta exposició es va titular *Poesia concreta*. A la Petite Galerie de Lleida, entre el 23 de gener i el 6 de febrer de 1971, s'hi van veure obres de Joan Brossa, Josep Iglésias del Marquet i Guillem Viladot.

² Boso, F. (2018). *Mi jaula es una celda (correspondència 1969-1983)*. Heras (Cantabria): Ediciones La Bahía.

³ Massin, R. (1970). *La lettre et l'image*. París: Gallimard

⁴ En un text dels anys noranta, el mateix Guillem Viladot fa la següent definició del concepte *símbol*: "Quan el signe és sotmès a una emfatització o emblematització, obtenim un símbol. Quan la lletra o la paraula són solemnitzades per elles mateixes a partir de la seva significació sígnica (!), ens trobem amb una colla de símbols que peixen, per exemple, la poesia concreta."

⁵ Concretament, a la caixa número 34, número d'inventari 380.


Joan Roure Arnó

UNA CONFABULACIÓ D'IMBÈCILS


Report

Una confabulació d'imbècils és una novel·la ambientada a la Nova Orleans dels anys seixanta i protagonitzada per Ignatius J. Reilly, un ésser inadaptat, incomprens en el seu món i amant de la forma de vida medieval. Té trenta-dos anys, no ha treballat mai i segueix vivint amb la seva mare. La seva vida canviarà quan, de sobte, es veurà obligat a posar-se a treballar durant un temps per poder fer front als deutes contrets per la seva mare, cosa que l'empenyerà a conviure amb tots aquells principis i aquella gent que sempre ha detestat; en definitiva, a sotmetre's al món capitalista, allò que tant avorreix i que queda als antípodes de la seva posició moral.

Quantes vegades ens hem dit o ens han preguntat quines lectures ens van marcar de petits? Òbviament, per inèrcia, el primer que fem és un exercici de memòria, un repàs ràpid i el més acurat possible d'aquells primers llibres que tant ens van fascinar. Sens dubte, es tracta de quelcom simpàtic, que ens treu un somriure instantani en arribar-nos, abraonades, totes aquelles lectures, com una flaire de nostàlgia. És bonic, no podem negar-ho. Però també cal veure l'altra cara: considerar aquelles lectures que, imposades o bé recomanades en edat adolescent per professors —no dubto que amb la millor voluntat del món, per donar-nos a conèixer aquells clàssics ineludibles—, van aconseguir crear-nos l'efecte contrari, és a dir, allunyar-nos de la literatura. Segurament, l'estratègia d'acostar els joves a la literatura mitjançant els clàssics és, com a mínim, discutible, però això millor que ho deixem per a un altre moment.

Els *culpables* d'acostar-me a la literatura van ser els pares. Ells eren socis d'un històric i ja desaparegut club de lectura que et portava els llibres a casa. Recordo, com si el temps no hagués passat, aquella angoixada espera fins que els llibres que havien triat primerament en un catàleg, i de vegades també els que havia triat jo mateix, arribaven a casa. Quan, per fi, els tenia a les mans, i com si fos un ritu, corria cap a l'habitació per tocar-los, olorar-los i començar a llegir-los, en aquest estricte ordre. Podria considerar aquests inicis com si fossin la col·locació de la primera pedra en la construcció de la meua relació amb la literatura, com el primer i nerviós petó d'un incipient amor. Òbviament, aquesta relació ha anat creixent i transformant-se fins al punt que he publicat dues novel·les i en tinc una tercera en camí. No vull obviar que la relació també ha passat pels seus moments complicats, aquells que, per un o un altre motiu, generen una certa distància. Tot plegat, res fora del que és habitual en qualsevol relació, no creieu?

Uns quants llibres després va arribar el primer descobriment: un francès anomenat Jules Verne. De seguida que el vaig començar a llegir em va trasbalsar, el seu verí ja corria per les meves venes i necessitava devorar tots els seus llibres, em sentia captivat per les seves aventures, pels seus universos. En la buscada soledat del racó de la meua habitació, m'imaginava sent protagonista de totes aquelles històries. El meu cos es desdoblava i em podia veure volant amb el globus del doctor Samuel Fergusson recorrent l'Àfrica central; endinsant-me per aquell volcà fins a les entranyes de la Terra o a bord del submarí *Nautilus* de l'obscur capità Nemo. Ho reconec, sempre m'han apassionat les novel·les d'aventures, i encara avui m'apassionen.

Però va arribar un dia, ja deixats enrere els meus estira-i-arronsa amb la literatura, en què vaig topiar amb una obra que em fascinaria i que, d'alguna manera, em canviaria la vida i m'hi reconnectaria. Diuen que els grans llibres són aquells dels quals surts diferent de com hi has entrat. Hi estic plenament d'acord. Si les aventures de Verne van marcar la meua infantesa i adolescència, uns anys després va ser l'obra cabdal d'un malaurat nord-americà la que em va sacsejar d'una forma absolutament endimoniada. L'autor en qüestió responia al nom de John Kennedy Toole i la novel·la, *A Confederacy of Dunces* en el seu títol original, *La conjura de los necios* en castellà o *Una confabulació d'imbècils* en la seva darrera edició en català, publicada per Anagrama, era una tragicomèdia d'aventures amb una marcada càrrega de crítica social. Però quin tipus de verí contenia per sotragar-me tal com ho va fer? Doncs hauria de dir que van ser diversos motius. El primer, el seu personatge principal, Ignatius J. Reilly, al voltant del qual gira tota la història, un ésser pedant, gandul, carregat de supèrbia i rondinaire fora mida. Ignatius odia tothom i vindria a ser l'exemple d'antiheroi contemporani, i a mi sempre m'han suscitat més curiositat aquests personatges que els de


cartó pedra. En qualsevol cas, el que no es pot negar és que, amb el pas del temps, s'ha convertit en un dels personatges més importants de la literatura universal. Sense dubtar-ho, podríem posar-lo al costat de noms com Don Quijote de la Mancha, Hamlet, Gregor Samsa o Anna Karènia, per esmentar-ne alguns. És veritat que la comparació és ambiciosa, però us asseguro que el tipus s'ho té ben merescut.

Un altre dels motius pels quals em vaig identificar amb l'obra és l'odi a aquest món tan capitalista que moltes vegades ens obliga a sotmetre'ns a realitats que deplorem; el sentiment de ràbia que això genera, la injustícia social i, molts cops, l'excessiva passivitat d'una classe treballadora enganyada i subjugada al poder dels mateixos de sempre. Que tot això arribi, a més, en una edat en què la defensa dels valors —que en realitat encara estàs cultivant— es fa des d'una posició de rebel·lia màxima, sense una necessària reflexió prèvia que t'ajudi a valorar-ho tot amb més objectivitat, fa que t'entreguis encara més a la causa. Tot i això, penso que vaig llegir la novel·la de Toole quan ho havia de fer. Aquest és un fet decisiu a l'hora de gaudir plenament d'una obra —no confondre quan arriba a la teva vida, sinó encertar el moment d'entomar-la.

Si bé és impossible identificar-se amb l'Ignatius personatge, davant l'extremisme a què Toole el porta en molts àmbits i pel qual, a estones —en realitat quasi sempre—, resulta força repulsiu, si rasquem en el seu discurs i forma de pensar hi trobarem unes capes força interessants: per exemple, l'afilada crítica a la forma de viure moderna i a la classe burgesa nord-americana, quelcom perfectament traslladable a la nostra societat en un àmbit més local. La gràcia que desprèn, hilarant molts cops, fruit de la seva irreverència i caràcter irrespectuós —l'Ignatius resta inamovible en el pensament que el treball és una forma d'esclavitud— o el fet que sigui un incomprès —qui no se n'ha sentit molts cops?— et generen controvèrsia i sorpresa, ja que un tipus que, *a priori*, hauria de ser del tot detestable, sense paliatius, és capaç de suscitar altres sentiments de difícil assimilació en el moment de la lectura, encara sense la perspectiva que dona el temps.

Altres fets que s'han de destacar de l'obra són els afilats i intel·ligents diàlegs, així com les rocambolesques situacions que es van donant en el transcurs de la història. També tenen molta importància la resta de personatges, com el patruller Mancuso; l'octogenària secretària Trixie; l'amiga de l'Ignatius, Myrna Minkoff, amb qui manté correspondència i que té una visió del món totalment oposada a la seva, cosa que genera una espècie de relació d'amor-odi, o el senyor Jones, de qui Toole se serveix per satiritzar la societat nord-americana, criticant el racisme des de la ironia. Tots ells sembla que podrien quedar una mica ombrejats per l'omnipresent Ignatius, però és només això, una aparença, ja que, en veritat, tenen un pes cabdal en l'obra.

Per si no n'hi hagués prou, cal reconèixer que els fets dramàtics que envolten *Una confabulació d'imbècils* ajuden encara més a engrandir la novel·la: la mort prematura del seu autor, amb trenta-un anys —es va suïcidar posant l'extrem d'una mànega de jardí al tub d'escapament del seu cotxe i l'altre a la finestreta del conductor— després d'haver caigut en una profunda depressió, segurament motivada —entre altres factors— per la incapacitat de veure la seva obra publicada, refusada una vegada i una altra per diverses editorials. Passats uns anys, la seva mare va trobar el manuscrit i el va tornar a portar a les editorials, i també es va trobar amb la negativa com a resposta. Finalment, i després de no haver deixat mai d'insistir-hi, va ser el 1980, divuit anys després d'haver-se escrit, quan va ser publicada. Es va convertir en tot un èxit editorial arreu i fins i tot va guanyar un premi Pulitzer.


Al cap dels anys, i tenint en compte les influències que aquesta obra mestra ha tingut en molts autors i innumerables llibres, és quan de veritat podem entendre'n la importància dins l'univers literari. I per acabar —i dit des de la simpatia—, encara un apunt: recomano especialment *La conjura de los necios* a tots aquells fans d'*Els Simpson*, ja que molts creuen que tota crítica a la societat americana feta amb intel·ligència i des d'un punt de vista satíric ha passat, únicament o principalment, per aquesta sèrie televisiva. No és cert, perquè algú ja ho havia fet. Efectivament, va ser John Kennedy Toole a través del nostre protagonista, Ignatius J. Reilly.

Joan Roure Arnó. Lleida (1973). De petit va descobrir Jules Verne i es va enamorar irremeiablement dels llibres i la literatura. Des de llavors ja no els va deixar mai. La necessitat de comparar aquelles lectures amb les quals tant gaudia el va portar a col·laborar en diversos mitjans de comunicació escrivint sobre literatura. Diu que no pot evitar que el seu cap deixi de crear històries. Fa alguns anys que es va decidir a traslladar aquests mons al paper. El següent pas va ser publicar-los. Així, el 2017 va arribar *La casa entre el sorgo*. Dos anys més tard, el 2019, veia la llum la seva segona novel·la, *Cicatrices bajo la piel*. Aquesta darrera obra el va portar a participar en diversos festivals de literatura arreu d'Espanya. Actualment treballa en la que serà la seva tercera novel·la. A mitjan desembre del 2020, juntament amb Raquel Fontecha, obre la llibreria irreductible (en minúscules) a Lleida, un autèntic paradís per als amants de la literatura.

PORTFOLIO


Quan visites un país, sempre hi ha algun element que t'ajuda a recordar-lo, a viure'l més intensament. A Cuba, per a mi, aquest element va ser la penombra,

aquelles llums residuals que resulten tan provocadores. No hi ha llum dolenta ni llum insuficient: has d'utilitzar la que tens en cada moment.

PORTFOLIO


X A V I E R
G O Ñ I

el SÚPER
QUE
T'estima

plusfrèsc:
de Lleida

SABIES QUE A PLUSFREC
SELECCIONEM ELS PRODUCTES
MÉS FRESCOS PER A TU?

Confiam en els
productors locals que
ens acompanyen
des de fa anys

Descarrega
l'APP gratuïta per rebre
els vals al teu mòbil

També pots fer
la teva compra online!

segueix-nos a 
 
 
 

www.plusfrec.cat

80 ESTABLIMENTS AL TEU SERVEI!

 Telèfon gratuït d'atenció: 900 300 192


disseny

edició

publicitat

il·lustració

estands

fires


D • DISSENY

IMATGE CREATIVA


Pl. del Carme, 15, entr. 2 · 25300 Tàrraga
973 312 332 · infodd@dedisseny.com · dedisseny.com

DISSENY GRÀFIC
EDICIÓ · PUBLICITAT
WEB · ESTANDS FIRA


tallers del Cercle

CERCLE DE BELLES ARTS DE LLEIDA
CURS 2021/2022

+ INFO: 973 24 37 25

. TALLERS TOT EL CURS DEL SETEMBRE AL JUNY .

. DILLUNS .	. DIMARTS .	. DIMECRES .	. DIJOUS .	. DIVENDRES .	. DISSABTE .
AQUAREL·LA ROBERT MARTÍ D'11.00 a 12.45 h inici, 6 setembre	AQUAREL·LA CREATIVA LUPE RIBOT De 18.00 a 19.30 h De 19.30 a 21.00 h inici, 7 setembre	ESCULTURA PEDRO ALBEJANO De 18.00 a 20.00 h inici, 1 setembre	D'AQUAREL·LA ROBERT MARTÍ De 16.30 a 18.15 h De 18.30 a 20.15 h inici, 2 setembre	SALA POLIVALENT	FOTOGRAFIA KEN GODDARD De 11.00 a 13.00 h inici, 4 setembre
PINTURA JOAN JOSEP CATALÀ De 16.00 a 17.45 h inici 6 setembre		DIBUIX YURI YAROSH De 18.30 a 20.30 h inici, 1 setembre			TALLERS PUNTUALS . . DILLUNS . NU CARMINA SOLÀ De 19.00 a 21.00 h Setembre, 6/13/20/27 Octubre, 4/11 inici, 6 setembre
COLLAGE JOSEP PULIDO De 18.00 a 20.00 h inici, 8 novembre		POESIA TERESA BONCOMPTE Ter i 3er dimecres de mes De 18.00 a 19.30 h inici, 6 octubre			


PER A INSCRIPCIONS: 973 24 37 25 - tardes de dilluns a divendres, de 18.00 h a 20.00h (Agost tancat)

Carrer Major, 24 1r · Lleida · 652 50 10 50 · 973 24 37 25 · cerclebellesartslleida@gmail.com


Cercle de Belles Arts
Lleida