

Dossier didàctic

Exposició

MONZÓ

Exposició

Monzó

ARTS SANTA MÒNICA

La Rambla 7 08002 Barcelona

www.artssantamonica.cat

93 316 28 10

ENTRADA LLIURE

Horari: dimarts a diumenge 11:00h-21:00h. Dilluns tancat

Comissariat

Julià Guillamon

Disseny expositiu

Llamazares Pomés

Disseny gràfic

Hobra

Disseny catàleg

America Sanchez

Organització i producció

Arts Santa Mònica

Institució de les Lletres Catalanes

Departament de Cultura i Mitjans de Comunicació

Dossier didàctic

Francesc Ricart

Servei d'Immersiò i Ús de la Llengua. Departament d'Educació

Institució de les Lletres Catalanes

Reserves per a visites escolars

Telèfon: 935671110 (de dimarts a diumenge, de 11 a 21 h)

Per descarregar el dossier didàctic des d'internet

<http://cultura.gencat.cat/ilc>

<http://issuu.com/artssantamonica>

http://www.xtec.cat/lic/centre/profe_llengua.htm

Crèdits fotogràfics:

Pedro Madueño / Pep Rigol / Xavier Dalfó i Isabel-Clara Simó / Ramiro Elena / Albert Abril / Ferran Sendra / Robert Ramos / Miguel Brieva / Leonard Beard / Quim Monzó / Ferran Freixa / Televisió de Catalunya / Marc Vila i Ramon Enrich

SUMARI

INTRODUCCIÓ

QUADERN DE TREBALL

1. SPLASSSHF

2. ¿ÉS MÉS MODERN SER POSTMODERN QUE NO PAS MODERN?

3. DEL TOT INDEFENS DAVANT DELS HOSTILS IMPERIS ALIENÍGENES

4. MONZÓ-MADUEÑO

5. EL PERQUÈ DE TOT PLEGAT

INTRODUCCIÓ

La proposta didàctica al voltant de l'exposició **Monzó** pretén facilitar l'acostament a l'obra i al personatge de Quim Monzó. Un acostament que vol ser franc, és a dir, amb l'alliberament de llastos previs; acceptant que el personatge i l'obra, en aquesta exposició, hi són presents amb una gran rotunditat, oberts en canal i esperant de satisfer tota mena de curiositats i interessos dels nostres estudiants.

A partir dels continguts de l'exposició i de la distribució cronològica i temàtica, les propostes parteixen d'evidències, de documents, de visions, de textos, d'imatges i de muntatges visuals i audiovisuals que ensenyen l'enorme bagatge intel·lectual i també humà de Monzó. Les propostes, no cal dir, volen motivar els i les nostres joves a llegir Monzó i a descobrir-lo en tota la dimensió artística i humana.

Monzó és un món literari immens per descobrir i, alhora, és un món complex, de múltiples cares i referents, fruits d'una experiència vital i intel·lectual molt rica que ha de poder "mobilitzar" l'alumnat des de la seva condició de lector de literatura; i també com a

estudiant i persona curiosa davant el món, com ho és i ho ha estat Monzó, l'acostament i la descoberta del món monzonià s'ha de poder fer des dels angles i interessos de les ciències socials, de la filosofia, de la cultura en general.

Aquestes propostes, tanmateix, no exhaureixen les possibilitats d'explotació de l'exposició ni, per descomptat, de l'obra de Quim Monzó i el seu personatge; això, que sempre és obvi, segur que us hi avindreu en passejar pels espais que la componen.

L'exposició ens mostra el recorregut personal de Quim Monzó i Gómez (Barcelona 1952) i el trajecte del creador literari, l'experimentador de coses noves, l'articulista de diaris, el col·laborador de programes que ha conegut el gran públic —a la ràdio i a la televisió—; en definitiva és l'exposició d'un personatge que es crea cada dia ell mateix, que és reconegut arreu i, alhora, és l'exposició que aplega l'obra d'un autor de primera fila de la literatura catalana, amb aportacions d'un autèntic estol (exèrcit no hi és escaient) d'especialistes i artistes que ajuden a entendre la magnitud i la riquesa de l'obra de Monzó.

L'exposició està organitzada de manera que es pugui fer un recorregut cronològic de Quim Monzó i de la producció en els diversos camps de l'art gràfic, de l'audiovisual i, sobretot, en el de l'escriptor: els viatges al Vietnam, a Romania i a Nova York, els dos últims fets per encàrrec, per cobrir periodísticament esdeveniments clau de la història dels nostres dies; els treballs inicials i experimentals en diferents modalitats – disseny, cinema, audiovisual– ... i els llibres d'articles, de contes i les novel·les. Un recorregut presidit per uns moments sociològics i polítics, a Catalunya i al món, que arriben a explicar un procés en l'escriptura i en els interessos de l'escriptor, socialment i culturalment (i viceversa).

Passejant per l'exposició **Monzó** us trobareu, a més de referents de tota mena, un munt d'artistes i intel·lectuals que hi aporten la seva visió del personatge i de l'obra de Monzó; hi podreu revivre experiències radiofòniques i televisives que han marcat una època en el món dels mitjans a Catalunya; hi veureu reproduïts passatges singulars dels llibres de Monzó amb el "suport" de pintures, il·lustracions, reproduccions; muntatges fotogràfics sorprenents, com els de Madueño i Enrich i Vila, que ajuden a copsar encara més la personalitat, en certa manera abassegadora, de Monzó.

I res no és el que sembla. Monzó no és un fenomen epidèrmic, més o menys

simpàtic, més o menys frívol, resultat d'un muntatge de disseny ben orquestrat. Ben al contrari, és Monzó i la seva producció ben feta, fruit d'un treball elaborat i exigent –com coincideixen a dir tots els qui el coneixen– el que conforma el món monzonià: un treball carregat de sensibilitat per tot allò que tracta i amb què ho tracta, com és la llengua: Quim Monzó és un treballador incansable de la llengua, fins i tot, indefallible; sempre se'n preocupa, del català, dels aspectes formals i del moment delicat que li toca viure en la nostra societat, i sempre que pot ho denuncia.

L'exposició **Monzó** és el resultat d'una coincidència gens astral: la d'una personalitat i la seva obra ingent aplegada en un espai fantàstic, a partir dels esforços de molta gent incondicional de Quim Monzó.

Com diu Julià Guillamon, el comissari de l'exposició i un dels incondicionals: "El conjunt és una invitació a llegir Monzó més enllà dels llocs comuns que s'associen amb la seva obra, a descobrir-ne la diversitat de procediments, la complexitat de sentit que s'amaga darrere l'aparença enjogassada o la crònica negra, la capacitat d'oferir el diagnòstic d'una època i, més enllà d'un territori i un temps concrets, crear ficcions que retraten la condició humana com els clàssics de la literatura de tots els temps."

QUADERN DE TREBALL

"En els últims set mesos he tingut un individu a les meves tres cases, obrint armaris i remenant calaixos, i preguntant-me quin dia de 1973 em vaig posar aquests calçotets blancs i quin altre dia vaig enviar aquesta postal".

■ Comentari de Quim Monzó, recollit a l'article *Monzó ho ensenya tot* d'Eva Piquer (diari *Avui*, 28 de novembre del 2009).

1. SPLASSSHF

1973-1978: l'àlbum blau de Quim Monzó, fotografiat a la casa del carrer Cardenal Reig, amb els cabells rinxolats, espitregat, amb bigoti i mitja barba. És l'època dels primers articles –escrits sota la influència del nou periodisme–, dels viatges a la guerra del Vietnam, Irlanda del Nord i Tanzània, de la feina de dissenyador, del cinema i la literatura experimentals, de l'humorisme polític, dels primers llibres que copsen la sensibilitat del moment: el clima aclaparador de la ciutat sotmesa, les escapades cap a mons imaginaris, les grans esperances col·lectives i el desengany prematur.

D'entrada, situem-nos en el temps: a Catalunya, a l'Estat, al Món...

1973	<ul style="list-style-type: none">▪ Morts de Pau Casals, Pablo R. Picasso, Pablo Neruda.▪ Cop d'estat a Xile. El general Pinochet derroca el president demòcrata Allende.▪ Continua la Guerra del Vietnam, malgrat que els americans i el Vietnam del Nord signen un alto el foc.▪ Atemptat mortal d'ETA al president del govern espanyol, Carrero Blanco.
1974	<ul style="list-style-type: none">▪ Fi de la dictadura a Portugal.▪ Executat al garrot l'anarquista català Salvador Puig Antich.▪ Els partits polítics catalans i espanyols es reorganitzen.
1975	<ul style="list-style-type: none">▪ Final de la guerra del Vietnam (rendició de Vietnam del Sud).▪ Vaga de la SEAT a Catalunya.▪ Continuen preparant-se per al canvi polític els partits polítics catalans i espanyols.▪ Espanya cedeix el Sàhara al Marroc i a Mauritània.▪ Mort de Franco.▪ Joan Carles I rei d'Espanya
1976	<ul style="list-style-type: none">▪ Comença la transició política.▪ Grans manifestacions a Barcelona convocades per l'Assemblea de Catalunya amb el lema: "Llibertat, amnistia i estatut d'autonomia".▪ Indult general a l'Estat espanyol.▪ Cop d'estat dictatorial a Argentina.▪ Cent mil assistents a la commemoració de l'Onze de Setembre a Sant Boi.
1977	<ul style="list-style-type: none">▪ Eleccions generals democràtiques a l'Estat espanyol.▪ Un milió de persones a la manifestació de l'Onze de Setembre a Barcelona.▪ Retorn a Catalunya de molts exiliats.
1978	<ul style="list-style-type: none">▪ Constitució espanyola.▪ Eleccions sindicals.

1. De tots aquests esdeveniments, de quins teniu coneixement?
2. D'on heu obtingut informació? De la família, del centre educatiu, dels mitjans de comunicació...?

Monzó i els primers treballs

Quim Monzó no té una formació universitària. Va estudiar Disseny a l'Escola Massana de Barcelona i, des de sempre, ha mostrat un interès en tots els aspectes del dibuix, el grafisme i el disseny. Monzó ha demostrat un domini del disseny i una perícia artística indubtables amb treballs professionals i amb les incursions que va fer en els inicis, sobretot, en revistes com *Ajoblanco* i *Canigó*. També cal destacar l'aportació definitiva de Monzó a l'hora de triar les portades dels seus llibres.

Pep Rigol

1. *Quim Monzó sempre s'ha interessat pel grafisme i el disseny: recordeu o sabeu què era el letraset? Juegueu amb diferents tipus de lletra i componeu una mena de grafitti amb onomatopeies, com les dels contes d'Uf, va dir ell, per exemple, o les que us suggereixin els títols dels llibres de Monzó. Intenteu que la composició tingui resultat estètic.*
2. *Ajoblanco i Canigó són dues publicacions ben representatives del món dels anys setanta, amb "inquietuds" i "compromeses", tal com es deia aleshores. Busqueu informació de les dues revistes i digueu quins eren els col·laboradors i els continguts que hi destacaven.*

Monzó al Vietnam

La personalitat de Quim Monzó depassa la de l'autor de contes, de novel·les i d'articles. Segurament tots els visitants de l'exposició partiu d'aquesta mena de pressupòsit: Monzó és popular perquè ...

Sí: perquè ha aparegut en els mitjans com la televisió i la ràdio i ha participat en programes d'èxit, amb molt bones audiències; escriu i ha escrit en publicacions de prestigi i ha comptat sempre amb unes crítiques molt favorables. A partir d'ara, tanmateix, hi haureu d'afegir al sac dels punts positius de Quim Monzó moltes de les coses que us mostra l'exposició, entre les quals l'experiència com a reporter en els punts més conflictius del món de la dècada dels setanta, quan tenia vint-i-pocs anys.

Llegiu el text d'Albert Abril:

“Viatjàvem a qualsevol lloc on hi hagués guerra i un vol xàrter barat. L'estiu del 1973, a Phnom Penh, vam viure un moment delicat, poc abans de l'entrada a la ciutat dels khmers rojos, la força que va matar gairebé dos milions de persones. Per cap d'any del 1974 vam ser a Irlanda del Nord. Ens vam ficar a Albert Street, quarter general de l'IRA, els soldats britànics ens van retenir i decomissar les fotografies que es van endur... amb un tanc! mentre una patrulla ens escortava en posició de prevenció. A l'estiu següent volíem anar a Moçambic. No ens van deixar entrar i ens vam quedar a Dar es Salaam, la capital de Tanzània, on hi havia representants de tots els moviments d'alliberament africans. De tornada escrivíem els articles i Pere-Oriol Costa els publicava a *Tele/eXprés*.”

- *Informeu-vos dels conflictes a què es refereix Albert Abril, amb qui Monzó va cobrir periodísticament: Vietnam, Cambodja, Irlanda del Nord i els moviments d'alliberament africans. Feu-ne un quadre i anoteu-hi: les causes del conflicte, els estats involucrats, la durada i persones destacades.*

Quim Monzó i Albert Abril dibuixats per Quim Monzó.

A més de l'interès indubtable del testimoni periodístic de Quim Monzó a la Guerra del Vietnam, a l'exposició hi heu vist un apartat dedicat a detalls del moment: objectes personals de l'escriptor, fotografies, estris... Fixeu-vos i observeu-los amb deteniment. Us criden l'atenció?

- *Comenteu les diferències dels objectes (la motxilla, el passaport) amb els d'avui; i comenteu sobre l'aspecte físic i les grenyes de Monzó i d'Albert Abril. Busqueu i consulteu sobre els referents i els comportaments de la joventut de la dècada dels 70. Feu una mena de fòrum a la classe i aporteu testimonis de les persones d'entre 45 i 55 anys. Classifiqueu o enumereu les diferències amb el jovent d'avui. On aniria Monzó avui a fer de periodista? Per què?*

A l'espai dedicat a les col·laboracions periodístiques de l'inici dels anys setanta, hi heu vist articles sobre el Vietnam signats amb Albert Abril del diari *Tele/eXprés*, que sortia a la tarda, i col·laboracions amb la revista *Canigó*; més endavant també heu conegut els treballs periodístics a altres mitjans.

- *Munteu una entrevista amb Quim Monzó, ara vosaltres feu de periodistes, repassant les col·laboracions amb els mitjans (*Tele/eXprés*, *Canigó*, *El Món*, *El Temps*, *Avui*, *La Vanguardia*). L'entrevista tractarà de la visió particular de Monzó dels diferents moments; serà una entrevista inventada, és clar, però ha de ser versemblant.*

Quim Monzó és i ha estat sempre un gran lector, una persona que ha seguit els corrents intel·lectuals del moment i que els ha passat pel seu sedàs o els ha incorporat a la seva motxilla cultural.

- Dels referents culturals del primer Quim Monzó, que apareixen a la instal·lació basada en el conte Enfilall, del llibre Self-service, del qual és coautor amb Biel Mesquida, fes-ne un "itinerari", un enfilall amb els noms, amb una indicació de l'activitat artística en què sobresurten, o una obra destacada...
- A Enfilall, pràcticament només funcionen quatre verbs, quins? Una altra curiositat és que hi apareixen personatges sense nom, com la majoria que el tenen entre parèntesi. Fes el conjunt dels sense nom: qui i què són.

Cinema sota terra

Quim Monzó, l'home interessat i format en el món del disseny i en tot allò visual, va col·laborar en experiències audiovisuals, cinematogràfiques, com a guionista. Són experiències que ara ens apareixen curioses, però que ens serveixen per conèixer els interessos i destreses d'algú que creix cada dia.

"L'any 1970, en un film filmat al festival de Woodstock, el cantant Jimmy Hendrix interpretava l'himne nacional dels Estats Units d'Amèrica.

Un dels números u de la cançó nord-americana interpreta l'himne nacional USA. Un dels números u de la cançó catalana interpreta l'himne nacional –il·legal a Catalunya– nostre. Per denotar la injustícia de la situació i per moure el públic a la reflexió –en una línia conceptual de l'art– les imatges no van acompanyades de so."

Aquest text d'Albert Abril, que parla de les peripècies de cineastes que van fer amb Quim Monzó, és una mostra d'art 'underground', d'art sota terra, un concepte que avui no funciona. Segons les imatges a què fa referència el text d'Abril, van fer un film amb una actuació musical sense so (!). El cantant, un número u de la cançó catalana, era Quico Pi de la Serra.

- Informeu-vos dels festivals de Woodstock, de Jimmy Hendrix i de Quico Pi de la Serra. Valoreu el contrast entre un marc com el festival de Woodstock, un focus de l'antisistema a Nord-amèrica, com en diríem avui, i el fet que aquí no es podia cantar "Els Segadors".

Escriu **Antoni Martí**: “Arriba un dia que en Franco té el bon gust de morir-se. En Monzó, Roser Fradera, Quim Sota (que és el músic) i jo, tots quatre, a partir de les imatges de la televisió d'aquells dos dies deixem anar la imaginació...”

Hic digitur Dei és un dels audiovisuals que es veuen a l'exposició a què es refereix Antoni Martí. Diu que la revista *¡Hola!* de la setmana que va morir Franco va ser el *story board* del film.

- *Ben segur que ja coneixeu la revista Hola! i que heu sentit a parlar del que va representar la mort del dictador i com es va tractar a la premsa i a la televisió, a l'única televisió (espanyola) que hi havia. Si convé informeu-vos-en, de l'esdeveniment. Poseu la lletra del guió d'algunes escenes o expliqueu com el faríeu.*

La transició segons Monzó

Tothom ja està situat amb la “transició política espanyola”? Es tracta del període que comença després de la mort de Franco (no, que no us preguntarem qui era) i que no se sap ben bé on arriba. Hi ha qui diu que mai no ha acabat o que no ha existit i hi ha qui no es posa d'acord a determinar-ne les característiques i els indicadors, de la transició. Aquest període, amb la perspectiva del temps transcorregut, va ser un temps de desencís, de desencantament.

Sigui com sigui, a Catalunya la transició es va viure i veure d'una manera singular i, des de la singularitat, Quim Monzó la va tractar i criticar amb diferents recursos. A l'exposició destaquen materials de la col·laboració amb la revista *Canigó*, es tracta d'una pàgina titulada **Políticaflicció**.

Atura't en els dibuixos i els textos del *Políticaflicció* que comença amb els personatges de la finestra i amb una bafarada del que diu el qui porta el diari: “Lo que pasa es que los catalanes queréis tener privilegios”:

13 de maig del 1978.

1. A quins "privilegios" es deu referir?
2. Quina llengua sobreix en el dibuix?
3. Quins dèficits denuncia Monzó a partir d'aquesta gran vinyeta?
4. Fixeu-vos en els nens i en el lector del diari. Comenteu-ho i compareu la situació amb la que es viu avui al Principat.

Ara anem a la *Políticaflicció* del "Som feliços: ja hem votat":

5. Què hi ha que es pot considerar com a significatiu o representatiu de la transició espanyola?
6. Comenta i explica les ironies, a partir del "Som feliços..." i cada una de les vinyetes.

25 de juny del 1977

2. ¿ÉS MÉS MODERN SER POSTMODERN QUE NO PAS MODERN?

1979-1989. Ara Monzó es fa retratar al despatx del carrer Rosselló, repentinat, encorbatat i amb un posat de melancòlic seductor, per a la solapa d'*El perquè de tot plegat*, el llibre que representa la plena maduresa.

Una estada d'un any a Nova York li va permetre posar en contacte les seves pròpies descobertes amb les noves tendències del món periodístic, artístic i literari, que contempla amb ironia.

De tornada de Nova York, el 1983, inicia una trajectòria d'escriptor professional a la ràdio i a la premsa i esdevé un autor molt popular.

Robert Ramos

L'espai ens trasllada materialment a un bar. El bar, en l'obra i en la peripècia urbana de Monzó, és un element imprescindible. Podríem referir-nos-hi, al bar, com un tot, on conflueixen forma i contingut. Aquest bar que protagonitza la segona part del recorregut acull, tanmateix, bona part dels elements de l'univers més monzonià que ha conformat el Quim Monzó creador de les novel·les llargues *–Benzina i La magnitud de la tragèdia–*, el Monzó del llibre de contes *El perquè de tot plegat*, el de la maduresa del text, i també el Monzó que s'ha amarat del món anglosaxó, amb un viatge a Nova York que el permet viure modernitats i postmodernitats, des d'una òptica ben diferent de la dels qui fins ara havien anat a pouar al món tocat per les modes franceses, del post 68, de la

nouvelle vague, del nouveau-roman i nous filòsofs.

Monzó a Nova York omple els pulmons, descobreix artistes i formes artístiques, emmagatzema molt material i, en tornar al Born, viu una fase de gran creativitat. A més de les obres apuntades, Quim Monzó tasta noves fórmules a la ràdio, amb participacions com la del programa *El lloro, el moro, el mico i un senyor de Puerto Rico* i *Sang bruta*, dos programes estel·lars de Catalunya Ràdio que l'acosten al gran públic.

Aquest espai, instal·lat en el bar, ens permet recórrer i viure els bars barcelonins de la dècada dels vuitanta, que són punts de referència i material d'obra de l'escriptor; n'hi ha que són gairebé llegendes urbanes.

Bar ZigZag

1. *Merbeyé, ZigZag, Zeleste i Universal, triem aquests bars de copes. Busqueu informació d'aquests establiments barcelonins: encara hi són? Per què són o han estat famosos? Feu d'escriptor, feu de Monzó, i preneu nota d'arguments per a les vostres narracions o contes que faríeu des de cada bar d'acord, és clar, amb les característiques que ara ja coneixeu.*

2. *Feu de narrador i expliqueu les diferències entre un bar dels anys vuitanta, tal com es mostren a l'exposició, i un bar representatiu d'aquest tombant de segle.*

Benzina

De la solapa de l'edició de novembre de 1983:

“En Monzó trobem la mateixa alegria narrativa –escumosa, lleugera–, posada al servei d'històries que són un anar i venir de la fantasia més desfermada, a la desarticulació, pel treball de l'humor i de la ironia, de les experiències comunes i quotidianes de la vida.” (Enric Cassany, *Avui*)

- *Informe-vos-en de l'argument de Benzina i preneu nota dels personatges. Fixeu-vos que tots comencen amb hac. Poseu atenció a les imatges i als textos de l'apartat “Dos pintors catalans a Nova York” i expliqueu que es verifica allò que diu a la solapa del llibre.*

El lloro, el moro, el mico i el senyor de Puerto Rico

Robert Ramos

Quim Monzó, Jordi Vendrell i Ramon Barnils: "La Mercantil Radiofònica".

El programa de Catalunya Ràdio *El lloro, el moro, el mico i el senyor de Puerto Rico* va tenir un gran èxit i va suposar "una fórmula" nova que, encara, és recordada. Heu escoltat fragments del programa a l'exposició?, us han agradat?, què us ha cridat l'atenció? Si ho voleu, podeu consultar la fonoteca de Catalunya Ràdio i us ho passareu d'allò més bé amb l'enginy d'aquella colla:

<http://lanostrahistoria.catradio.cat/base.php>

1. *Informeu-vos sobre Jordi Vendrell i Ramon Barnils.*
2. *Intenteu reproduir, com si vosaltres fóssiu els periodistes, algun fragment amb la intervenció dels tres participants: Jordi Vendrell, Ramon Barnils i Quim Monzó. Com els qualifiqueu? Comenteu el fragment.*
3. *Esteu d'acord que, en aquell moment, devien trencar esquemes? Per què? Expliqueu-ho.*

3. DEL TOT INDEFENS DAVANT DELS HOSTILS IMPERIS ALIENÍGENES

El Monzó més negre. Els contes presenten el món com un gran teatre on les paraules emmascaren els fets: la crueltat humana i les renúncies col·lectives.

Els articles periodístics fustiguen la barra dels polítics, la incompetència dels professionals, la deixadesa de la gent. Des de mitjan anys noranta inicia un procés d'introspecció que el du a revisar la llengua dels seus primers llibres i a interessar-se per les causes neurològiques que possiblement són l'origen de les seves obsessions. Aquestes causes neurològiques el diverteixen i el fascinen. Reconegut internacionalment, la seva obra es tradueix a les principals llengües del món.

Aquest espai ocupa el tram dels anys noranta. Podem parlar de la plenitud de Monzó: produeix força, és reconegut en tots els àmbits de la cultura; Ventura Pons fa el film *El perquè de tot plegat*... La presència de Monzó a TV3, amb unes intervencions esperades per l'audiència com poques vegades abans havia passat... Fins al Monzó de Frankfurt: un cas insòlit en la literatura catalana i en el panorama cultural català: poca broma, molta gent –i molta gent jove– sap qui és l'escriptor i, fins i tot, podem parlar de popularitat, un fenomen no gaire usual en la literatura catalana.

El dibuix imponent de Miguel Brieva és una composició a partir de situacions i personatges de les narracions del llibre *El millor dels mons* i se les enginya per construir (o deconstruir, potser en diríem avui) la cara de Quim Monzó. La veus? I és clar!

Miguel Brieva

1. Identifiqueu les "vinyetes" que hi apareixen amb el contes i la novel·la del llibre.
2. Descriviu la imatge de Monzó a la manera més monzoniana que sapigueu.

Coneixes *Davant del rei de Suècia?*, és una novel·la inclosa en el llibre *El millor dels mons*. El protagonista, el senyor Amargós és un personatge urbà, etern candidat al Premi Nobel de Literatura; a la història viu unes situacions que podríem qualificar de surrealistes o absurdes, entre les quals les provocades per l'escurçament de les persones que l'envolten.

1. Què et suggereix la metàfora de l'home escurçat que és el centre de la novel·la?
2. En grup, proposeu-vos buscar altres imatges sobre les renúncies col·lectives, els altres escurçaments.

Expliqueu-les i arribeu a proposar idees per a narracions com la novel·la de Monzó.

3. "El increíble hombre menguante". Fixeu-vos en els titulars i les notícies impossibles d'aquesta publicació impossible. Inventeu titulars de notícies falses impossibles; també podeu trobar notícies que poden semblar impossibles. Animeu-vos a escriure una narració a partir d'una d'aquestes troballes.

Persones humanes

Vau arribar a veure aquest programa de TV3?
 Heu mirat els vídeos de l'exposició? Què us semblen?
 Sabeu que Persones humanes va tenir un gran èxit, segurament comparable a programes d'ara com Polònia?
 Que us en parlin els de casa, busqueu-los a Internet i gaudiu-ne.

La mecànica era senzilla, com si tot transcorregués sense cap esforç, quan sabem, i Miquel Calçada ho remarca en un dels textos exposats, que al darrere hi havia una feina brutal: aportació d'idees, tria de continguts, elaboració minuciosa del guió. I Quim Monzó hi participava de manera ben activa i aportant-hi, sens dubte, la seva marca.

1. *Llegiu aquest fragment d'un dels monòlegs de Monzó: és una mostra brillant de l'ús de la ironia, d'un model de llengua fresc, ric, directe i, alhora, exigent, com sempre ho és Monzó.*

“-Sovint hi ha gent que té tirada a pensar que la reialesa es passa tot el dia amb una mà damunt l'altra sense fer res. ¿És veritat això?

-No, de cap manera. Els que diuen això són gent perversa i antimonàrquica que té la idea que els membres de la reialesa, en general, no fan res. I no és veritat; no paren en tot el dia: hípica..., esquí..., obres de beneficència..., inauguracions... A més, per si no en tinguessin prou, amb tota aquesta feina feixuga, arriba Nadal: un discurs per la tele. Tot això és una feina que la gent no valora, perquè la gent no té sentiments. Per als telespectadors plebeus que puguem tenir en aquest moment explicarem que l'hípica és un conjunt d'esports diversos on intervé el cavall, en el sentit animal. L'especialitat més habitual de l'hípica consisteix a pujar dalt del cavall, entès com a animal, i, apa, a córrer”.

2. *Explica la ironia del text. Es refereix a la monarquia, és clar; saps que hi va haver qui va criticar aquesta i altres intervencions d'aquest programa? Parleu-ne a classe. Amb quins altres aspectes podríeu ironitzar sobre la feina dels monarques actuals.*

El millor dels mons

Com has pogut veure, el passadís està molt concorregut, amb unes il·lustracions intrigants, fins i tot, provocadores. Sis pintors il·lustren contes d'*El millor dels mons*. Els continguts són ben explícits i, segurament estaràs d'acord, complementaris dels contes, dels quals hi ha una presentació i un text.

Les il·lustracions dels pintors i el llibre connecten amb la visió de la vida de Monzó i del Càndid volterrià. Monzó, en *El millor dels mons* i també en tota l'obra, des de *l'Uf, va dir ell*, fins on vulgueu, mostra un món de desencantament i ho fa explicant situacions absurdes, sovint amaraes de crueltat, una crueltat quotidiana. Sens dubte, l'obra de Monzó és representativa d'un temps carregat de decepcions, d'un món –d'aquesta part de l'occident, si més no– que ha vist passar pel davant des de les guerres imperialistes i les caigudes i aixecaments de murs arreu, fins a les decepcions més pròximes viscudes en el postfranquisme a Catalunya i a Estat espanyol.

1. *Podem dir que el Càndid és un referent de l'obra de Quim Monzó. Busqueu informació de l'obra de Voltaire i del significat històric i literari del Càndid i imagineu una conversa entre Voltaire i Monzó per parlar del desencany en què han caigut els seus personatges.*

Leonard Beard

2. *Quina pintura o il·lustració t'agrada més o et crida més l'atenció? Per què? Quina situació et sembla més inversemblant d'aquests contes. Coneixent-ne l'argument, intenta continuar un dels fragments i acabar el conte a la teva manera. A continuació, atreueix-te a modificar la il·lustració, afegint-hi més elements o fent-ne una de bell nou. Proposeu-vos de fer una exposició col·lectiva amb els resultats a la classe.*
3. *A l'exposició, hi podeu afegir la presentació dels il·lustradors de l'exposició: Miguel Brieva, Max, Ramon Enrich, Leonard Beard, Arnal Ballester, Pisu i Marc Vicens.*

Nova York després de l'11S

“La destrucció de les Torres Bessones de Nova York ha estat un dels esdeveniments que més ha impactat la generació dels 50. Una generació de postguerres que ha viscut permanentment envoltada de conflictes bèl·lics i d'exterminis localitzats. Mentre el World Trade Center quedava envoltat per un sudari de pols blanca, *La Vanguardia* va pensar que aquell realisme fantàstic i esglaiador necessitava una mirada especial. Necessitàvem un escriptor brillant, observador minuciós, amb enorme sensibilitat humana i, si també tenia formació periodística, doncs tampoc no passava res. El teníem ben a la vora. El seu nom: Quim Monzó. De la generació dels 50.”

Quim Monzó, com diu Alfredo Albián, és un observador minuciós que fa la feina de “reporter” de manera brillant i aportant-hi una gran sensibilitat. Amb els seus articles des de Nova York, a partir de la destrucció terrorífica i terrorista de les Torres Bessones, va fer unes aportacions molt ben valorades. Monzó, doncs, és un cronista dels nostres temps, un cronista qualificat: amb aquesta aportació ha cobert tres esdeveniments representatius dels últims quaranta anys: la Guerra del Vietnam, la caiguda de Ceaușescu i del règim comunista romanès i aquest testimoni de l'11 de setembre de 2001...

1. *Llegeix els textos de les cròniques sobre Nova York i comenta'ls a partir dels criteris de Tom Wolfe que Quim Monzó ha aplicat sempre en els seus treballs periodístics (recorda: la presentació de l'escena sense abusar de la narració històrica, amb diàlegs realistes, l'ús de la tercera persona i la incorporació de notes sobre la vida quotidiana).*
2. *Comenta amb els de casa la vivència dels fets, quin va ser l'impacte emocional, què recorden més, què van comentar més... a partir d'aquestes impressions, escriu una mena de crònica des de la distància, aplicant també els criteris anteriors.*

4. MONZÓ-MADUEÑO

Pedro Madueño ha estat el fotògraf que millor ha interpretat la personalitat de Quim Monzó. Des del seu primer retrat, del 1992, fins a avui, Madueño ha estat fonamental en la creació de la imatge pública de l'escriptor. Al mateix temps, gràcies a la relació de confiança que han establert al llarg dels anys, ha pogut accedir a la intimitat de Monzó per oferir-ne imatges inèdites, reveladores de la seva manera de ser i de veure el món.

Una sèrie de fotografies presenta un dia de la vida de Quim Monzó. Les fotos presideixen l'espai d'*El perquè de tot plegat*. D'alguna manera es podria dir que les fotos de la vida de Monzó acullen els temes de l'obra de Monzó i et piquen l'ullet perquè entenguis qui és l'autor que ha motivat tot el renou d'aquesta exposició.

Les fotografies de Madueño, amb la qualitat reconeguda, a voltes són sorprenents perquè ens presenten un Monzó que en diríem allò d'inèdit; unes imatges que ajuden a crear el Personatge Monzó.

1. *Què en penseu, de les fotografies i dels muntatges? Us agraden totes? Ajuden a fer el "Personatge Monzó"? Quines no us agraden? Parleu-ne i traieu les vostres conseqüències. Feu propostes de quines altres fotografies voldríeu veure de Monzó.*

Pedro Madueño

Quim Monzó caracteritzat com un dels personatges de *Mil cretins*, el senyor Beneset

2. *Escriu un conte, una narració amb els moments seqüenciats a les fotografies de Madueño d'un dia de la vida de Quim Monzó. Feu-ho de manera literària, a la (vostra) manera monzoniana.*

5. EL PERQUÈ DE TOT PLEGAT

Deu compartiments simètrics, al centre de l'espai final de l'exposició mostren els deu temes que regeixen l'obra de Quim Monzó.

Tingueu-los presents:

1. El sexe: focalitzat en la novel·la *La magnitud de la tragèdia*.
2. La política: una graella al servei de la cuina de fer discursos del polític.
3. L'ordre: 200 copes, les que surten en una escena de la novel·la *Benzina*, fan interrogar-se a l'Humbert sobre els noms dels vasos de les begudes.
4. La malaltia: la síndrome de La Tourette com a una part del motor que fa funcionar la màquina d'escriure.
5. La repetició: un mural dels dissenyadors Albert Planas i America Sanchez confeccionat amb la repetició dels motius de les cobertes dels llibres de Monzó.
6. La família: els records i referents familiars presents en els contes i novel·les, sobretot a *Mil cretins*, l'últim llibre de Monzó.
7. La veritat: la veritat és la mentida o la mentida és la veritat, la dels contes i de la imatgeria infantil; els contes estrafets (però sempre molt ben escrits) per Monzó i llegits per persones conegudes.
8. L'absurd: "Usualment, a ningú no se li acut de comptar-los, encara que en aquest món, no se sap mai" (frase totèmica de *Benzina*: els heu comptat mai?, què havíeu de comptar?).
9. L'amor: també el trobareu a *La magnitud de la tragèdia*, l'amor o els tòpics de la novel·la sentimental i cursi. Un grapat, els haureu pogut veure en el muntatge de Poldo Pomés.
10. La informació: la curiositat, amb majúscules, que respira Quim Monzó; una curiositat (la respiració) que li permet d'escriure de tot i més en els articles i contes.

La política

Si convideu Quim Monzó a fer un discurs, amagueu les carteres!, perquè us pot aixecar la camisa; o us pot engaltar un "simple" joc com el de Frankfurt o, directament, muntar-vos un refregit amb el manual de "discursar" com és el cas del discurs que els va confegir als de Quaderns Crema, seguint la mecànica de la graella de l'exposició.

- *Prepareu un discurs per al vostre centre amb motiu de qualsevol aniversari a celebrar i fes-ho articulant els continguts de l'engraellat elaborat per Quim Monzó i que trobareu a la pàgina següent:*

I	II	III	IV
Benvolguts col·legues:	la realització dels deures del programa	ens obliga a l'anàlisi	de les condicions financeres i administratives existents.
D'altra banda,	la complexitat dels estudis dels dirigents	compleix un rol essencial en la formació	de les directives de desenvolupament per al futur.
Així mateix,	l'augment constant en quantitat i en extensió de la nostra activitat	exigeix la precisió i la determinació	del sistema de participació general.
Malgrat tot, no oblidem que	l'estructura actual de l'organització	ajuda a la preparació i a la realització	de les actituds dels membres de les organitzacions cap als seus deures.
De la mateixa forma	el nou model d'activitat de l'organització	garanteix la participació d'un grup important en la formació	de les noves proposicions.
La pràctica de la vida quotidiana demostra que	el desenvolupament continu de les diferents formes d'activitat	compleix deures importants en la determinació	educatives en el sentit del progrés.
No és indispensable argumentar el pes i la significació d'aquests problemes ja que	la garantia constant, la nostra activitat d'informació i de propaganda	facilita la creació	del sistema de formació de quadres que correspongui a les necessitats.
Les experiències riques i diverses,	el reforçament i desenvolupament de les estructures	obstaculitza l'apreciació de la importància	de les condicions de les activitats apropiades.
L'afany d'organització, però sobretot,	la consulta amb els nombrosos militants	ofereix un assaig interessant de verificació	del model de desenvolupament.
Els principis superiors ideològics, així com	l'inici de l'acció general de formació de les actituds,	implica el procés de reestructuració i modernització	de les formes d'acció.

La malaltia Síndrome de La Tourette

No és cap secret, de fet és una evidència que mai no ha amagat: Quim Monzó pateix un trastorn, conegut com la síndrome de La Tourette. A les aparicions públiques, es percep amb tota la claredat els efectes de la síndrome: tics motors facials i un desordre en la producció fònica, amb interrupcions i canvis de to de la veu a l'hora de parlar. El resultat és el d'una persona que no domina els impulsos mecànics i, necessàriament, crida l'atenció de qui l'observa i el segueix.

També aquesta circumstància es pot afegir i sumar als elements formals que componen la singularitat Quim Monzó. Cal tenir present les explicacions de la doctora Àngels Bayés que ens han fet saber la influència de la malaltia, no només en el comportament orgànic de Monzó, sinó que influeix en la creació artística de l'autor.

A partir de la col·laboració magistral de la doctora Àngels Bayés, a l'exposició es presenten i descriuen les característiques de la síndrome de Tourette i els comportaments de les persones afectades; i, en un esforç encomiable, s'ha fet una antologia de trets turètics en els contes i en la novel·la *Benzina*.

Per completar l'esplèndida aportació sobre la síndrome de La Tourette en Quim Monzó, una imatge "mòbil" ens mostra l'autor i ens en recorda de manera amable els efectes.

1. *Ja coneixeu Quim Monzó i els "seus" efectes de la síndrome de La Tourette; intenteu explicar a algú que no el coneixi en què consisteix la síndrome de La Tourette a partir de com actua Monzó quan parla. I sobre l'efecte que pot produir en els que l'escolten.*

Marc Vila i Ramon Enrich

2. *D'acord amb la magnífica explicació que fa Àngels Bayés i els exemples dels fragments dels contes on es pot veure l'efecte de la síndrome, intenta trobar més exemples en els mateixos contes o en altres contes d'aquesta afectació*

L'ordre

- *Segueix la màxima de Monzó, esmola l'enginy i dóna un nom a cada vas de cada beguda de les que coneixes.*

La veritat

- *Poseu en comú els vostres contes i proposeu-vos de canviar-hi els arguments. Feu un concurs d'idees i acabeu escrivint els que hàgiu triat. Expliqueu-los o feu-los arribar a la canalla de les escoles de la vostra població.*

L'absurd

- *Feu una pluja d'idees de situacions o moments absurds que puguin motivar un conte o que hi puguin aparèixer. Proveu d'escriure el conte i difoneu-lo a partir dels vostres blocs o pàgines web del centre.*

Quin Minut Bernina Bernina Bernina Bernina Bernina Bernina Bernina Bernina Bernina Bernina Bernina

Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy Chiffonnet et Nancy

La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale La mesquité de la vespérale

LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI

LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI LA MAI

El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos El miller dels mossos

Quin Minut Tot és mentada Tot és mentada Tot és mentada Tot és mentada Tot és mentada Tot és mentada Tot és mentada Tot és mentada Tot és mentada Tot és mentada Tot és mentada

comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn comparsa hi Brooklyn

