

GUIA DIDÀCTICA PER AL PROFESSORAT

exposició

SALVAT-PAPASSEIT

poetavantguardistacatalà

Generalitat de Catalunya
**Institució
de les Lletres Catalanes**

_RTS S_NT_ MÒNIC_

Exposició
SALVAT-PAPASSEIT POETAVANTGUARDISTACATALÀ

Del 23 de desembre del 2010
al 27 de març del 2011

ARTS SANTA MÒNICA
La Rambla, 7 08002 Barcelona
www.artssantamonica.cat
93 316 28 10
ENTRADA LLIURE

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

Comissariat

Pilar Bonet
Maia Creus

Concepte i disseny expositiu

Pep Anglí i Mar Anglí
(Anglí Folch & Associats)

Disseny gràfic i maquetació

Mariona Garcia
amb la col·laboració de Mireia Pérez

Intervencions artístiques

Francesc Abad, Isabel Banal, Jordi Canudas, Domènec i Eloi Puig

Organització i producció

Arts Santa Mònica
Institució de les Lletres Catalanes

Proposta educativa

Interpreta Cultura

Reserves per a visites escolars

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

Horari per a visites escolars

de dimarts a divendres a les 11:00h i a les 12:00h

Per descarregar la informació educativa des d'internet

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

<http://issuu.com/artssantamonica>

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

Crèdits fotogràfics:

Biblioteca de Catalunya, Universitat de Barcelona, Joan Juanola, Domènec, Fototeca.cat

Índex

1. L'exposició	2
2. L'oferta educativa de l'exposició.....	24
3. Objectius didàctics	27
4. Proposta educativa per fer a l'escola.....	36
5.1 Activitats per fer a l'escola. P5 d'educació infantil i cicle inicial de Primària.....	43
5.2 Activitats per fer a l'escola. 2n de cicle inicial i cicle mitjà de Primària	47
5.3 Activitats per fer a l'escola. Cicle superior de Primària (5è i 6è).....	50
5.4 Activitats per fer a l'escola. Secundària	53
5.5 Activitats per fer a l'escola. Batxillerat i Cicles Formatius.....	56
6. Bibliografia i enllaços d'interès	65
Annexos	69
Annex 1. Textos de l'exposició Tomàs Garcés.....	69
Annex 2. Del Workers Club a l'Ateneu de Francesc Abad.....	72
Annex 3. Des de Gran Via 613 d' Isabel Banal i Jordi Canudas.....	74
Annex 4. Interaccions de Domènec.....	76
Annex 5. Anjopa Seitpa-Vatsal. Reconstrucció d'una experiència educativa d'Eloi Puig Mestres ...	77
Annex 6. Autors de referència de Salvat-Papasseit.....	78

1. L'exposició

PLANTEJAMENT GENERAL

La Institució de les Lletres Catalanes i Arts Santa Mònica van reprendre el 2009 amb Quim Monzó la línia d'exposicions literàries iniciada pel KRTU amb les exposicions dedicades a J. V. Foix, Josep Pla, Joan Perucho, Josep Palau i Fabre o Joan Brossa. La idea és crear una línia d'exposicions sobre escriptors, divulgativa i capaç d'acostar el personatge des de diferents vessants.

A Salvat-Papasseit poetavantguardistacatalà s'ha intentat convertir la proposta d'exposició en un exercici d'investigació i de lectura capaç d'incidir en la memòria que tenim d'un dels nostres escriptors i en l'experiència que en farem en endavant.

CONCEPTE EXPOSITIU

L'exposició planteja un recorregut cronològic que permet reconstruir de manera visual el procés que conforma la biografia vital, intel·lectual i estètica del poeta català Joan Salvat-Papasseit, assenyalant, també, la seva aportació al caràcter ideològic de la primera avantguarda —literària i plàstica— a Catalunya.

La materialització del concepte expositiu es duu a terme posant en relació tres formes de temporalitat:

El temps horitzontal biogràfic del personatge: un recorregut cronològic entorn de la vida i l'obra de Joan Salvat-Papasseit, que es presenta tot posant en relleu el seu context d'evolució: les persones, els espais, els escenaris, des d'on Salvat-Papasseit va desenvolupar-se com a persona i com a poeta.

El temps circular de la poesia: mitjançant una tria de textos i versos, la veu del poeta que observa i reinterpreta els llocs, els espais i la realitat en què li va tocar viure, es farà visible tot al llarg del recorregut expositiu. Es busca el diàleg entre el temps biogràfic del personatge i el temps rememorat de la poesia.

El temps present de la interpretació: Un dels elements que destaquen en la biografia de Joan Salvat-Papasseit, amb conseqüències en la seva obra, és la relació que va mantenir amb el món de les arts i els artistes tot prenent posició al costat de l'art més nou. Aquesta confluència entre art i poesia, ha estat, també, el signe distintiu en la recepció històrica de Salvat-Papasseit al llarg del segle XX.

L'exposició vol posar en relleu aquest fet convidant a tres artistes contemporanis a interpretar la seva pròpia visió del poeta i del personatge amb tres intervencions en l'àmbit expositiu.

MATERIALS DE LA MOSTRA

El temps horitzontal biogràfic del personatge: Aquest recorregut es fa visible mitjançant materials diversos —pintura, dibuixos, fotografies, documents personals i edicions. L'exposició centra la seva tesi d'argumentació en l'anàlisi i visualització de la relació del poeta amb l'avantguarda literària i plàstica d'aquells anys i en el context cultural de Barcelona. Un itinerari que va des dels anys de formació ideològica i política del poeta, fins a topar amb la fricció estètica del futurisme i les seves derivacions, per a arraulir-se, finalment, en una pràctica artística i personal més íntima i calmada.

El temps circular de la poesia: El potencial visual, perceptiu i suggestiu del llenguatge poètic queda potenciat en una tria de textos del poeta que ocupen un lloc destacat en tot el recorregut expositiu.

El temps present de la interpretació: La metàfora de la cultura com a un immens i infinit palimpsest ens sembla una bona manera d'explicar la participació dels artistes convidats a intervenir en els diferents espais que defineixen el recorregut de la mostra.

PRESENTACIÓ DE L'EXPOSICIÓ A CÀRREC DE MAIA CREUS

Salvat-Papasseit poetavantguardistacatalà

Maia Creus

Ningú no ho diria, però és cert. Fins avui la figura i l'obra de Joan Salvat-Papasseit (1894-1924) no ha estat sotmesa a un estudi d'aproximació i divulgació des del format expositiu. Com també resten pendents noves anàlisis sobre la seva aportació com a escriptor, editor, poeta i intel·lectual compromès amb el seu temps i amb la construcció d'un pensament i una cultura moderna al nostre país. En les darreres dècades, els esforços per seguir interpretant la recepció de la modernitat

europea a Catalunya i la contribució dels nostres avantguardistes en la construcció d'una alternativa cultural a la tradició burgesa han ajudat a reprendre el nom de Salvat-Papasseit tot situant-lo, encara que sovint de forma subsidiària, al costat dels artistes i escriptors representatius de la modernitat literària i plàstica del segle xx.

Cal insistir en tots aquells aspectes que dibuixen el perfil del poeta: l'aportació de Joan Salvat-Papasseit a les escriptures en llibertat; al naixement d'una consciència nacional diferenciada de les velles essències espanyoles; a la construcció d'una nova realitat cultural, política i social; al diàleg volgut i conscient entre l'avantguarda i la tradició. Una aportació que, fins avui, encara s'explica des d'un lloc secundari. Joan Salvat-Papasseit no forma part dels cànons literaris del nostre país. Potser perquè, des de sempre, algunes veus crítiques han volgut negar la seva vàlua com a escriptor?, perquè s'ha volgut discutir que fos un poeta avantguardista?, perquè se l'ha considerat un poeta autodidacta amb un talent ofegat per la influència de certs idealismes exaltats i primaris?, o perquè no sabem ben bé a quin corrent situar l'obra d'un poeta que fou també un prosista a contracorrent i amb veu pròpia en temàtica política, ideològica, filosòfica o estètica?

Per què l'oblit o la subsidiarietat del poeta? Cal recordar que Salvat-Papasseit fou molt poc valorat pels autors de la seva pròpia generació, els fundadors del cànon intel·lectual i estètic noucentista adoptat com a alternativa de país a les derives modernistes. Això explica que després de la seva mort prematura, durant molts anys, els seus llibres fossin introbables i no cal dir els seus nombrosos articles escampats en periòdics i revistes de tendències ideològiques i estètiques dispars, encara avui en procés de localització i estudi. Entre 1940 i 1945, passats els anys dramàtics de la Guerra Civil, el nom de Joan Salvat-Papasseit fou per primera vegada rescatat i reverenciat entre alguns autors de la nova generació d'escriptors que es formava en el silenci i l'aïllament de la dictadura franquista, tot i que es coneixia ben poc d'un home i una obra que s'ocultaven. A poc a poc, per la via de la conversa i la troballa, van anar afluint diversos aspectes relacionats amb la personalitat i l'obra del poeta: el seu pas des de l'anarquisme teòric en castellà a l'avantguardisme aristocràtic en català; la seva acció revolucionària des de l'escriptura; la seva condició d'home revoltat i contradictori; el caràcter plural de la seva veu literària: poeta social, poeta cívica, poeta eròtic.

Avui sabem que Joan Salvat-Papasseit és un dels grans poetes catalans del segle xx encara que pocs ho afirmen de manera taxativa. Tal com ha estat dit i transcrit, en l'espai canònic del món literari, Salvat-Papasseit sempre ha estat, i per a molts ho és encara, un autor que cal situar en els marges per diferents prejudicis, entre d'altres, perquè s'ha volgut deslegitimar tant el seu avantguardisme com el nivell literari d'un autor al qual es nega la possessió de l'herència cultural europea. Tal com ja han denunciat diverses crítiques, la condescendència de la crítica, que Salvat ja va patir amb vida, ha continuat descrimant la seva obra dels corrents principals de la història. Potser per aquest motiu és

un poeta de referència d'autors volgudament marginals com Joan Brossa qui, ja en els primers anys foscats de la dictadura franquista, va alçar la seva paraula a favor del poeta oblidat: «Davant el fur de la burgesia i els seus lacais lletraferits; enmig de tants de versos d'espardenya i servilisme l'obra de Salvat, treballada al so de les coses naturals, caldria que fos reclamada amb més insistència, i al seu entorn ens hauríem de reunir els poetes tots els migdies de l'any»¹. «I si esborrem molts noms que hem heretat,/ El teu és ple de ramells blancs, poeta/ De la claror: no t'oblidem, Salvat!»². Seguint la premissa brossiana, el poeta i escriptor Enric Casasses ens parla en el seu text per a aquesta publicació d'una deriva salvatiana que desborda motlles. Salvat, afirma Casasses, va situar Barcelona i la cultura catalana al primer rengle de l'avantguarda europea, però ho feu d'una manera pròpia: senzilla, bondadosa, directa, atrevida. És la gran valentia d'anar amb la bondat i la sinceritat a tot arreu. Les dues forces de Salvat són la seva llengua i la seva moral.

Joan Salvat-Papasseit representa a la Catalunya de principi del segle xx una opció que va més enllà d'una avantguarda purista encallada en l'experimentació formal. La modernitat segons Salvat significava també una transformació en els continguts: calia baixar la poesia del pedestal per fer-la reviure al mig del carrer. Lluny de la puresa estètica, va lluitar, al costat de Joaquim Torres-Garcia i Rafael Barradas, per un art popular i proper que celebra i s'implica en una travessia vers una societat nova. Salvat, com els seus amics pintors, participa d'una mirada poètica envers la realitat de la ciutat industrial i el naixement d'una cultura urbana. La poètica salvatiana parla de la dignitat del treball, de l'esplendor de la vida, de totes les cares de l'amor, de tots els racons de la quotidianitat en el context de transformació d'una Barcelona encara menestral en una trepidant ciutat moderna i futura. La seva és una poesia escrita per a l'habitant de la ciutat i ens parla d'allò habitual per al ciutadà de tots els temps. No és estrany que Joan Salvat-Papasseit, tot i no gaudir, encara, del ple reconeixement dins dels cànons literaris institucionalitzats, sigui un dels autors més coneguts i populars entre els ciutadans. Salvat no és un poeta de culte sinó un autor cantat, recitat, teatralitzat, escoltat, festejat i viscut.

L'obra i el pensament de Joan Salvat-Papasseit en format expositiu

L'exposició, «Salvat-Papasseit poetavantguardistacatalà», presentada a Arts Santa Mònica, no deixa de ser un repte que hem assumit i compartit un nombrós grup de professionals, cadascun des de la seva pròpia perspectiva sensible, intel·lectual i professional, units en l'intent de fer nostra una mirada pròpiament salvatiana. Això és, no destriar l'home del poeta; el poeta de la realitat que

¹ Joan Brossa, *Barraboma* (1951), publicat a: BROSSA, Joan. *Vivàrium*. 1a ed. Barcelona: Edicions 62, 1972, p. 75-76.

² Joan Brossa, *Homenatge a Salvat-Papasseit a la nostra vora*, publicat a: BROSSA, Joan. *Poesia rasa: tria de llibres* (1943-1959). Esplugues de Llobregat, Barcelona: Ariel, 1970, p. 292.

trepitja; la realitat viscuda del seu context històric; la història del seu present polític i ideològic. Salvat-Papasseit va ser un home del seu temps per a qui la literatura fou una forma de comprensió i construcció del món en què li fou atorgat de viure. Un home d'acció que creu en allò imprevisible. Que opta per ser part activa d'un moment històric de transformació que va somoure la societat catalana des de tots els punts de vista. Que va participar d'una noció relacional i comunitària de la cultura. Que es va identificar amb la modernitat en un moment en què l'avantguarda artística volia avançar al mateix temps que l'avantguarda social. Que va creure en una aristocràcia de l'esperit i la seva capacitat d'idealisme absolut. I que va acceptar que el desig de futur que mou els nostres passos vers la construcció del millor tan sols pot ser un horitzó de llum creat des de la forma poètica de la utopia.

L'exposició, amb tots els seus materials i documents, vol abordar des del discurs crític aquest Salvat-Papasseit polifònic, polimòrfic i polisèmic. Per aquest personatge de complexa simplicitat, hem plantejat un recorregut cronològic que permet reconstruir de forma documental, visual i sonora el procés que conforma la biografia vital, intel·lectual i estètica del poeta català, tot assenyalant amb especial èmfasi, la seva aportació al caràcter ideològic de la primera avantguarda literària i plàstica del nostre país. Més enllà del temps biogràfic del poeta, la mostra també rastreja l'empremta salvatiana en la cultura catalana contemporània.

Des del punt de vista dels continguts, la mostra conjuga tres mirades i tres temporalitats: el temps discursiu i horitzontal del relat biogràfic —amb l'exposició dels documents i les edicions originals del Salvat escriptor, poeta, editor i redactor en cap. El temps històric de la interpretació crítica —amb una selecció d'objectes, documents, materials visuals i sons d'autors que ens acosten a la irradiació de Salvat en el temps. El temps mític i circular de la poesia —amb la veu del poeta que planeja per damunt de tot el recorregut expositiu en forma de citacions estàtiques, dinàmiques i sonores.

Els arguments centrals del discurs expositiu també són tres. El primer se centra en el caràcter decisiu que van tenir l'espai plural i relacional de la biblioteca pública i la tertúlia al carrer, per a un jove escriptor aprenent de poeta format al marge dels confortables aularis del món benestant. El segon es fixa en la trobada i l'amistat de Joan Salvat-Papasseit amb dos pintors, Joaquim Torres-Garcia i Rafael Barradas, amb qui va compartir la fascinació per un món que vibrava i es transformava davant dels seus ulls. El tercer posa en relleu la vivència de la malaltia, l'aïllament curatiu dins del sanatori i l'assumpció de la poesia com a catarsi i experiència de coneixement. Aquestes tres experiències vitals viscudes en tres escenaris paradigmàtics de la cultura urbana —l'Ateneu, la Galeria d'art, el Sanatori— van marcar profundament la vida i obra de Joan Salvat-Papasseit, poeta vital que va il·luminar amb el seu vers el terra que trepitjava i ens ha ensenyat que el millor de la història són els

entusiasmes que provoca, com també l'entusiasme més lúcid i punyent pel fet de viure cada dia, ell que als vint anys ja patia una malaltia de la qual no en va guarir mai.

Un aspecte important de l'exposició posa èmfasi en un particular tret biogràfic i literari de Joan Salvat-Papasseit. Ens referim a la seva vinculació amb la comunitat artística del moment i l'estreta amistat i col·laboració amb l'avantguarda plàstica. L'obra salvatiana potser hauria estat una altra si no hagués establert llaços d'amistat i afinitats estètiques amb Torres-Garcia i Rafael Barradas. Aquesta relació de la literatura amb les arts també ha donat caràcter a la seva projecció en el temps. Per aquest motiu hem convidat quatre artistes contemporanis que aportin la seva pròpia visió i interpretació del poeta, materialitzada amb una intervenció puntual a l'interior de cada una de les tres arquitectures simbòliques que apleguen la producció literària de Joan Salvat-Papasseit.

L'arquitectura com a metàfora d'interpretació

A l'hora de construir un discurs ordenat i comprensible al voltant d'un poeta complex i polimòrfic, hem optat per utilitzar la tipologia arquitectònica com a metàfora conceptual que ens ajuda a ordenar i contextualitzar, en el temps i l'espai, el recorregut biogràfic i creatiu de Joan Salvat-Papasseit. Si l'Ateneu Enciclopèdic Popular fou per a Salvat l'espai des d'on va absorbir i assimilar els corrents de pensament de l'esquerra obrera, del nucli progressista del Modernisme i on va elaborar una visió cosmopolita de l'art i la literatura, la seva taula de treball a les barcelonines Galeries Laietanes li va donar l'oportunitat de conèixer en directe i posar-se en relació amb els autors representatius de les arts i la literatura d'aquells anys. Entremig d'aquestes dues arquitectures urbanes, la vida, el pensament i l'obra de Joan Salvat-Papasseit també es va desenvolupar en breus parèntesis d'alternança, entre les parets silencioses, saludables i lluminoses de nombrosos sanatoris escampats en els territoris rurals del país. Des de l'interior d'aquests tres espais emblemàtics, Joan Salvat-Papasseit va construir l'arquitectura de la seva personalitat, va conformar l'estructura del seu esperit i va desplegar la seva sensibilitat i intel·ligència d'escriptor.

Seguint una temporalitat estrictament cronològica, la mostra «Salvat-Papasseit poetavantguardistacatalà» es desplega en tres àmbits successius precedits per un espai purament informatiu —una mena de frontispici— on es presenta de manera gràfica una síntesi biogràfica i creativa del poeta en el context polític, social i cultural de la seva època. Aquest primer trànsit ens condueix a les tres metàfores arquitectòniques utilitzades per presentar els documents i materials originals que conformen tot el trajecte creatiu del poeta. Cada un d'aquests àmbits expositius constitueix un espai diferenciat i tancat en si mateix. El seu accés queda cronològicament acotat i descrit per fragments biogràfics sobre Joan Salvat-Papasseit escrits pel seu amic Tomàs Garcés.

L'Ateneu

Els anys adolescents de Joan Salvat-Papasseit van transcórrer en un dels períodes més vibrants de la Catalunya contemporània. A cavall del segle XIX i el segle XX, l'evolució del pensament nacionalista i el desplegament d'una cultura moderna amb projecció europea van tenir el seu tret de sortida en el dinamisme de la Catalunya industrial i modernista. El nen Salvat, però, no va créixer entre les avingudes lluminoses de l'eixample barceloní, sinó entre carrers estrets i en estances fosques i humides. Com tots els fills d'obrer, Salvat-Papasseit estava destinat a consumir la seva adolescència i joventut en llargues jornades de treball. Aprenent d'adroguer als dotze anys, vigilant de fusta al moll, les ànsies de saber menen el futur poeta sense ofici ni benefici a cercar aliment espiritual i intel·lectual entre les parets de l'Ateneu, unes estructures cíviques escampades arreu de Catalunya a mitjan segle XIX, impulsades pels moviments obrers amb la idea científica d'apropar la cultura al poble. L'Ateneu Enciclopèdic Popular es va fundar l'any 1902 enmig d'una Barcelona agitada i moderna on creixia un món obrer tumultuós. Creat per homes d'esquerra amb preocupacions culturals, l'AEP es va convertir en una tribuna pública de cultura contemporània. En els anys adolescents, Joan Salvat-Papasseit hi va trobar aixopluc físic, moral i intel·lectual. L'any 1913, amb dinou anys, Salvat ja formava part de la Junta de l'Ateneu com a bibliotecari de l'entitat.

Per comprendre l'evolució de Joan Salvat-Papasseit en totes les seves facetes, és imprescindible assenyalar el context d'aquests primers anys de formació en el marc singular de l'Ateneu Enciclopèdic Popular. Nascut d'una cultura associacionista que aspirava a crear consciència cívica i afavorir la discussió i l'anàlisi, l'objectiu central d'aquest organisme era oferir als ciutadans els instruments necessaris per prendre consciència dels problemes d'una societat en plena transformació. El radi de tota l'activitat ateneística sorgia de la biblioteca, dels programes literaris, de les conferències i tertúlies amb els quals es volia traçar una nova i inèdita relació entre la ciutadania i el saber. La divisa ateneística era fer possible una cultura per a tots com a mitjà d'emancipació de l'home. Els anys adolescents de Salvat-Papasseit plenament immersos en l'ambient cultural de l'Ateneu, li varen proporcionar l'oportunitat de submergir-se en l'extens ventall de la cultura europea. L'empremta d'aquests anys va marcar per sempre el caràcter i la sensibilitat del poeta.

«En la Barceloneta agitada d'aleshores, en aquell món obrer tumultuós, els fulls subversius queien a devessalls. La Barceloneta bullia com tot Europa. Manifestos, manifestos pertot...». Amb aquesta descripció, Tomàs Garcés ens obre l'espai expositiu dedicat a presentar l'escenari social, cultural i polític de Barcelona que va influir en la infantesa i joventut de Joan Salvat-Papasseit, i que també va conferir els primers continguts de la seva activitat literària com a prosista al servei de l'activisme polític i social. Convençut «que cada ú, quan neix, neix per damunt dels fets, dels homes i les coses»,

l'adolescent escriptor emprà el verb com a eina de transformació de si mateix i del món que l'envolta. D'aquesta voluntat transformadora neix l'obra periodística del Salvat que signa com a Gorkiano.

El manifest, «Hermanos oprimidos, salud», obre l'itinerari d'aquest espai, seguit de les revistes que actuen de plataforma als corrents de pensament de l'esquerra política del moment i on Salvat-Papasseit va publicar la seva primera prosa literària: *La Actualidad*, *La Justicia Social*, *Los Miserables*, *Sabadell Federal*, *Festa*. El llibre *Vibrant* de Daniel Cardona, prologat per Salvat amb el text «La Batalla», dóna pas a la publicació *Humo de fábrica. Selección de artículos político-sociales*, editat a les Galeries Laietanes l'any 1918. L'edició fou preparada pel mateix Salvat tal com explica a l'epíleg del llibre, prologat per Àngel Samblancat amb coberta il·lustrada per Max Ramos. Una selecció de cartes de Salvat, algunes signades com a Gorkiano, tanquen aquest tram expositiu.

En l'estança situada enfront d'aquest primer àmbit documental, l'artista Francesc Abad ha creat la instal·lació *Del Workers Club a l'Ateneu*, inspirada en la idea de recollir en una cambra literària el pensar de Joan Salvat-Papasseit i la seva formació d'obrer autodidacta. Aquest projecte posa en joc visual les relacions del món del treball i la cultura, la lluita per l'associacionisme, les idees i la solidaritat obrera.

La Galeria

L'any 1913 el pintor Rafael Barradas arriba a Barcelona amb ple coneixement dels nous llenguatges de l'art. Aquest mateix any el també uruguaià Joaquim Torres-Garcia exposa a les Galeries Dalmau i publica *Notes d'art* –veritable compendi de l'estètica noucentista que aviat abandonarà en la recerca d'un nou art «mirant sempre enllà, molt enllà...». Un any més tard, apareix el setmanari *Revista Nova* impulsat per l'activista cultural Santiago Segura amb la intenció de fer-ne el portaveu de les tendències artístiques d'arreu d'Europa «d'última hora». Creador de la més ambiciosa i complexa infraestructura cultural i comercial en la Barcelona d'inici de segle xx, l'any 1915 Santiago Segura amplia la seva xarxa cultural amb la creació de les Galeries Laietanes on incorpora una llibreria. Amb l'ajut de l'atzar i els consells dels amics, després d'intentar-ho a can Dalmau, el jove Salvat aconsegueix treball en l'establiment cultural més gran i modern del moment. Santiago Segura, benefactor de l'art i de la cultura, fou també qui va donar al jove poeta l'oportunitat de treballar en allò que més estimava: l'edició i venda dels llibres i revistes que en aquells moments difonien els corrents moderns de l'art català i europeu.

Durant les llargues hores d'ofici d'editor i llibreter Joan Salvat-Papasseit llegeix, conversa i escriu. Tota la seva sensibilitat es tensa i es prepara atenta als esdeveniments que acceleradament se succeeixen al seu entorn. És en aquest estat obert i receptiu que es produeix la trobada i l'amistat

amb Rafael Barradas i Torres-Garcia, just en el moment en què ambdós pintors estan immersos en la recerca d'un llenguatge pictòric capaç de donar forma visual i plàstica a les noves cares de la realitat. Mentre Barradas i Torres-Garcia mostren conjuntament per primera vegada a Barcelona la seva pintura vibracionista, Joan Salvat-Papasseit crea i impulsa un dels esdeveniments culturals més importants de la cultura catalana moderna: el projecte editorial *Un enemic del Poble* (1917-1919), «fulla de subversió espiritual» destinada a fer combat a l'esperit dels vells. La primera activitat conjunta entre Joan Salvat-Papasseit, Rafael Barradas i Joaquim Torres-Garcia —un acord d'idees, imatges i mots— es va lliurar des del suport divulgatiu i accessible d'aquesta revista nascuda «sota l'era del crim» que va evolucionar vers la «Desunió-Sagrada». Al llarg dels divuit exemplars d'*Un enemic del Poble*, l'avantguarda plàstica i l'avantguarda literària caminarien plegades per obrir pas al Vibracionisme d'idees, a l'«Art-Evolució» i als «Mots-propis» de Joan Salvat-Papasseit, sèrie d'aforismes llençats com una pedra contra el front dels adormits.

«De l'any 1916 són els primers versos catalans de Salvat. El 1917 comença la publicació de la fulla de subversió espiritual *Un enemic del Poble*; pacifisme, anarquisme, individualisme [...] Però hi ha alguna cosa que neix en Salvat, i potser pel fet mateix d'escriure en català [...]». Tomàs Garcés ens dóna novament la clau d'aquest tram expositiu: és l'espai on esclata el temps intens de l'avantguarda, el temps de la recerca poètica i de les primeres publicacions importants, dels reptes i dels ismes: *futurisme, vibracionisme, presentisme, sensacionisme, plasticisme, ultraisme*. Els materials que es presenten en aquest àmbit de l'exposició mostren la trobada entre l'avantguarda literària i plàstica, i constitueixen el centre emblemàtic del recorregut expositiu.

Les tres revistes originals editades per Salvat: *Un enemic del Poble. Fulla de subversió espiritual*, 1917-1919 (18 números), *Arc Voltaic. Plasticitat del vèrtic. Formes en emoció i evolució. Vibracionisme d'idees*, 1918 (un sol exemplar) i *Proa*, 1921 (núm. 0 i bis), es posen en diàleg amb la reproducció digital d'una selecció d'obres de Torres-Garcia i Rafael Barradas fetes a Barcelona entre 1917 i 1919. El món de les màquines i el vertigen de la velocitat, l'agitació urbana i els viatges en tramvia, l'ambient portuari, apareixen com un panorama en moviment, una mirada mòbil des de la literatura i la pintura del poeta i els dos pintors.

L'exposició de les revistes en què va col·laborar Salvat-Papasseit mostra la trama de relacions socials i culturals del poeta: *La Columna de Foc. Fulla de subversió espiritual; La Revista; L'instant. Revue franco-catalane d'Art et de Littérature; Mar Vella. Revista Nacionalista de Joventuts; Messidor; Som...!; Vell i Nou. Revista d'Art; i Vida-Americana*. Seguidament, una selecció de cartes intercanviades entre Salvat-Papasseit i alguns autors de referència de l'avantguarda europea subratllen l'internacionalisme del poeta barceloní.

Els manifestos, «Concepte de poeta», publicat a *Mar Vella* el desembre de 1919 i, «Contra els poetes en minúscula. Primer manifest català futurista», signat poetavantguardistacatalà i publicat el juliol de 1920, precedeixen les dues primeres edicions de Salvat d'aquest període. El llibre *Poemes en ondes hertzianes* (Barcelona: Publicacions Mar Vella, 1919), poemari de 16 pàgines amb portada i cinc dibuixos a la tinta xinesa de Joaquim Torres-Garcia, més un retrat de Salvat-Papasseit fet per Rafael Barradas. El segon, *L'irradiador del Port i les gavines* (Barcelona: Editorial Atenes, 1921) presenta una portada cal·ligramàtica de Salvat i recull els poemes escrits pel poeta entre 1919-1921.

A l'espai situat enfront d'aquest àmbit, els artistes Isabel Banal i Jordi Canudas presenten la instal·lació *des de Gran Via 613*. El projecte pren com a punt de partida la important activitat que Joan Salvat-Papasseit va desenvolupar des de la secció de la llibreria de les Galeries Laietanes, ubicades a la Gran Via de les Corts Catalanes núm. 613 de Barcelona. Entenent les Galeries Laietanes com a focus cultural d'una època des d'on Salvat-Papasseit actuava com a catalitzador i impulsor de l'avantguarda, els autors presenten la seva mirada i proposen una reflexió sobre aquest lloc i la seva memòria en la cartografia de la metròpoli actual.

El Sanatori

Les cartes escrites per Salvat-Papasseit durant les cures de salut als sanatoris ens ofereixen les seves vivències i pensaments més íntims. En una carta a l'amic Emili Badiella, Joan Salvat-Papasseit escriu: «Ahir el metge donà l'opinió de que jo em restabliré per complet [...] sense el pedaç de la muntanya, amb cistells d'ous, carn a dojo, bon abrigo i, sobretot, el seu reconfortador optimisme; sense tot això, jo ja potser no cantaria ni gall ni gallina». Després d'aquesta carta, en vindran moltes altres de continguts semblants escrites pel poeta durant les llargues temporades passades a residències per a tuberculosos d'arreu del país. L'experiència de l'aïllament, primer viscuda amb ràbia, esdevé a poc a poc desig de poesia: «Quan penso que el què he fet ho he fet estant malalt, tinc una fe brutal en lo que he de fer encara». Salvat se sent isolat i s'enyora, però vol curar-se i escriu. «Per curar-me d'un cop, em menjaria els pins que abasto amb la mirada. I després, com un pres que s'escapa, escanyaria al pobre sentinella i fugiria avall, fins arribar aquí, a la plaça del Born, o a la de Catalunya!».

L'aïllament i el monòleg interior, dues armes de supervivència, marcaran l'evolució intel·lectual de Joan Salvat-Papasseit en els anys ja madurs: «Encara estic al llit, però ja no m'enyoro. Per a mi això és un gran pas, doncs creieu que als primers dies fins m'hauria escapat. Ara, aquest quartet meu ja se m'acosta més a la família. Trobo a faltar-hi uns llibres, uns quadres i altres coses, però això hom ja ho supleix amb la imaginació. Aquesta es manifesta barrinadora sempre en el recolliment, i a mi, trobo que esplèndida [...] això de recollir-se afina els esperits; hom es sensibilitza, en concentrar-se». La feble salut de Joan Salvat-Papasseit esperona la seva sensibilitat i enforteix el seu esperit. Les

obligades cures li permeten descobrir i gaudir de la bellesa d'una geografia que desconeixia, «No podria ni sabia explicar-vos com m'ha impressionat profundament el pas dels Pirineus». Si el viatge a París va obrir els ulls de Salvat a una Barcelona que esdevenia cosmopolita, «com més m'estimo París més m'estimo Barcelona. Torno amb un nou i més ple concepte de la pàtria», les cures de salut en indrets rurals li faran estimar la geografia, la gent i la llengua de la seva pàtria. «Tinc una excel·lent impressió respecte al curs de la meva malaltia, però ultra d'això, us diré que mai a la vida havia estat tan content d'aquest món i tan meravellat i optimista de tot».

Si la malaltia soscava el cos del poeta, la Poesia enalteix el seu esperit: «Tot el secret d'aquest meu optimisme, amic, ve, i no res més, de que jo he sofert molt». A poc a poc les formes cal·ligramàtiques, les experimentacions tipogràfiques i les composicions en llibertat, donen pas a una poètica més personal i moderada. Més centrada en els continguts, les vivències interiors, l'exaltació nostàlgica de Catalunya i la seva llengua. En aquesta darrera etapa de la seva vida, Salvat-Papasseit canvia els ritmes dels versos pel ritme de la Vida que reviu en la seva poesia. En una de les darreres cartes escrites pel poeta hi podem llegir: «Són certament dos llibres el que tinc acabats i arrodonits de veres. *La gesta dels estels*, i encara tot un poema que conté vint poesies que és *La rosa als llavis*, en el qual he posat tot quan podia fer aquest instant precís de la meva obra. Jo, amic, dic la meva obra perquè poso gran fe en les coses que escric, i aquest és un poema en el qual jo he triomfat, n'estic segur». Salvat no es va equivocar. *La gesta dels estels* i *La rosa als llavis* han estat valorats com els millors fruits de la seva poètica més madura que donaria, encara, una darrera manifestació amb el poemari *Óssa Menor. Fi dels poemes d'avantguarda*, editat pòstumament l'any 1925.

Aquest tercer àmbit de l'exposició comença amb tres documents de trànsit: les revistes ultraistes *Grècia*, *Ultra* i *Tableros*, on Joan Salvat-Papasseit va publicar alguns dels seus poemes. Seguidament, el tomb intel·lectual, vital i estètic del poeta en aquest període queda apuntat en el poema manuscrit «Paisatge», exposat juntament amb els tres darrers llibres editats en vida: *Les Conspiracions* (Barcelona: Llibreria Nacional Catalana, 27 de gener de 1922), recull de poesia èpica escrita durant l'estada al sanatori de la Fuenfría el desembre de 1921, que conté vuit poesies amb un dibuix i un colofó de Ramon Capmany. Segueixen dos poemaris: *La gesta dels estels. Mostra de poemes* (Barcelona: Publicacions de La Revista, núm. 53, 18 de novembre de 1922) i *El poema de La rosa als llavis* (Barcelona: Llibreria Nacional Catalana, 28 de febrer de 1923). Lligat en pergamí, el llibre inclou un frontispici a la trepa de Josep Obiols, qui va realitzar, també, la coberta del llibre. El llibre *Óssa Menor. Fi dels poemes d'avantguarda* (Barcelona: Tallers Omega, 15 d'octubre de 1925), que recull els poemes que, a l'hora de la seva mort, Salvat tenia sota el coixí, clou aquest primer grup de materials exposats.

El llibre *Els nens de la meva escala. Dites d'infant* (Barcelona: Llibreria Nacional Catalana, 1926) obre el segon bloc de materials exposats en aquest àmbit. Amb il·lustracions d'Emili Ferrer, la publicació aplega la prosa de temàtica infantil escrita per Salvat inspirant-se en el món de les filles Salomé i Núria, publicades periòdicament a la revista *La Mainada*, també amb il·lustracions puntuals d'Emili Ferrer. Seguit del lligall amb quaranta-una *Postals a les filles* (1920-1924), aquest és el nucli de l'exposició en què es mostra l'esperit més serè i familiar de Salvat amb una veu que dona pas a les realitats més lleugeres i quotidianes.

El primer recull antològic de l'obra salvatiana, *Els poetes d'Ara. Joan Salvat-Papasseit* (Barcelona: Edicions Lira, 1923), una tria de vint-i-cinc poemes feta per Tomàs Garcés amb pròleg de Josep M. Junoy, i *Almanac de Poesia* (1921-1923), recull anual dirigit per Josep M. López-Picó, donen pas a la mostra de revistes on publica Salvat-Papasseit en aquests darrers anys: *El Día*, *La Publicitat*, *La Mainada*, *Paraules. Revista mensual d'Arts i Lletres*, *L'Idèa*, *La Sardana. Revista popular de Folklore*, *Garba*, *Le Disque Vert*.

El grup de llibres editats per Joan Salvat-Papasseit amb el peu editorial de Llibreria Nacional Catalana conformen un grup autònom de materials exposats en aquest darrer àmbit: Xavier Nogués, *La Catalunya pintoresca* (1919); Xavier Nogués, *Abecedari català per a nens*, (1920); Josep M. Junoy, *Poemes & Cal·ligrames* (1920); Josep M. de Sucre, *L'Ocell Daurat* (1921); Josep M. de Sucre *Joan Maragall* (1921); Joan Malagarriga, *Al vent de la ciutat. Poemes 1913-1920* (1921); Josep M. López Picó, *Septenari de maig* (1921); Josep M. de Sucre *Poema barbre de Serrallonga* (1922); Tomàs Garcés, *Vint cançons* (1922); Josep M. López Picó, *Dites de tot l'any* (1922); A. Rossich Catalán, *Retalls d'hores* (1922); Francesc Pujols, *Llibre de Jop* (1922).

La descripció de l'enterrament de Joan Salvat-Papasseit a *La Publicitat* i les notes autobiogràfiques escrites pel mateix Salvat en un text autògraf en reproducció facsímil a la *Revista de Catalunya* tanquen la mostra de materials originals de l'exposició.

Encarat a l'espai documental d'aquest àmbit denominat Sanatori, l'artista Domènec ha dut a terme una instal·lació inspirada en el que hauria pogut ser un dels paradigmes de l'arquitectura moderna a Catalunya: el primer dispensari antituberculós (1934-1938) alçat en ple barri del Raval pels membres del GATCPAC. Enmig del pur i asèptic espai blanc de la cambra, una taula de treball sosté dues maquetes de fusta: la de la casa del carrer d'Argenteria on l'any 1924 va morir Salvat-Papasseit de tuberculosi a l'edat de trenta anys, i la maqueta del Dispensari Antituberculós encarregada deu anys després, el 1934, durant la República als membres del GATCPAC. Ambdós esdevenen una metàfora tràgica de la distància entre els desigs i somnis de l'avantguarda cultural i social i la possibilitat de portar-los a la pràctica.

El colofó, *Sóc jo, que parlo als joves*

Al final dels tres àmbits on es mostra el desplegament cronològic del pensament i l'obra de Joan Salvat-Papasseit, s'obre un darrer espai que —a la manera de colofó o cloenda— aplega materials diversos per evocar el que hem anomenat «la irradiació en el temps de Salvat-Papasseit». Els vint paràgrafs del text, *Sóc jo, que parlo als joves*, que llegim com a al·legat estètic, vital i moral de l'autor donen accés a aquest darrer tram expositiu, dedicat a mostrar l'evolució històrica que ens ha ofert la crítica literària sobre l'escriptura salvatiana, com també a la popularitat que ha assolit Joan Salvat-Papasseit entre els ciutadans i els creadors. Com una estela d'infinites constel·lacions, la figura i l'escriptura del poeta ha estat i és interpretada i recreada per molts autors del món de les arts, la música i el teatre.

Aquest darrer espai informatiu s'organitza i es presenta en un doble format. Una taula de lectura ens posa a l'abast una selecció d'autors i textos a través dels quals es pot fer un seguiment dels processos ideològics que han determinat la interpretació històrica de l'obra de Salvat-Papasseit dins la crítica literària des del moment del seu decés, l'any 1924, fins a l'actualitat. D'altra banda, una selecció de documents i publicacions organitzada cronològicament permet fer un seguiment en el temps de les formes de recepció que ha tingut el poeta. Les primeres reedicions i antologies; els primers volums d'anàlisi crítica; els poetes, artistes i cantautors que el van reivindicar quan era un poeta silenciats; els espectacles històrics que han teatralitzat la seva veu; la seva presència en el món escolar i en l'àmbit associatiu; les seves biografies, així com el seu reconeixement en estudis recents sobre les avantguardes del segle xx.

Un element a destacar en la projecció social de Salvat-Papasseit és la lectura obligada que al nostre país es fa de l'autor en l'ensenyament de secundària. Inspirant-se en aquest fet, l'artista Eloi Puig ha realitzat una obra de continguts i format adients a l'esperit del poeta: la modernitat creativa caminant en paral·lel a la transformació tecnològica, social i política. Presentada en suport digital interactiu, *Anjopa Seitpa-Vatsal. Reconstrucció d'una experiència educativa*, és el resultat d'un total de nou setmanes d'enregistraments videogràfics de grups d'infants a les aules de l'Escola Pia Balmes: llegir, recitar, interpretar, clamar, visualitzar, silenciar versos de Salvat-Papasseit. De nou «les obres inútils dels artistes», com escrigué el poeta, fan de les vivències i no de les retòriques una eina fonamental per a la creació.

En el joc dels poemes llegits entre infants, en la veu enaltida dels rapsodes, en la transformació sonora dels qui canten versos o en la interpretació dels artistes visuals hi ha l'inconfusible esperit etern, sempre en futur, de Joan Salvat-Papasseit, poetavantguardistacatalà. Amb el poeta hem après l'acrobàcia de l'esperit i la plenitud del futur: «us invito, poetes, a que sigueu futurs, és a dir, immortals».

Així la rosa enduta pel corrent,
així l'espurna de mimosa al vent,
la teva vida, sota el firmament.

«Proverbi»
Óssa Menor, 1925
Joan Salvat-Papasseit

INTRODUCCIÓ DEL CATÀLEG DE L'EXPOSICIÓ A CÀRREC DE PILAR BONET

Vull venir enlloc... vull venir!

Pilar Bonet

A l'entorn de les paraules i les imatges del poeta Joan Salvat-Papasseit hi ha moments que em fascinen. Són estrips literaris o breus imaginaris escènics, però esdevenen punts d'atenció que des de l'experiència més emotiva m'apropen a un poeta que tots reclamem popular i així mateix etern, immortal i futur: «Jo us invito, poetes, a que sigueu futurs, és a dir, immortals. A que canteu avui com el dia d'avui. Que no mideu els versos, ni els compteu amb els dits, ni els cobreu amb diners...»³. L'obra del poeta que no mida versos i resta en el present etern és un extraordinari llegat de dots sensuals i visuals. Una d'aquestes imatges pregnants per la qual m'he deixat besar és la de la nena reclamant anar «enlloc», que suplica a la mare la seva companyia per a iniciar el gran viatge al recer del desconegut. Com la gesta de l'Ulisses navegant cap a totes les utopies de la humanitat, prenent el timó als companys per a retrobar la dona que l'espera, ella no té espera:

-Mama, mama, on vas?

-Enlloc.

-Ai!, vull venir enlloc... vull venir!⁴

En aquesta escena hi ha desig d'aventura, complicitat i un possible viatge que va més enllà del que pot concebre la nostra imaginació. No evoca el món de la raó, però el desig és simple i ben precís, net i noble. Així és el poeta i la seva filosofia de la vida, la seva obra. El viatge, l'anar enlloc, és per a

³ SALVAT-PAPASSEIT, Joan. «Contra els poetes amb minúscula. Primer manifest català futurista», 1920.

⁴ SALVAT-PAPASSEIT, Joan. «Els nens de la meva escala».

Salvat-Papasseit aquell «poema càlid que et mou caminar a punt d'alba pel deler d'escalçar l'estrella del dia».

La seva poesia, com la vida, l'amor i l'atenció pels altres, és l'empresa del «bru mariner d'amor» que és ell mateix. Sabem que Salvat-Papasseit és un home de pocs recorreguts cartogràfics, però l'admirem perquè és capaç d'acomplir la ruta dels prodigiosos enllocs. La seva consigna és un cal·ligrama: «LLUITA x Belles Gestes i Accions: Eterna espiral vers l'Infinit»⁵.

Com la nena i la mare, com el mariner i la vela, com l'Ulisses i el timó, ell així es vol amb la força dels qui, fins i tot, lluiten en la batalla perduda: «Som de la Llibertat i per la Llibertat: de suara i per sempre. Allí on clami un esclau, allí nosaltres»⁶. E l destí de la utopia és l'entusiasme, com el record del paradís és l'enyor; el poeta sap que l'un i l'altre ens empenyen a seguir el viatge perquè són eterns en la seva finitud, en l'aporia de l'enlloc:

Deixa't besar
i si et quedava enyor
besa de nou, que la vida és comptada⁷.

La imatge que evoca la nena i el lloc desconegut és com el pròleg d'una història de besades i rutes compartides: «Seré a les altes lluites que abarquen tots els temps»⁸. Salvat-Papasseit vol embarcar-se sempre de nou i adopta noms i destins. El Gorkiano dels primers escrits periodístics deixa pas a un nou distintiu i a partir de 1918 uneix els cognoms en una invenció poètica i al mateix temps ètica: «Salvat-Papasseit vol dir *jo* mateix, vol dir el que cal ser»⁹.

L'ànim subversiu del Salvat periodista en temes polítics, des del socialisme o l'acràcia, contra els estats autoritaris i al costat dels pobles oprimits, i el neguit del poeta avantguardista explorant les dimensions lliures de la paraula és la traça de la seva utopia personal i creativa. El poeta es vol apassionat, però just:

creure en la guerra perquè és bo el combat,
cada ferida la sang d'un poema.¹⁰

⁵ SALVAT-PAPASSEIT, Joan. «Columna vertebral: sageta de foc». Dins: *Poemes en ondes hertzianes*, 1919.

⁶ SALVAT-PAPASSEIT, Joan. *Un enemic del Poble*.

⁷ SALVAT-PAPASSEIT, Joan. «Mester d'amor». Dins: *La gesta dels estels*, 1922.

⁸ Carta de J. Salvat-Papasseit a P. Gener. Barcelona, 21 de juliol 1918.

⁹ Carta de J. Salvat-Papasseit a P. Gener. Barcelona, 21 de juliol 1918.

¹⁰ SALVAT-PAPASSEIT, Joan. «Divisa». Dins: *La gesta dels estels*, 1922.

L'altra imatge salvatiana que porto als ulls, també dinàmica en evocacions, és la del vaixell enlairat al blanc de sal. Com el recorregut de lletres i parles del cal·ligrama que dibuixa un veler amb la bandera de l'amor: «Com sé que es besa la besaré»¹¹. El poeta escriu sovint sobre les embarcacions i els estris del navegant, belles metàfores del viatge:

Al pler del vent, desplegadas les veles,
voldria ésser el més brau capità.¹²

La biografia familiar hi té relacions, el seu pare va treballar com a fogoner i morí a la nau. Ell serà el nen trist al vaixell enrocat a port de l'Asil Naval. La imatge de la seva empresa editorial porta aquesta icona velada, tanmateix suport nàutic per la ruta dels «enlloc». Des de la paraula, Salvat evoca sirenes i glops d'oceà, boies inquietes i gavines que reposen, mariners drets a la proa, veles de zèfir i cels estelats, vells mariners que saben el secret de la cacera d'estels i amors amarats de salabor. Parla dels companys com una tripulació de corsaris, així el Junoy de les paraules regirades és un «grumet-guaita» o l'amic Tomàs Garcés, un mariner encara a port que atent «la vela nova, aquella apedaçada que el sol l'ha fet bruna i l'escuma amb escata»¹³.

Els seus versos ens convoquen a caminar ben a la vora del mar, per a trobar el sentit de l'existència, que és el de la poesia i les coses senzilles:

Dóna'm la mà, que anirem per la riba
ben a la vora del mar
bategant,
tindrem la mida de totes les coses
només en dir-nos que ens seguim amant.¹⁴

En aquesta vivència del viatge amorós i polític que empeny el poeta a ser capità i pirata, el port de Barcelona és el punt de partida cap als enllocs que cal explorar enmig de la ciutat dels obrers revoltats, de les bombes, dels tramvies i l'espurneig de la cultura d'avantguarda, dels carrers familiars i les biblioteques plenes de llibres, vertaders i preuats mapes de navegació. El viatge i el vaixell tenen en el port de Barcelona, en la maror ciutadana que ens evoca, el mar com a cor de l'home idealista, de l'heroi:

¹¹ SALVAT-PAPASSEIT, Joan. «El cal·ligrama i 2». Dins: *El poema de La rosa als llavis*, 1923.

¹² SALVAT-PAPASSEIT, Joan. «Ara no es fa, però jo encara ho faria». Dins: *Óssa Menor*, 1925.

¹³ SALVAT-PAPASSEIT, Joan. «L'home i el llibre. *Les vint cançons* de Tomàs Garcés».

¹⁴ SALVAT-PAPASSEIT, Joan. «Dóna'm la mà». Dins: *L'irradiador del Port i les gavines*, 1921.

L'estel d'un esguard
i el d'una senyera,
la guerra i l'amar:
sal de la terra.
Al llavi una flor
i l'espasa ferma.¹⁵

El jove poeta viu amb el cor als ulls i les mans desplegadas, defensant la llibertat des de l'acràcia i escopint a la closca pelada dels cretins. És capaç de blasmar els grans intel·lectuals i polítics que no saben ser futurs i de coronar els humils, la mare sàvia: «Les mares ignorants són la ruïna del món»¹⁶. Per a ell, l'acte de la lectura i l'escriptura és el gran viatge que reclama l'infant a la mare, la gesta revolucionària de la utopia. Aquells llocs que són enlloc i que necessitem com l'aire que respirem: «Amo l'art i els artistes, i les obres inútils dels artistes»¹⁷.

L'actitud prometeica, l'impuls rebel de l'escriptor que creu en la poesia com a redempció, gesta un autor sincer i entusiasta que uns admiren mentre d'altres injurien. Malgrat tot, ell ens exhorta: «però sigueu Poetes, Poetes amb majúscula: altius, valents, heroics i sobretot sincers»¹⁸. La seva escriptura és de vivències, no de retòrica o pur artifici, les paraules no volen engalanar-se sinó ser «realitat»: «Sóc, com home de lletres, d'imaginació escassa, més aviat elemental: tot ho he vist o viscut»¹⁹.

Salvat-Papasseit, sense formació reglada, aprèn dels llibres del Mercat de Santa Madrona, de la biblioteca de l'Ateneu Enciclopèdic Popular, dels volums que tragina a les Galeries Laietanes i de les botigues de París, de les recomanacions dels amics i de les nits de vetlla enfebrada. La biblioteca del poeta és la cambra ideal. Ell, signant Gorkiano, ens fa saber la divisa del seu mascaró de batalla: «*El libro es superior a la revolución...*»²⁰. El llibre és una altra d'aquestes imatges salvatianes que vull destacar, ben a prop de l'afirmació de Borges quan diu que el més semblant al paradís és una biblioteca: «*¿Dónde está un hombre justo, que no lleve un revólver sino un libro, que no sea un soldado pero sí un misionero para la libertad?*»²¹.

Salvat té passió de lector atent: «En el rebost del meu pobre cervell, jo tinc classificats els llibres, i ademés ordenats, d'aquestes tres maneres: una estanteria per a llibres de primera mà, diguem-ne de consulta; una segona estanteria per a llibres que estimo entre els millors i que puc agafar en tot moment amb seguretat de tornar a fruitar-hi tant com el primer dia de llegir-los; una tercera estanteria

¹⁵ SALVAT-PAPASSEIT, Joan. «Divisa». Dins: *La gesta dels estels*, 1922.

¹⁶ SALVAT-PAPASSEIT, Joan. «Mots propis».

¹⁷ SALVAT-PAPASSEIT, Joan. «Notes biogràfiques».

¹⁸ SALVAT-PAPASSEIT, Joan. «Contra els poetes amb minúscula. Primer manifest català futurista», 1920.

¹⁹ SALVAT-PAPASSEIT, Joan. «Notes biogràfiques».

²⁰ SALVAT-PAPASSEIT, Joan. «El sagrario costista». Dins: *Humo de fábrica*, 1918.

²¹ SALVAT-PAPASSEIT, Joan. «Lo que conviene a España». Dins: *Humo de fábrica*, 1918.

que hom guarda perquè els amics hi ha aportat els tomos, però que no serveixen només que per complir amb aquest deure que s'en diu gratitud»²².

L'intens viatge a l'enlloc, la tripulació de poetes i artistes que l'acompanyen, el port i la ciutat que desvetlla la seva ànsia de desplegar les veles, l'amor carnal de la dona i el més tendre de les filles, el record de la mare, la companyia del germà i les estades als sanatoris són els diaris de bitàcola, els mapes poètics que Joan Salvat-Papasseit va dibuixant al llarg de la ruta. Ell és un mariner que vol ser lliure, l'amo de si mateix, que no se sotmet a patrons culturals o acadèmies estètiques, tampoc al poder dels governants, i que s'afrenta a la malaltia amb coratge, confiant en la seva curació: «Un home lliure? Es sotmet rarament i no es conforma mai»²³.

El *Gorkiano* que signa els articles polítics en castellà, el *Joan Salvat-Papasseit* que es construeix com a poetavantguardistacatalà, el *Joan papa* que escriu a les filles, el *J. Salvat-Papasseit* epistolar, que creu en la llibertat i l'acràcia, com l'amant que besa de nou o el crític d'art, tots són el mateix home. L'obra d'art, com defensava el seu amic Torres-Garcia, sempre ha de revelar un home, un artista amb criteri filosòfic del món i de les coses, amb capacitat política i poètica: «Convé a la Veritat que escriguem sempre. Les coses que diguem, ja les ha dit tothom; MES NO LES SAP TOTHOM»²⁴.

La cambra a vessar de llibres és també la del sanatori, una imatge que sobrevola la figura del poeta. Una arquitectura simbòlica que ens remet a l'experiència de la vida en la mort. Allí cap malalt pot guarir, a pesar de tot anhelen el futur. L'estada al centre de malalts de tuberculosi ha estat una gran experiència per a molts artistes moderns, lloc d'introspecció i d'esperit enaltit per la febre. Salvat-Papasseit passa la major part dels darrers anys en aquestes cambres distants del mar, de casa i dels seus. Però el desig de la utopia mai és vençut i allà escriu els millors passatges del viatge, dalt del vaixell que el nen imagina a ulls closos.

El jove poeta s'estrionca quan la potència creadora començava a rendir en plenitud. I és l'autor de sis llibres. Pocs, si pensem en el volum físic, eters si recordem com el seguim llegint, recitant o cantant. Quan el poeta, el brau corsari, es reclou per motius de salut és quan la seva creació és més plena, menys sorollosa i més íntima. L'època madura de la poesia s'emmarca a partir del 1918, acomplida la recerca lliure de la paraula, i culmina amb el recull d'*El poema de La rosa als llavis* del 1923. De nou un acte de fe en la vida, en les petites coses. El poeta de la indignació decideix d'ésser el poeta de la joia de viure, de l'amor sempre correspost, amb vocació eròtica i hedonista:

sota el meu llavi el seu, com el foc i la brasa,

²² Carta de J. Salvat-Papasseit a J. M. Millàs-Raurell. Barcelona, 7 de maig 1918.

²³ SALVAT-PAPASSEIT, Joan. «Mots-propis» LXXII.

²⁴ SALVAT-PAPASSEIT, Joan. *Un enemic del Poble*, núm. 9.

la seda dels seus rulls com el pecat més dolç.²⁵

Ni la malaltia ni els mesos de repòs, ni la proximitat de la mort roba al poeta el desig de l'enlloc, l'entusiasme del viatge i l'enyor del futur:

Ara que estic al llit

malalt,

estic força content.

-Demà m'aixecaré potser,

i heus aquí el que m'espera:²⁶

Des de la seva mort, després de trenta anys de ruta, com una via d'infinites constel·lacions, la seva escriptura ha estat present en la veu dels cantants i la memòria popular. Tots hem llegit Salvat-Papasseit, hem taral·lejat els versos i hem xiulat les cançons:

La casa que vull

que la mar la vegi,

i uns arbres amb fruit

que me la festegin.²⁷

La seva veu és eterna, el combat polític encara vigent: «La llibertat no és cara per escassa, sinó escassa perquè s'ha de guanyar»²⁸.

Un altre poeta, tanmateix immortal i futur, Josep Palau i Fabre, imaginava el millor homenatge a Salvat-Papasseit com una arquitectura mòbil, ancorada davant el perfil de la ciutat industrial que el va veure néixer i morir: «Em sembla que un monument a Joan Salvat-Papasseit, que és com dir al més gran avantguardista que hem tingut [...] ha de ser al menys encarcarat possible. Jo havia imaginat un petit vaixell –un veler, naturalment–, ancorat a la Barceloneta, però amb la possibilitat de salpar, o sia amb els camins sempre oberts al davant; duent, a proa, ben visible, el nom de Joan Salvat-Papasseit. Un vaixell que es digués Joan Salvat-Papasseit i que fos visitable, amb una bandera flamejant al cim i gallardets de colors a les cordes. La cabina la veig atapeïda de records del poeta [...]. Hi veig fotos de Salvat-Papasseit a totes les edats, fotos dels seus amors, de la seva filla Salomé,

²⁵ SALVAT-PAPASSEIT, Joan. «Sota el meu llavi el seu». Dins *El poema de La rosa als llavis*, 1923.

²⁶ SALVAT-PAPASSEIT, Joan. «Tot l'enyor de demà». Dins: *L'irradiador del Port i les gavines*, 1921.

²⁷ SALVAT-PAPASSEIT, Joan. «La casa que vull». Dins: *La gesta dels estels*, 1922.

²⁸ SALVAT-PAPASSEIT, Joan. «Mots propis».

gravats o estampes de la Barceloneta del seu temps; facsímils dels seus llibres o dels seus manuscrits [...]. I, per mitjà d'una cassette, la possible audició dels seus poemes, allí dins, acompassats amb el bres de les onades, amb l'olor del salobre saturant els narius, amb l'ànsia d'un possible viatge sempre latent»²⁹.

Ara, el vaixell-biblioteca ple de versos, paraules, llibres, records i cançons que reclamava com a homenatge Palau i Fabre, a prop de la salabor del port de Barcelona i amb gallardets de colors, és l'espai Arts Santa Mònica on es presenta una exposició que vol seguir el present del poeta de tots i de tot. De l'autor que reciten els nens, lletregen els rapsodes i canten els músics. Qui va escriure a ran de mar «i així seré immortal perquè d'aquí ha nascut el meu JO dins el TOT»³⁰.

L'itinerari de l'exposició mostra un periple estètic i vital que evoluciona en un moment cultural i polític de forts enfrontaments als models dominants i la tradició, quan es gesta l'avantguarda apològica de la modernitat i el cosmopolitisme. La literatura salvatiana, com les obres dels seus amics artistes, recull aquest debat i compromís per una nova estètica i una nova humanitat que mai no defalleix: «Sempre amunt!». La selecció dels materials centra l'atenció en la mirada que els artistes comparteixen cap a la vida moderna i els avenços tècnics del nou segle: les imatges de la ciutat que vibra, les multituds que transiten, el viatge i l'intercanvi intel·lectual, les lluites de classe, la descomposició del vell món i l'arquitectura de les passions pel progrés i la llibertat. La veu de Salvat-Papasseit articula el guió: «Tingueu, com cal, impuls. I tingueu reflexió. No massa reflexió ni massa impuls: que essent un bon xic infants, no féssiu el pecat d'arribar a semblar-ho»³¹.

Darrere les espurnes futuristes i el colpeix del vibracionisme, amb les paraules en llibertat i els mots propis, entre les guspies dels tramvies i les boires portuàries, perduts enmig de la multitud i refugiats a la cambra fosca de la creació, els fets i els artistes que es mostren en aquesta exposició comparteixen una mateixa utopia: l'entusiasme per l'art com una forma de revolució.

²⁹ PALAU I FABRE, Joan. «Un projecte estroncat. A propòsit del cinquantenari de Salvat-Papasseit». Dins: *Canigó*. Barcelona: 14 de setembre de 1974.

³⁰ SALVAT-PAPASSEIT, Joan. *L'irradiador del Port i les gavines*, 1921.

³¹ SALVAT-PAPASSEIT, Joan. «Sóc jo, que parlo als joves».

2. L'oferta educativa de l'exposició

DESCRIPCIÓ DEL PROGRAMA EDUCATIU

«Un viatge amb Salvat-Papasseit»

La proposta didàctica que proposem convida els infants i joves a gaudir d'un «viatge» al voltant de l'exposició i de la figura del poeta. Partint d'una metodologia de treball constructiva, dinàmica i participativa, la proposta pretén donar a conèixer l'obra del poeta i la seva època, ajudar a comprendre-la i gaudir-ne, i apropar-nos a la seva extraordinària personalitat.

L'activitat, a realitzar in situ, es basa en la metodologia de la **visita dinamitzada**, i s'estructura en dues parts diferenciades però integrades:

En primer lloc, es realitza un recorregut per l'exposició, conduït per un/a guia-educador/a, que permet introduir la temàtica i fer una primera visualització global dels continguts i la formalització de l'espai expositiu. Mitjançant aquest procediment de **visita dinamitzada** es garanteix una bona posada en escena del discurs, alhora que la interrelació entre el grup i l'educador/a permet d'una banda una bona orientació, i de l'altra, la possibilitat de realitzar les adaptacions oportunes segons el nivell o les característiques específiques de cada grup.

Un cop finalitzat el recorregut, l'educador/a convida el grup a fer un **Quadern de viatge** al voltant de la vida i l'obra de Joan Salvat-Papasseit. El **Quadern de viatge** proposa diverses qüestions, reptes i enigmes que els infants i joves han de resoldre observant i reflexionant a partir dels diversos elements expositius. Aquesta metodologia permet d'aprendre a utilitzar l'exposició com a recurs educatiu, ajuda a interpretar els diversos elements museogràfics de forma autònoma i, alhora, fomenta el treball en equip, ja que cada quadern s'ha de realitzar en grups de 2 o 3 persones.

Algunes de les qüestions del **Quadern de viatge** es poden resoldre per mitjà de l'observació dels diversos elements expositius, però d'altres s'han de consultar directament a l'educador/a, que els podrà donar pistes, mostrar objectes i altres recursos, o fer-los preguntes que els ajudin a resoldre els enigmes del seu **Quadern de viatge**.

Així doncs, la missió de l'educador/a durant la fase d'execució del quadern és ajudar l'alumnat a comprendre i a interpretar tot allò que poden veure a l'exposició. Un cop finalitzat el **Quadern de viatge**, se'l poden emportar a casa o a l'escola. En canvi, els recursos didàctics associats seran d'ús exclusiu per a la visita de l'exposició i, un cop utilitzats, s'hauran de retornar al centre Arts Santa Mònica.

Per a cada nivell, es faran les adaptacions de continguts i de recursos més apropiats, de manera que, tot i utilitzant una mateixa dinàmica de treball (visita + quadern de viatge), els diversos grups podran trobar un discurs i un quadern de treball, així com tot un conjunt de recursos didàctics addicionals, apropiats i adaptats als seus nivells de comprensió i d'aprenentatge.

D'aquesta manera, el projecte educatiu **ofereix 5 modalitats o nivells**, segons la franja d'edat a qui va destinada.

- A. per a infants de P5 d'educació infantil i 1r de Primària
- B. per a infants de 2n, 3r i 4t de Primària
- C. per a infants de 5è i 6è de Primària
- D. per a nois i noies d'ESO
- E. Per a joves de Batxillerat, Cicles Formatius i altres col·lectius d'adults

D'altra banda, i com a recurs complementari de la visita, els/les mestres i professors/ores poden comptar amb **La guia didàctica per al professorat**, que conté continguts addicionals que permeten d'ampliar el coneixement sobre l'autor, la seva obra i la seva època. Aquesta guia ofereix una àmplia mostra de textos, bibliografia i enllaços d'interès, així com diverses propostes de treball per fer a l'escola, de manera que permet ser utilitzada abans o després de la visita a l'exposició, en funció dels propis objectius curriculars.

També és una bona eina de treball per a aquells grups que prefereixin fer la visita pel seu compte, ja que en el seu interior s'hi poden trobar les indicacions necessàries per a realitzar la visita a l'exposició de forma autònoma (el quadern de viatge i els recursos complementaris s'hauran de sol·licitar prèviament al telèfon de reserves d'Arts Santa Mònica).

ENFOCAMENT PEDAGÒGIC DEL PROGRAMA EDUCATIU

La proposta educativa que proposem ha de permetre apropar el discurs expositiu a la persona usuària del servei educatiu amb mètodes engrescadors, que permetin la seva comprensió i assimilació, i que esdevinguin eines eficaces per a la seva reflexió i gaudi.

L'objectiu principal és, doncs, **que els infants i adolescents aprenguin a «llegir» la història i a interpretar-la a través dels objectes, textos i obres que n'han format part i també de les visions**

actuals, tot establint connexions entre elements diversos i **assolint uns bons nivells de coneixement** sobre la temàtica que ens ocupa: **Joan Salvat-Papasseit, vida, obra i context històric, social i artístic.**

La proposta educativa parteix de la base conceptual que els objectes, les obres d'art, els testimonis són l'expressió d'una manera de pensar i de viure d'un poble i d'una època, i que fent-los preguntes i explorant-los podem aproximar-nos a les persones que els van produir i, d'aquesta manera, arribar-los a entendre i valorar.

Altres objectius, associats a aquest primer, són **gaudir del fet i de l'expressió artística en totes les seves manifestacions, així com comprendre i valorar el paper dels equipaments culturals en la difusió del coneixement, tot percebent-los com a espais de descoberta, de gaudi i d'aprenentatge interactiu i col·laboratiu.**

3. Objectius didàctics

OBJECTIUS DIDÀCTICS ESPECÍFICS SEGONS NIVELLS EDUCATIUS

P 5 i 1r de Primària

Edats: 5 i 6 anys

Cursos: P5 i 1r de Primària

Durada de l'activitat: 1,5 h

Metodologia: L'activitat consta de dues parts ben diferenciades, tal com ja s'ha exposat anteriorment. El **recorregut inicial** s'ha de plantejar com si es tractés d'un petit conte que l'educador explica als nens i nenes, mentre s'atura davant d'alguns objectes exposats, especialment significatius o il·lustratius d'allò que està explicant. També complementa les seves explicacions amb imatges il·lustratives. Mentre fa el recorregut, l'educador/a va proposant diverses qüestions als infants tot afavorint el diàleg i la posada en comú de conceptes bàsics.

Un cop fet aquest primer recorregut, l'educador/a proposa als infants que facin un viatge a través del temps per conèixer una mica més a fons la figura i l'obra del nostre autor. Els demana que facin grups de dos i els dona un **Quadern de viatge** per realitzar al mateix espai expositiu. És un quadern molt senzill, ja que ens trobem en una etapa en què encara no es domina l'escriptura i la lectura i, per tant, totes les qüestions que es plantegen es resolen de forma col·lectiva amb els diversos recursos i materials que l'educador/a va desplegant. En aquesta franja d'edat, hem de tenir en compte que, en alguns casos, la informació dels diversos elements expositius és inaccessible per als infants i, per tant, si cal, «extraurem» de la vitrina aquells elements més representatius i propers (mitjançant imatges ampliades) per poder-los treballar còmodament amb el grup.

Per tal que els infants s'identifiquin més amb el rol de «viatgers del temps», els donem una càmera fotogràfica de joguina i una gorra, que han de retornar un cop acabada l'activitat.

Objectius didàctics específics:

1. Entendre per a què serveix el llenguatge. Amb les paraules diem el que pensem, el que sentim, i expliquem el que fem i el que volem.

2. Saber què és un escriptor. Tot allò que està escrit, ho ha pensat i escrit algú. Hi ha escriptors que ens agraden i d'altres que no, n'hi ha de divertits i d'avorrits. L'Esperit crític.
3. Conèixer la figura de Salvat-Papasseit a través dels trets més rellevants de la seva infantesa: família, orfenat, primeres feines....
4. Conèixer la figura de Salvat-Papasseit a través dels seus retrats: tenia molts amics artistes, era prim, morè, seriós, semblava preocupat....
5. Jugar amb les lletres, distingir-ne les formes, crear paraules impossibles, fer paraules amb significat i paraules sense significat....
6. Distingir els diversos objectes i obres que es poden trobar a l'exposició: fotografies, textos, objectes, pintures, audiovisuals, maquetes....
7. Trobar informació gràfica dins l'exposició i interpretar-la. Enfocar la mirada en un detall i poder explicar què ens diu.
8. Escoltar música amb lletres de Salvat-Papasseit i dir si en coneixem alguna i quina opinió en tenim.

Materials i recursos didàctics:

- Quadern de viatge per treballar durant la visita a l'exposició.
- Llapis de colors, goma i maquineta.
- Recursos diversos que es podran utilitzar com a pista per solucionar els enigmes (fotografies, endevinalles, peces de fusta, etc.).
- Càmera fotogràfica (fictícia o de joguina) i gorra.

2n, 3r i 4t de Primària

Edats: 7, 8 i 9 anys

Cursos: 2n, 3r i 4t de Primària

Durada de l'activitat: 1,5 h

Metodologia: L'activitat, igual que l'anterior, consta de dues parts ben diferenciades. En primer lloc l'educador/a realitza un **recorregut** per les diverses sales de l'exposició, tot oferint als infants una primera aproximació a la figura de Joan Salvat-Papasseit a través de la mirada focalitzada en alguns dels objectes exposats. Es tracta, sobretot, d'entrar en matèria i que el mateix educador/a pugui fer una diagnosi prèvia del nivell dels infants sobre el tema.

Un cop fet aquest primer recorregut, els infants realitzen un **quadern de viatge** en grups de dos o de tres, tot fent un viatge a través del temps per conèixer una mica més a fons la figura i l'obra de l'autor. Per a aquests nivells, proposem que, a partir de diversos enigmes plantejats en el quadern, els infants realitzin una recerca d'informació a través dels objectes i cartel·les de l'exposició, i que, amb l'ajuda de pistes, proves i jocs diversos, vagin configurant el discurs sobre els aspectes que volem remarcar. En aquesta franja d'edat els infants ja llegeixen i escriuen amb facilitat i, per tant, podem començar a incorporar elements més complexos que impliquin la lectura de textos i la descripció de conceptes bàsics, així com la reflexió i l'argumentació.

Per tal que els infants s'identifiquin més amb el rol de «viatgers del temps», els donem una càmera fotogràfica de joguina i una gorra, que han de retornar un cop acabada l'activitat.

Objectius didàctics específics:

- 1.** Identificar les funcions bàsiques del llenguatge i distingir entre prosa i poesia, tot valorant els trets característics de cada una.
- 2.** Observar i familiaritzar-se amb les composicions poètiques visuals (cal·ligrames, poesia visual, poesia experimental) de Salvat-Papasseit, i copsar-ne el seu valor expressiu i «trencador».
- 3.** Conèixer la figura de Salvat-Papasseit en la seva vessant biogràfica i situar-la en el seu context social i històric.
- 4.** Llegir i interpretar fragments curts de la seva obra i fer-ne una valoració personal amb arguments.

5. Identificar visualment la figura de Salvat-Papasseit, a través dels retrats realitzats pels artistes del seu temps.
6. Observar i interpretar els tres espais efímers on s'emmarca l'exposició i entendre'n el seu significat simbòlic: l'ateneu, la galeria i el sanatori.
7. Saber buscar i trobar informació o imatges en les cartel·les i objectes exposats.
8. Escoltar música i transcriure'n un fragment del text. Després interpretar-lo en veu alta davant dels altres companys.

Materials i recursos didàctics:

- Quadern de viatge per treballar durant la visita a l'exposició.
- Llapis de colors, llapis negre, goma d'esborrar, maquineta.
- Recursos diversos que es podran utilitzar com a pista per solucionar els enigmes (fotografies, endevinalles, peces de fusta, retalls de premsa, etc.).
- Càmera fotogràfica (fictícia o de joguina) i gorra.

5è i 6è de Primària

Edats: 10-11 anys

Cursos: 5è i 6è de Primària

Durada de l'activitat: 1,5 h

Metodologia: L'activitat, igual que les anteriors, consta de dues parts ben diferenciades. En primer lloc l'educador/a realitza un **recorregut** per les diverses sales de l'exposició, tot oferint als infants una primera aproximació a la figura de Joan Salvat-Papasseit a través de la mirada focalitzada en alguns dels objectes exposats. Es tracta, sobretot, d'entrar en matèria i que el mateix educador/a pugui fer una diagnosi prèvia del nivell dels infants sobre el tema.

Un cop fet aquest primer recorregut, els infants realitzen un **quadern de viatge** en grups de dos o de tres, tot fent un viatge a través del temps per conèixer una mica més a fons la figura i l'obra de l'autor. Per a aquests nivells, proposem que, a partir de diversos enigmes plantejats en el quadern, els infants realitzin una recerca d'informació a través dels objectes i cartel·les de l'exposició, i que, amb l'ajuda de pistes, proves i jocs diversos, vagin configurant el discurs sobre els aspectes que volem remarcar. La dinàmica de l'activitat és la mateixa que per als infants dels cicles inicial i mitjà de Primària, però metodològicament diferent. Els nois i noies de 10 i 11 anys ja dominen el llenguatge expositiu, el llenguatge oral i textual, el llenguatge corporal i molts dels llenguatges artístics. Ja poden, per tant, entrar en profunditat en l'obra de Salvat-Papasseit, així com també en la seva biografia, tot situant-lo en el seu context.

Objectius didàctics específics:

- 1.** Conèixer la figura de Salvat-Papasseit en la seva vessant biogràfica i situar-la en el seu context social, històric, polític i artístic, de forma general.
- 2.** Conèixer la formació autodidacta de Salvat-Papasseit i la seva vida social, la relació amb els seus amics.
- 3.** Introduir els trets bàsics de la seva obra i distingir-ne els diversos formats o estils: poemes d'avantguarda, periodisme social, prosa, cartes, poesia «clàssica».
- 4.** Llegir i interpretar fragments de la seva obra i fer-ne una valoració personal argumentada.
- 5.** Conèixer i entendre la personalitat i la ideologia de l'autor a través de la lectura de textos autobiogràfics.
- 6.** Identificar i valorar els cal·ligrames de l'autor i elaborar-ne un, tot justificant-lo.
- 7.** Observar i interpretar els tres espais efímers on s'emmarca l'exposició, i entendre'n el seu significat simbòlic: l'ateneu, la galeria i el sanatori. Trobar-ne la connexió amb cada etapa biogràfica.

8. Conèixer els autors contemporanis que han versionat Salvat-Papasseit i veure en quins formats artístics ho han fet: música, pintura, teatre, recital....

Materials i recursos didàctics:

- Quadern de viatge per treballar durant la visita a l'exposició.
- Llapis negre, goma, maquineta.
- Pistes i recursos diversos per a la resolució dels enigmes.

Secundària

Edats: 12-16 anys

Cursos: 1r, 2n, 3r i 4t d'ESO

Durada de l'activitat: 1,5 h

Metodologia: La dinàmica de l'activitat és la de **visita guiada amb interacció i participació dels joves**, i la realització d'un **quadern de viatge** que plantejarà interrogants que els joves hauran de resoldre a partir de l'observació, la comprensió i la interpretació dels diversos elements exposats, i amb l'ajuda d'altres recursos i/o pistes que el mateix educador/a els pot proporcionar.

Objectius didàctics específics:

1. Conèixer la figura de Salvat-Papasseit en la seva vessant biogràfica i artística.
2. Situar l'obra de Salvat-Papasseit en el seu context social, històric, polític i artístic: misèria, proletariat, catalanisme, socialisme, anarquisme, futurisme, avantguardes russes, guerres...
3. Aproximar-se a la faceta de la formació autodidacta de Salvat-Papasseit i de la seva vida social. Qui eren els seus amics? Com el van influenciar? La correspondència.

- 4.** Entendre i valorar els trets característics de la seva obra i distingir-ne els diversos formats o estils: poemes d'avantguarda, periodisme social, prosa, cartes, poesia «clàssica».
- 5.** Conèixer i entendre la personalitat i la ideologia de l'autor a través de la lectura de textos autobiogràfics. L'esperit revolucionari i l'optimisme de Salvat-Papasseit.
- 6.** Observar i interpretar els tres espais efímers on s'emmarca l'exposició, i entendre'n el seu significat simbòlic: l'ateneu, la galeria i el sanatori. Trobar-ne la connexió amb cada etapa biogràfica.
- 7.** Llegir i interpretar fragments de la seva obra i fer-ne una valoració personal argumentada.
- 8.** Conèixer els autors contemporanis que han versionat Salvat-Papasseit i veure en quins formats artístics ho han fet: música, pintura, teatre, recital, etc. Identificar allò contemporani en el llegat de Salvat-Papasseit.

Materials i recursos didàctics:

- Quadern de viatge per treballar durant la visita a l'exposició.
- Bolígraf.
- Pistes i recursos diversos per a la resolució de les diverses qüestions.

Nota important: els alumnes de 1r d'ESO també poden fer l'opció d'activitat prevista per a 5è i 6è de Primària, atenent a les necessitats o al nivell, si el professorat ho considera oportú.

Batxillerat i Cicles Formatius

Edats: 17-18 anys

Cursos: Batxillerat i Cicles Formatius

Durada de l'activitat: 1,5 h

Metodologia: La dinàmica de l'activitat és la de **visita guiada amb interacció i participació dels joves**, i la realització d'un **quadern de viatge** que plantejarà interrogants que els joves hauran de resoldre a partir de l'observació, la comprensió i la interpretació dels diversos elements exposats, i amb l'ajuda que el mateix educador/a els pot proporcionar. En aquest cas no s'inclou la dinàmica de joc i no hi ha pistes. El quadern ha de servir, en aquest cas, per ajudar a connectar els joves amb els continguts i elements expositius de la mostra, i per consolidar l'aprenentatge d'aquells aspectes més rellevants.

Objectius didàctics específics:

- 1.** Conèixer la figura de Salvat-Papasseit en la seva vessant biogràfica i artística.
- 2.** Situar l'obra de Salvat-Papasseit en el seu context social, històric, polític i artístic: misèria, proletariat, catalanisme, socialisme, anarquisme, futurisme, avantguardes russes, guerres...
- 3.** Aproximar-se a la faceta de la formació autodidacta de Salvat-Papasseit i de la seva vida social. Qui eren els seus amics? Com el van influenciar? Els seus referents ideològics, artístics i polítics. La correspondència.
- 4.** Entendre i valorar els trets característics de la seva obra i distingir-ne i valorar-ne els diversos formats o estils: poemes d'avantguarda, periodisme social, prosa, cartes, poesia «clàssica».
- 5.** Conèixer i entendre la personalitat i la ideologia de l'autor a través de la lectura de textos autobiogràfics. L'esperit revolucionari i l'optimisme de Salvat-Papasseit.

- 6.** Observar, interpretar i valorar els tres espais efímers on s'emmarca l'exposició i entendre'n el seu significat simbòlic: l'ateneu, la galeria i el sanatori. Trobar-ne la connexió amb cada etapa biogràfica.
- 7.** Llegir i interpretar fragments de la seva obra i fer-ne una valoració personal argumentada.
- 8.** Conèixer els/les autors/ores contemporanis que han versionat Salvat-Papasseit i veure en quins formats artístics ho han fet: música, pintura, teatre, recital, etc. Identificar allò contemporani en el llegat de Salvat-Papasseit.

4. Proposta educativa per fer a l'escola

TEMÀTIQUES I CONCEPTES EXPOSATS A LA MOSTRA QUE ES PODEN TREBALLAR A L'AULA

Sobre la biografia de Salvat-Papasseit:

Sobre l'obra de Salvat-Papasseit:

Sobre la ideologia, el pensament i la personalitat de Salvat-Papasseit:

Sobre el context històric, social i artístic de Salvat-Papasseit i les seves principals referències:

QUADRE CRONOLÒGIC D'ESDEVENIMENTS HISTÒRICS, ARTÍSTICS I LITERARIS COETANIS A LA TRAJECTÒRIA VITAL I ARTÍSTICA DE JOAN SALVAT-PAPASSEIT

ANY	FETS HISTÒRICS	CONTEXT CULTURAL
-----	----------------	------------------

		A BARCELONA/CATALUNYA
1894	Insurrecció de la colònia espanyola de Cuba	
1895		Àngel Guimerà, president de l'Ateneu Barcelonès
1896	<p>Atemptat al carrer de Canvis Nous, Barcelona. Desencadena una onada repressiva</p> <p>Inici del Procés de Montjuïc contra l'obrerisme anarquista</p>	
1897	<p>Barcelona és coneguda com la ciutat de les bombes</p> <p>Pèrdua de les colònies d'Amèrica (Cuba i Puerto Rico) i la de Filipines</p>	
1898	<p>Sorgeix la <i>Generación del 98</i>, joves escriptors contraris a la decadent societat espanyola de l'època</p>	Fundació de la primera escola catalana
1899	<p>Crisi de la Unió Catalanista</p> <p>Constitució de la Unió Regionalista i del Centre Nacional Català (fusionats el 1901, creant la Lliga Regionalista)</p> <p>Apareix el diari <i>La Veu de Catalunya</i></p>	
1900	Apareix el setmanari modernista <i>Juventut</i>	
1901		Francesc Ferrer i Guàrdia inaugura l'Escola Moderna
1902	Vaga general a Barcelona. Es fan més de 350 detencions	Es funden l'Ateneu Enciclopèdic Popular i el Centre Autònom de

		Dependents del Comerç i la Indústria
1903		
1904		Gabriel Alomar imparteix la conferència «El futurisme», terme de continguts més polítics que estètics
1905		
1906	<p>Prat de la Riba publica el seu llibre més influent, <i>La Nacionalitat Catalana</i></p> <p>Diego Ruiz publica <i>Teoría del acto entusiasta</i>, que tindrà gran influència en el jove Salvat-Papasseit</p>	El marxant Josep Dalmau inaugura un establiment dedicat a l'art modern i les antiguitats
1907	El moviment obrer català s'organitza a l'entorn de Solidaridad Obrera, de tendència sindicalista i llibertària	Apareix <i>Futurisme</i> , una publicació al servei del catalanisme. El seu valor rau en la radicalitat ideològica
1908		
1909	<p>La Setmana Tràgica del 26 de juliol al 9 d'agost</p> <p>Mor afusellat a Montjuïc Francesc Ferrer i Guàrdia</p>	Marinetti publica a <i>Le Figaro</i> el «Manifest del futurisme», inspirat en el nom utilitzat per Alomar
1910		<p>Gabriel Alomar imparteix la conferència <i>Catalunya Socialista</i>. Acte organitzat per l'Ateneu Enciclopèdic Popular</p> <p>Primera exposició de l'agrupació <i>Les Arts i els Artistes</i> al local del Faiança Català de Barcelona</p>
1911	Es funda la CNT, que es convertirà en una plataforma important en la lluita social del proletariat	<p>Publicació de l'«Almanach dels Noucentistes» promogut per Eugeni d'Ors</p> <p>Apareix la revista <i>Correo de las letras & de las artes</i>, dirigida per Josep M. Junoy</p>
1912		Les Galeries Dalmau presenten la primera exposició cubista a Barcelona

		Josep M. Junoy publica el llibre <i>Arte y artistas</i> , amb una de les primeres reflexions crítiques sobre el cubisme
1913		<p>Primera mostra individual de Torres-Garcia al Faiança Català</p> <p>Torres-Garcia publica el seu primer llibre <i>Notes sobre art</i>, una ruptura amb el seu avalador teòric, Eugeni d'Ors</p> <p>Arriba a Barcelona Rafael Barradas. La seva pintura es defineix com a «vibracionisme»</p>
1914	<p>Primera Guerra Mundial (1914-1918)</p> <p>Prat de la Riba es converteix en el primer president de la Mancomunitat de Catalunya</p>	El marxant i promotor de l'art Santiago Segura edita la <i>Revista Nova</i> , primera plataforma de l'activitat artística europea
1915		Impulsada per J. M. López-Picó i J. Folguera, apareix <i>La Revista</i> , una plataforma per a la introducció de l'avantguarda europea
1916	La Lliga publica el manifest «Per Catalunya i l'Espanya Gran»	El marxant Ambroise Vollard organitza a Barcelona l'Exposició d'Art Francès a les Galeries Dalmau
1917		Neix la revista <i>Troços</i> de Josep M. Junoy, amb cal·ligrames i dibuixos d'avantguarda.
1918	<p>Crisi econòmica de postguerra. Comença l'època del pistolerisme i l'assassinat polític (1918-1923)</p> <p>Congrés de Sants de la CNT</p> <p>Campanya pro Estatut d'Autonomia de Catalunya</p>	<p>Primera exposició de Joan Miró a les Galeries Dalmau</p> <p>Fundació de l'Agrupació Courbet com a alternativa al grup de Les Arts i els Artistes i al grup d'Els Evolucionistes</p> <p>Apareix la revista <i>L'Instant. Revue franco-catalane d'Art et de Littérature</i>, destinada a crear un diàleg entre l'avantguarda de París</p>

		i Barcelona
1919	<p>Elaboració d'un Estatut d'Autonomia per a Catalunya que el règim no accepta</p> <p>Vaga de <i>La Canadenca</i> a Barcelona, que acaba en vaga general</p>	<p>Mor Joaquim Folguera. Salvat-Papasseit li ret homenatge en l'exemplar núm. 16 d'<i>Un enemic del Poble</i></p>
1920	<p>El governador de Barcelona, Martínez Anido, dissol la CNT</p> <p>Fallida del Banc de Barcelona</p> <p>Assassinat de l'advocat laboralista Francesc Layret</p>	<p>Torres-Garcia marxa a París i després als Estats Units. No tornarà mai més a Barcelona</p>
1921		
1922	<p>Fundació d'Estat Català</p> <p>Creació d'Acció Catalana</p>	<p>Sebastià Sánchez-Juan publica el «Segon manifest català futurista. Contra l'extensió del tifisme en literatura», seguint la línia de Salvat-Papasseit</p>
1923	<p>Assassinat d'«El noi del sucre», Salvador Seguí</p> <p>Cop d'Estat i Dictadura de Primo de Rivera (1923-1926)</p> <p>Fundació de la Unió Socialista de Catalunya</p>	<p>Acaba el cicle cultural del Noucentisme, iniciat amb el «Glossari» d'Eugeni d'Ors (1906)</p>
1924		<p>André Breton publica el «Manifest del surrealisme»</p> <p>La literatura catalana d'avantguarda es mou entre la dinàmica del futurisme i la del surrealisme</p>

5.1 Activitats per fer a l'escola. P5 d'educació infantil i cicle inicial de Primària

1. Dibuixa la casa que vull

Amb aquesta activitat els nens i nenes poden fer un dibuix de la casa que Salvat-Papasseit va descriure en el seu poema «La casa que vull». El/la mestre/a llegirà el poema a classe i ajudarà els infants a distingir-ne els trets bàsics. Després, els infants l'hauran de dibuixar tal i com Salvat-Papasseit la imaginava en el seu poema. Si es vol, es podrà acompanyar l'activitat tot escoltant la versió cantada d'aquest poema que va fer Lluís Llach.

La casa que vull,
que la mar la vegi
i uns arbres amb fruit
que me la festegin.

Que hi dugui un camí
lluient de rosada,
no molt lluny dels pins
que la pluja amainen.

Per si em cal repòs
que la lluna hi vingui;
i quan surti el sol
que el bon dia em digui.

Que al temps de l'estiu
niui l'oreneta
al blanc de calç ric
del porxo amb abelles.

Oint la cançó
del pagès que cava;
amb la salaborr
de la marinada.

Que es guaiti ciutat
des de la finestra,
i es sentin els clams
de guerra o de festa:
per ser-hi tot prest
si arriba una gesta.

«La casa que vull»
La gesta dels estels, 1922
Joan Salvat- Papasseit

2. Aprenem la poesia de les formigues, ens disfressem de formigues i la representem a classe tot recitant-la.

«Les formigues»
A Josep Lleonart
L'irradiador del Port i les gavines, 1921
Joan Salvat- Papasseit

camí de sol · per les rutes amigues · unes formigues

L'activitat que proposem consisteix en que els infants construeixin una disfressa de formiga i que facin una interpretació teatralitzada del poema de les formigues. Cada infant es penjarà un medalló amb una síl·laba del poema i després tot el grup s'haurà de col·locar en línia ondulant, com la del cal·ligrama, de forma ordenada, i conformant, tots junts, el text del poema que aniran recitant tots alhora. Després podran fer un recorregut per les altres classes o pel pati de l'escola com si fossin unes formigues de debò que segueixen la seva ruta. L'activitat es podrà gravar en vídeo o fotografiar.

3. Fem un joc de postals il·lustrades sobre la vida de Salvat-Papasseit

A partir de les següents descripcions biogràfiques de Salvat-Papasseit, podeu elaborar una mena d'àlbum de postals il·lustrades pels nens i nenes, que serveixi per a introduir els infants en la biografia de l'autor i així poder-lo conèixer una mica abans de venir a l'exposició.

L'activitat també servirà per a explicar als nens i nenes que Salvat-Papasseit escrivia moltes postals a la seva família i que podrem veure moltes d'aquestes postals a l'exposició d'Arts Santa Mònica.

- a.** Fa molts i molts anys, a Barcelona, quan encara no existia la televisió, i pels carrers gairebé no hi havia cotxes, va néixer un nen que es va dir Joan.
En Joan era molt feliç amb els seus pares i el seu germà petit, però, un dia, el seu pare, que treballava de fogoner en un vaixell transatlàntic, va tenir un accident i va morir.
- b.** Des d'aquell dia, en Joan, que tenia set anys, va viure en un vaixell. Un vaixell que era un asil, l'asil dels orfes dels mariners, a on va aprendre a llegir i a escriure.
- c.** Quan va fer dotze anys, va tornar a viure amb la seva mare i el seu germà petit, i de seguida es va posar a treballar d'aprenent en una drogueria, perquè la família era molt pobre i havia de portar diners a casa.
- d.** En Joan es va anar fent gran. Era un noi alegre i tenia moltes ganes d'aprendre coses. Volia ser escriptor, però, si no seguia estudiant i aprenent, com ho aconseguiria? Llavors uns amics li van dir que a l'Ateneu Popular podria estudiar en sortir de la feina, i a més a més, hi faria molts amics i coneixeria tot allò que passava a Barcelona i al món.
- e.** En Joan hi va aprendre molt, estava molt content, i als vint anys va començar a treballar de periodista en una revista que es deia *Los miserables*. Escrivia sobre les coses que ell coneixia: la vida i els problemes dels treballadors, la política a Espanya, la guerra a Europa.
- f.** En Joan era feliç perquè feia el que li agradava, i encara ho va ser més quan va conèixer la Carme Eleuterio i s'hi va casar.
- g.** Tenia una bona feina, era bibliotecari d'una galeria d'art, escrivia articles que tothom llegia, i coneixia persones i artistes importants, com el poeta Tomàs Garcés i els pintors Rafel Barrades i Joaquim Torres-Garcia. Començava a ser un home conegut i el seu nom, Joan Salvat-Papasseit, apareixia en

moltes de les revistes de l'època, signant articles i manifestos sobre art, poesia, i sobre les seves pròpies idees.

- h.** Aleshores no existien els ordinadors, i les persones, per explicar-se coses, escrivien cartes i postals. En Joan s'escrivia cartes amb artistes d'avantguarda de tot Europa amb els quals compartia pensaments i intercanviava informació. Era un home valent, que volia canviar el món a través de les paraules.
- i.** L'any que va néixer la seva primera filla va ser molt important per a ell, perquè va publicar el seu primer llibre de poesia, titulat *Poemes en ondes hertzianes*. Era un poemari innovador i futurista que va sorprendre els lectors i el va animar a seguir fent poesia i a pensar com ha de ser i què ha de fer una persona per a ser poeta.
- j.** Més tard, en Joan es va posar malat de tuberculosi, una malaltia molt greu i molt comuna aleshores, i va haver d'estar internat al Sanatori, ja que era una malaltia molt contagiosa. En Joan enyorava molt la seva dona i les seves filletes, però com que tenia molt temps per a escriure, composava poemes d'amor, escrivia cartes precioses a les seves filles i poesies dedicades a Catalunya. D'aquests anys, recordem els llibres de poemes *La gesta dels estels* i *El poema de La rosa als llavis*.
- k.** L'any 1924, quan tan sols tenia 30 anys, en Joan es va morir. Sota el seu coixí, hi van trobar unes poesies titulades *Óssa menor*, que el seu germà i els seus amics van publicar en homenatge al seu record.
- l.** Molts anys més tard, i sobretot durant aquests últims 30 anys, artistes i músics canten les seves poesies o s'inspiren en els seus escrits per a fer les seves obres, i a l'escola els nens grans, estudien els textos i les poesies de Joan Salvat-Papasseit, aquell poeta que de nen va viure en un vaixell i que va voler ser escriptor.

5.2 Activitats per fer a l'escola. 2n de cycle inicial i cycle mitjà de Primària

1. Fem una descripció sobre els nens de la meva escola, seguint l'estil de l'obra de Salvat-Papasseit a *Els nens de la meva escola*.

El/la mestre/a llegirà fragments escollits de l'obra de Salvat-Papasseit *Els nens de la meva escola*. Després, explicarà als infants què és i com es fa una descripció d'un personatge, i els convidarà a triar un amic de la classe i fer-ne una petita descripció. Amb totes les descripcions farem un mural que es dirà «Els nens de la meva escola», en homenatge a Joan Salvat-Papasseit.

Salvat-Papasseit va publicar a la revista *La Mainada* textos en prosa que descrivien amb un llenguatge planer i senzill la vida dels infants que vivien a la seva escola. Aquests textos foren dedicats a les seves dues filles, la Núria i la Salomé, i anaven acompanyats d'uns dibuixos, diferents en cada edició, de l'Emili Ferrer.

Quan Salvat-Papasseit va morir, el seu germà va editar tots aquests textos en un llibre que es digué *Els nens de la meva escola i Dites D'infant*.

La Salometa és una nena menuda, menuda, però com l'argent viu de bellugadissa i gosada. I amb uns ulls grossos, que és el que se li veu més. Porta unes calcetes curtes, i un vestidell més curt, i ara a l'estiu, amb els cabells tallats, fins sembla un xicotot. No vol que res li facin, sinó que ho vol fer sola, i quan ho aconsegueix exclama:

-Heus, mama...tota tola, he fet!, tota tola!

Els nens de la meva escola
La Mainada, 1921
Joan Salvat- Papasseit

A l'Agust anireu coneixent-lo. És un nen de cinc anys que viu al tercer pis, a vegades rebec, però ja comença d'anar a estudi i es millorarà molt. Porta un davantallet a ratlles, unes espardenyetes, i branda la cartera com si passés molts llibres. Però no en passa cap, que hi duu el berenar només. A vegades s'atura a la font del cantó i es mulla com un peix d'aquells de coloraines. Pel demés, és un bon nen, que no es mossega les ungles, s'acaba totes les sopes i fins sap dibuixar.

Els nens de la meva escola
La Mainada, 1921
Joan Salvat- Papasseit

2. Fem un cal·ligrama mòbil per a guarnir la classe, a partir d'un cal·ligrama de Salvat-Papasseit.

L'activitat proposa la realització d'un mòbil format amb les paraules d'un poema. Es tracta bàsicament de comprendre la descomposició del vers que prosa Salvat-Papasseit en els seus cal·ligrames i valorar-ne els elements tipogràfics, la forma i la composició.

«Com sé que es besa»
El poema de *La rosa als llavis*
Joan Salvat-Papasseit

Pautes a seguir:

1. Llegir el cal·ligrama i comprendre el que hi diu.
2. Valorar la forma en què s'ha col·locat i escrit cada fragment del poema.
3. Fer fotocòpies de diverses mides del poema. Descomposar el poema en les seves parts (en total nou elements diferenciats) i retallar-les. Plastificar-les o enganxar-les sobre cartolina.
4. Foradar els extrems de cada element amb una perforadora de paper.
5. Muntar una creu amb dos llistons de fusta.
6. Penjar, amb fils de niló, els diversos elements a la creu de fusta, tot intentant que conservin la posició del cal·ligrama original.
7. Obtindrem una versió tridimensional del cal·ligrama.

3. Treballem el concepte de poeta amb les pròpies descripcions que en va fer Salvat-Papasseit.

Salvat-Papasseit va escriure força sobre l'ofici de poeta. Ell pensava que amb la poesia, amb l'escriptura, podria canviar i millorar moltes coses, i, per això, creia tant en la poesia.

L'activitat proposa la lectura col·lectiva de diversos fragments de Salvat-Papasseit on reflexiona sobre la poesia i l'ofici de poeta.

Es pot fer un debat amb els alumnes sobre tot allò que diu Salvat-Papasseit i intentar-ne copsar els trets més significatius.

Selecció de cites:

[...] **Només són Poetes aquells qui canten en la lluita i blasmen en llurs cançons.**

«Sóc jo, que parlo als joves»
Un enemic del Poble, 1919.
Joan Salvat-Papasseit

[...] Per a ésser Poeta caldrà primerament el desig de lluitar. [...]

[...] El Poeta serà, doncs, l'home entusiasta. [...]

[...] els Poetes mariden amb la lluna, perquè viuen en un món enlaire d'aquest món. Però no és llur destí ni és la voluntat el que mou els Poetes; és la dansa mateixa, l'optimisme en l'amor, i en el dolor.

[...]

[...] El Poeta es mou sol entre les multituds i és una meravella en la seva època per tal que és sincer.

[...]

[...] quan el Poeta obre les mans una Era inconeguda és començada. [...]

«Concepte del Poeta»
Mar Vella núm. 4. 1919
Joan Salvat-Papasseit

[...] Si tinguéssim Poeta, aquest seria, amics, un home independent. Potser, potser i tot, fins ni escriuria versos... Cada gest d'aquest home, cada mot d'aquest home seria com un vers. [...]

[...] Jo us invito, poetes, a que sigueu futurs, és a dir, immortals. [...]

[...] sigueu Poetes, Poetes amb majúscula: altius, valents, heroics i sobretot sincers. [...]

«Contra els poetes amb minúscula.
Primer manifest català futurista»
1919
Joan Salvat-Papasseit

[...] Què voleu, amic: tan segur com n'estic, i m'he preguntat molt què vol dir Poesia; tants poetes conec que parlen de l'amor sense gota d'amor i passegen llurs llibres sota el braç, com ells passejarien en cotxe de lloguer, fatxendes sense to. [...]

«Fragments de Lletres girades»
La Revista, 1921
A l'Agustí M. Argimon
Joan Salvat-Papasseit

5.3 Activitats per fer a l'escola. Cicle superior de Primària (5è i 6è)

1. Visita a les cases i edificis de Salvat-Papasseit a Barcelona

L'exposició de Salvat-Papasseit que visitareu a l'Arts Santa Mònica, proposa un muntatge expositiu que pren com a espais de referència tres indrets emblemàtics i molts significatius en la figura i obra de Salvat-Papasseit: l'Ateneu, el Sanatori i la Galeria. D'altra banda, quatre artistes actuals han desenvolupat propostes escenogràfiques i conceptuals al voltant de l'autor, on també es reflexiona sobre els edificis i les cases que varen acollir-lo en algun moment de la seva vida.

Per aquest motiu, proposem una visita als edificis de Salvat-Papasseit que encara avui es conserven a Barcelona. La lectura dels textos de Maia Creus i Pilar Bonet, inclosos en aquest mateix dossier, així com la lectura dels annexos 2 (Francesc Abad), 3 (Isabel Banal i Jordi Canudas) i 4 (Domènec), us ajudarà a comprendre la importància d'aquests edificis, a interpretar-los en la vostra visita a peu de carrer i a reconèixer-los després en la vostra visita a l'exposició.

Aconsellem que abans de fer la ruta proposeu als alumnes de cercar informació dels edificis, barri i entorn a Internet.

La casa de Salvat-Papasseit al carrer Argenteria

Dispensari antituberculós del Raval

Estora a l'entrada de l'edifici que recorda Salvat-Papasseit

Les Galeries Laietanes

Granvia, 613.- Barcelona

2. Artistes que pinten la ciutat ahir i avui.

Salvat-Papasseit va introduir-se en el món artístic de les primeres avantguardes europees de la mà de dos bons amics seus: els pintors Rafael Barradas i Joaquim Torres-Garcia. Aquesta activitat proposa treballar la visió de la ciutat que aquests dos artistes varen expressar a través de les seves obres, moltes d'elles amb clares influències del futurisme i del cubisme, i contraposar-les a la visió de la ciutat que ofereixen els artistes contemporanis.

Busqueu imatges d'obres de Rafael Barradas i Torres-Garcia, intenteu copsar-ne els trets estilístics, la visió de la ciutat, les imatges recurrents, etc., i contraposeu-les amb obres d'artistes actuals que també tractin la temàtica de la ciutat. Actualment podeu trobar moltes i variades tendències, tècniques i formats d'expressió artística, com el collage, la fotografia o el Pixel Art, que us poden aportar moltes i noves dades sobre la visió actual de la ciutat. Busqueu-ne similituds i diferències, busqueu informació sobre les obres i la filosofia de treball i la tècnica i, si podeu, feu-ne impressions en color i elaboreu un mural amb imatges dels artistes del segle XX en una banda i els del segle XXI en l'altra.

A través d'aquests enllaços podreu visualitzar algunes de les obres que us proposem:

http://lh5.ggpht.com/_YJFvL8qE5iU/SZwffLcYmzI/AAAAAAACPs/hfo20upQq7E/rafael-barradas-carrer-de-barcelona.jpg?imgmax=400. Una obra de Rafael Barradas sobre Barcelona.

http://4.bp.blogspot.com/_cWnAi5HzAFc/SluJ8e7FwvI/AAAAAAADSg/zOHm5Q9oo1M/s1600-h/Rafael-Barradas-+De+Pacifico+a+puerta+de+Atocha.jpg. Una visió de Rafael Barradas de Madrid.

http://cms.nycgo.com/uploadedImages/devnycvisitcom/Articles/01%20Torres-Garcia_Joaquin_V1_460x285.jpg. Una visió de Torres-Garcia de Nova York.

http://ficcionscuarta.files.wordpress.com/2009/07/torres-garcia_puerto-de-nueva-york.jpg. Una altra visió de Torres-Garcia del port de Nova York.

<http://www.thecityreview.com/s08slat12.jpg>. Una visió de Torres-Garcia de Barcelona.

<http://hello.eboy.com/eboy/>. Una mostra d'Art contemporani que representa la visió de la ciutat a través de la tècnica digital del Pixel Art.

<http://www.cccb.org/es/exposicio-atopia-33509>. Una exposició sobre Art i ciutat on podem trobar obres de diversos artistes contemporanis.

<http://www.we-make-money-not-art.com/wow/0auruguaytotalepiccolo.jpg>. Una mostra d'Art contemporani de la mà de Juan Burgos, realitzada amb la tècnica del collage.

3. Artistes actuals que canten Salvat-Papasseit.

Joan Salvat-Papasseit és, actualment, el poeta català més cantat a Catalunya. Busqueu a Internet vídeos i cançons dels artistes que han interpretat Salvat-Papasseit, com ara Lluís Llach amb «La casa que vull», Joan Manuel Serrat amb «Res no és mesquí», «Si jo fos pescador» o «Quina grua el meu estel», Ovidi Montllor i Toti Soler amb «Dóna'm la ma», Ovidi Montllor i Jofre Borràs amb «Poema sense acabar», i Rosa Zaragoza amb «Res no és mesquí», per citar-ne alguns exemples.

Cerqueu altres músics que canten Salvat-Papasseit, escolliu un tema que us agradi, busqueu-ne la lletra, apreneu-vos la cançó i feu un recital a classe.

Res no és mesquí,
ni cap hora és isarda,
ni és fosca la ventura de la nit.
I la rosada és clara
que el sol surt i s'ullprèn
i té delit del bany:
que s'emmiralla el llit de tota cosa feta.

Res no és mesquí,
i tot ric com el vi i la galta colrada.
I l'onada del mar sempre riu,
Primavera d'hivern - Primavera d'estiu.
I tot és Primavera:
i tota fulla, verda eternament.

Res no és mesquí,
perquè els dies no passen;
i no arriba la mort ni si l'heu demanada.
I si l'heu demanada us dissimula un clot
perquè per tornar a néixer necessiteu morir.
I no som mai un plor
sinó un somriure fi
que es dispersa com grills de taronja.

Res no és mesquí,
perquè la cançó canta en cada bri de cosa.
-Avui, demà i ahir
s'esfullarà una rosa:
i a la verge més jove li vindrà llet al pit.

«Res no és mesquí»
L'irradiador del Port i les gavines, 1921.
Joan Salvat-Papasseit

5.4 Activitats per fer a l'escola. Secundària

1. Els ateneus populars

Els ateneus són associacions cíviques que neixen amb la voluntat d'oferir un marc de cultura i coneixement. Es tracta d'espais d'intercanvi, normalment apolítics, que promouen la participació i el diàleg social.

En els seus orígens, molts ateneus neixen vinculats als moviments obrers i anarquistes, i, de fet, el mateix Ateneu Enciclopèdic Popular de Salvat-Papapasseit pren com a model l'**Ateneu Català de la Classe Obrera**, que fou una associació fundada el 1861 a Barcelona, que tenia el propòsit de servir culturalment els obrers.

No obstant, des dels ateneus de l'època en què Salvat-Papasseit va fer-se càrrec, justament, de la biblioteca de l'Ateneu Enciclopèdic Popular fins avui, la societat s'ha transformat i hi ha hagut nombrosos canvis polítics, i així també han canviat els mateixos ateneus, que avui prenen altres formes i models.

L'activitat que us proposem pretén copsar i identificar quins han estat els agents de transformació dels ateneus i quina ha estat la seva evolució al llarg del darrer segle.

Busqueu a Internet o a la Biblioteca informació sobre l'Ateneu Enciclopèdic Popular i sobre l'Ateneu Català de la Classe Obrera. Feu-ne una descripció que inclogui el context social en què varen néixer, la massa social que els va crear, els seus objectius fundacionals, la seva proposta d'activitats, la seva oferta de publicacions, la seva ubicació i la seva història. Si en podeu trobar alguna imatge, la podeu afegir a la descripció.

Podeu il·lustrar la vostra descripció amb cites de persones que hagin format part de l'Ateneu o bé amb articles de les seves publicacions o altres referències que us semblin interessants.

www.ateneuenciclopedicpopular.org

L'Ateneu Enciclopèdic Popular no té tampoc cap filiació política. Espontàniament va néixer i es pot dir que espontàniament reneix cada dia. Uns quants homes d'idees i orientacions polítiques ben diferents, se sentien units pel mateix desig d'arribar a obtenir un òrgan de cultura superior, que no havien trobat en el poc temps, que el treball els havia permès a anar a l'escola oficial.

Full informatiu de l'AEP

D'altra banda, podeu fer una descripció igual que l'anterior, però a partir de l'estudi d'un Ateneu de referència actual, com per exemple l'Ateneu Popular de Nou Barris o La Casa Orlandai de Sarrià. Entreu a la seva pàgina web i feu-ne un buidatge com el que heu fet amb l'Ateneu Enciclopèdic Popular. També podeu investigar-ne els seus orígens i contrastar-los, i identificar els trets comuns i diferencials d'ambdues institucions.

www.ateneu9b.net

<http://www.casaorlandai.cat/>

També podeu organitzar una visita a les seus d'ambdós Ateneus i fer el treball de recerca in situ. (Per fer les visites haureu de coordinar la trobada amb les respectives institucions vosaltres mateixos).

2. El món editorial al voltant de Salvat-Papasseit.

Salvat-Papasseit va ser, de ben jove, un gran dinamitzador cultural que va copsar bona part del seu ideari a través de les revistes que s'editaven a la seva època. Fins i tot va esdevenir, ell mateix, editor dels seus primers textos i llibres. En podeu veure la bibliografia completa al capítol 6 de Bibliografia d'aquest mateix dossier (pàg. 73).

L'activitat que us proposem pretén donar eines per a conèixer i comprendre l'experiència editorial de Salvat-Papasseit, la pròpia i també la de les altres edicions en les quals va col·laborar intensament, i a través de les quals va establir contactes, amistats i coneixences que el marcaren per sempre.

Moltes d'aquestes revistes les podeu consultar digitalment a través del següent enllaç:

<http://www.bnc.cat/digital/arca/index.html>

Us proposem que cerqueu un exemplar de les següents revistes: *Arc-Voltaic*, *Un enemic del poble*, *La Revista*, *L'Instant* núm. 2 i *Mar Vella*, núm. 2 i núm. 3; i que en feu la següent fitxa tècnica:

Nom de la revista:

Dades tècniques:

Nom dels col·laboradors:

Il·lustracions realitzades per:

Continguts de la revista:

Temes que tracta:

Idioma:

Selecció d'un fragment que ens agradi:

3. La tuberculosi i els sanatoris

Joan Salvat-Papasseit va morir el 7 d'agost del 1924 de tuberculosi.

La tuberculosi és considerada una de les primeres malalties humanes de les quals se'n té constància. Es creu que el període de major incidència va transcórrer entre finals del segle XVIII i finals del segle XIX. Es tracta d'una malaltia d'incidència mundial i que es va relacionar amb els artistes, per la seva elevada taxa de mortalitat entre persones adultes de mitjana edat i pel sorgiment del Romanticisme que la va idealitzar d'aquesta manera.

Si repassem la biografia d'artistes i escriptors de finals del segle XIX i principis del XX, podrem veure com molts d'ells varen morir, efectivament, d'aquesta malaltia. Un cas força semblant al de Salvat-Papasseit és el de l'escriptor Franz Kafka, que, igual que el nostre poeta, va morir l'estiu del 1924 a causa de la tuberculosi.

El treball de recerca que us proposem consisteix a veure els paral·lelismes entre la vida i l'obra dels dos escriptors. Cerqueu ambdues biografies i intenteu esbrinar com varen viure la seva malaltia ambdós personatges, en quins sanatoris van fer tractament i com aquesta experiència va influir en la seva obra.

També podeu fer un recull de com l'Art i el cinema han mostrat la malaltia a través dels temps. En aquest sentit, la pàgina que **Viquipèdia** dedica a la Història de la tuberculosi us en donarà pistes interessants.

5.5 Activitats per fer a l'escola. Batxillerat i Cicles Formatius

1. La personalitat de Salvat-Papasseit a través del seus textos.

Segons exposa Maia Creus en la seva introducció del catàleg d'aquesta exposició, Salvat-Papasseit va ser un home del seu temps per a qui la literatura fou una forma de comprensió i construcció del món que li fou atorgat de viure. Un home d'acció que creia en allò imprevisible. Que optà per ser part activa d'un moment històric de transformació que va somoure la societat catalana des de tots els punts de vista. Que va participar d'una noció relacional i comunitària de la cultura. Que es va identificar amb la modernitat en un moment en què l'avantguarda artística volia avançar al mateix temps que l'avantguarda social. Que va creure en una aristocràcia de l'esperit i la seva capacitat d'idealisme absolut. I que va acceptar que el desig de futur que mou els nostres passos vers la construcció del millor tan sols podia ser un horitzó de llum creat des de la forma poètica de la utopia.

Per tot això, us proposem que realitzeu una radiografia minuciosa de la personalitat de Salvat-Papasseit a través de la lectura i reflexió al voltant d'alguns textos propis i d'altres d'autors posteriors.

- a) Consulteu la següent pàgina web: <http://www.bnc.cat/digital/arca/index.html> Cerqueu l'exemplar núm. 7 de la revista editada per Joan Salvat-Papasseit *Un enemic del Poble*. Llegiu a la pàgina 2 el text de la secció «La nostra Gent», on ell mateix realitza una descripció sobre la seva persona.

- b) Llegiu el següent text:

Vaig néixer el dia 16 de maig de 1984. Pocs dies després era batejat a la parròquia de Santa Madrona, dins una tarda tempestuosa d'aigua com una obstinació. Aquell dia a Montjuïc posaven en capella uns condemnats a mort. La ciutat, arraulida i poruga, no tenia respir. En fer-me cristià, el capellà va dir-los als qui em duien: «Nat amb aigua obstinada, morirà en foc potser... ». Aquesta predicció mai no ha tingut tranquil·la la meva mare. Als dotze anys jo era pur com no pot repetir-se: el meu destí l'Església. Als vint anys, dolorit, cristià socialista, jo veia Montjuïc talment com un afront que calia passar. Un llibre en espanyol, «Humo de fábrica», i «Un enemic del Poble», son les darreres flames. —Encara no he escrit mai sense mullar la ploma al cor, esbatanat.

Soc, com home de lletres, d'imaginació escassa, més aviat elemental; tot ho he vist o viscut. —Però em sé una aristocràcia d'esperit, que es pot alçar als límits de la Universitat que no m'aixopluga. També dels primers passos.

Amo l'art i els artistes, i les obres inútils dels artistes. Aspiro a una obra inútil que es doni de consol als homes rics, sense la democràcia que confon l'home ric amb l'home de diner, l'artista amb el cavall.

Mai no he tingut fortuna, ni mai no la tindrè. Però la joia és meva, perquè la sé mentir, professió de Poeta que sóc. Segons la predicció, la mort em prendrà amb foc, perquè un foc interior em consum. Em planyo —que la glòria no sigui una donzella que hom pugui estrènyer als braços. J. S-P.

«Notes biogràfiques»
Revista de Catalunya, 1926
Joan Salvat-Papasseit

c) I llegiu aquest altre:

Sóc jo, que parlo als joves

«Ai d'aquell que s'abstingui, per baix cinisme o altra vil fredor!»

J.M. DE SUCRE

1. Sigueu, al menys cada u de vosaltres, una cuca de llum.
2. La grandesa de Goethe es troba en ço que féu, no en ço que deixà de fer.
3. Només són Poetes aquells qui canten en la lluita i blasmen en llurs cançons.
4. En la sublim llegenda, Jehovà és el comparsa. Aquella és grandesa: la dels àngels rebels.
5. Sigui la vostra moda tota crua nuesa.
6. Mai no vulgueu saber quina és l'hora quieta del repòs: pregunteu a la mar —màxim cavall de força— per què llurs braves ones festegen el neguit eternament.
7. No coneguèssiu altre majestat que aquelles de les intel·ligències actives.
8. Si junt un cel calent us ha sigut donat un zenit i una mar blava, no per això reposeu. Us ha sigut donat perquè us ho mereixéssiu.
9. No menyspreuèssiu mai la persistència dels pescadors de canya; menyspreueu llur paciència, si us és grat.
10. Aquell qui de vosaltres, i per la Llibertat, no hagi posat qualque vegada sa llibertat en perill, aquell no és jove; aquell qui per la Vida no s'apresti a morir, aquell tampoc no és jove. —Ni ésser lliure ni viure, no és donat a tothom.
11. Vulgueu alleugerir-vos de mentida: tota galanteria, per exemple. No acceptéssiu, companys encarcerats per fora i buits per dins...
12. Els grans mots de Jesús —*edifiqueu damunt la pedra viva*— no foren dirigits als febles sinó als forts; més aviat als vells amb cor de joventut que no als joves amb ànima de vell.
13. Tot el que surti sa de la ment vostra parireu amb dolor; mes no ho vulgueu parir sense dolor, car sou vinguts en temps de dures proves. Quiscun d'entre vosaltres té vint anys.
14. Tingueu, com cal, impuls. I tingueu reflexió. —No massa reflexió ni massa impuls: que essent un bon xic infants, no féssiu el pecat d'arribar a semblar-ho.
15. Aquells qui en ésser vells recorden amb enyor llur joventut, aquells, encara serveixen la il·lusió i l'esperança de dominar al món. —Caldrà que desconfieu dels joves que no vulguin copsar aquest desig.
16. És un petit poema. Cada nova vegada que el tren travessa els camps —els travessa cent voltes cada dia—, els homes de la rella, de la falç i del càvec abandonen llurs eines i fixen son esguard en el vèrtig que vola. Cada nova vegada, sota el sol, quan el tren és ja lluny i es difumina, els homes de la rella, de la falç i del càvec retornen a les mans. Mes ho fan tan de pressa que diríeu que el tren els ha deixat vergonya de llur lent caminar damunt la feina. Hi haurà qui, entre vosaltres, no senti la vergonya d'avençar poc a poc?

17. Recordeu Lil·liput? Cada u de vosaltres pot ésser Gulliver, si es disposa a marxar-hi. (Viviu a Lil·liput). —Si us voleu apresar els peus i els braços, si us voleu apresar àdhuc el cos, tingueu l'ànima lliure ferament.
18. Els flacs temen a Déu; els fermes l'esguarden fixo. Penseu que Déu s'esguarda a si mateix, i que sols Ell és gran, resa el llibre sagrat.
19. Els pobles que aixecaren les piràmides no jaieren al sol ni el saberen mai témer. Amb tot no en féssiu fresa, car aquells temps són llunys: Cada u de vosaltres basteixi un ideal de tanta dignitat que àdhuc permès li sia dansar als pics més alts de les velles piràmides.
20. No poséssiu mai límits a la vostra noblesa; vol dir: no feu el mal enc que comporti el bé. Odieu al tirà àdhuc si us ha caigut intel·ligent, odieu a l'ignorant malgrat que sigui esclau.

«Sóc jo, que parlo als joves»
Un enemic del Poble, 1919.
Joan Salvat-Papasseit

d) Ara llegiu aquest altre text de Joan Fuster:

[...] Em limito als seus versos. I en els seus versos, ho repeteixo, no hi ha irritació. Ni un mot indignat no surt de la seva ploma, quan ens pinta o ens narra la seva vida i la dels altres. És, aquell, un món de privacions i de modèstia, obrer o menestral, de suburbi i de tramvia: però ell s'hi torba bé. Per això no prova d'evadir-se'n: l'ànima aventurera que hi detectàvem era només desig d'un plus de joia. I per això la seva poesia no serà mai acusació. En el seu món hi ha la pobresa, potser la misèria i tot; però no és vista com una injustícia. [...]

«Introducció a la poesia de Joan Salvat-Papasseit»
Joan Fuster

- e) Podríeu dir amb les vostres paraules què en penseu de tot el que heu llegit? Com definiríeu la personalitat de Salvat-Papasseit? Quins trets de la seva ideologia són vigents avui? Quines són les seves principals influències? El seu pensament, és del tot coherent? Hi ha algun aspecte de la seva ideologia que us sorprengui? Per què?
- f) Actualment, molts artistes i ciutadans anònims es reconeixen i fan seva l'obra de Salvat-Papasseit. Podríeu dir-nos per què deu ser que ara, justament, és quan el nostre poeta ha trobat més seguidors?

2. El paper de les galeries d'Art

Quan Salvat-Papasseit s'incorpora a treballar a les Galeries Laietanes del promotor Santiago Segura, s'inicia l'època d'avantguarda de l'autor. Amb l'estabilitat laboral i rodejat d'artistes i escriptors, alhora que permanentment en contacte amb les publicacions i revistes avantguardistes provinents d'Europa, el nostre poeta creix, canvia d'estil i es defineix com a «poetavantguardistacatalà».

Així, és en aquest context, el de les galeries d'Art, que Salvat-Papasseit connecta amb les noves tendències de l'art, fa nous amics i esdevé, ell mateix, referent d'avantguarda, valorat per molts i menystingut per d'altres.

Quin fou verdaderament el paper de les Galeries en aquest «creixement» personal i artístic de Salvat-Papasseit? Com eren les galeries de principis de segle? El seu esperit, les seves dinàmiques han canviat, o es mantenen intactes? Les antigues Galeries de principis de segle XX, encara perduren?

Conceptes:

Galeria d'art

Producte típic de l'individualisme de la societat burgesa nascuda de la Revolució Francesa, fou el mitjà que substituï l'antic encàrrec directe per la moderna oferta de l'artista. Cristal·litzà a la segona meitat del s. XIX a París, i es localitzà en botigues que, com la d'Adolphe Goupil, aviat esdevingueren paral·lelament editorials d'art per a promoure llurs negocis. Va estretament unida al fenomen del marxandatge i ha servit de plataforma de llançament als corrents renovadors i avantguardistes dels s. XIX i XX que mai no haurien trobat una tribuna oficial. A Barcelona, l'origen de les galeries d'art, a part els locals oficials d'exposició, foren els aparadors d'algunes botigues de marcs, com la casa Munter o la Basols. El 1878 la botiga d'estampes Parés esdevingué sala d'exposicions on es consagraren els realistes anecdòtics i els modernistes (Sala Parés). Aparegueren aviat, amb menys força, la casa Llibre (després Cruspiner), el Saló de *La Vanguardia* —que sovint donà acollida als més renovadors—, l'Hotel de Vendes i el Saló Rovira (1898), seguint l'estètica de can Parés. Cal afegir-hi també la informal però decisiva tasca de la cerveseria Els Quatre Gats. El Noucentisme creà les seves sales, la més important de les quals fou el Faiança Català (1909), continuat després per les Galeries Laietanes i La Pinacoteca, mentre que l'art d'avantguarda era exposat per Josep Dalmau i Rafel. En aquesta època sobresortí també la sala Badrinas (1920-36) i la Syra (1931). Era el moment que a València l'art nou era promogut per la Sala Blava. A la Barcelona de postguerra les galeries Argos, Reig, El Jardín i Laietanes acollien els tímids intents renovadors; la més sòlida i perdurable fou la Gaspar (1939), a la qual s'afegiren la René Metras (1962) —que presenta les "Presències del Nostre Temps"—, l'Adrià (1971), la Dau al Set (1973), localitzades al mateix tram del carrer del Consell de Cent, i, el 1974, la Maeght. Dins unes línies similars hi ha la mallorquina Pelaires i la valenciana Temps. Els anys setanta el *boom* econòmic de les obres d'art produí un augment vertiginós del nombre de

galeries d'art a Barcelona, moltes de les quals han desaparegut amb la crisi econòmica ulterior. En contraposició, han sorgit galeries amb criteris d'actuació més selectius (Metrònom).

Enciclopèdia Catalana

Les Galeries Laietanes

Les Galeries Laietanes foren, juntament amb les Galeries Dalmau, les sales d'exposicions més importants de Barcelona. A banda d'exposicions, també s'hi venien llibres i obres d'art, i s'hi celebraven habitualment tertúlies de pintors i escriptors.

Dependent de la mateixa empresa que el Faiança Català, fou la successora d'aquesta sala com a centre de l'art noucentista. El seu celler, punt de reunió molt freqüentat, fou decorat amb importants murals de Xavier Nogué (conservats avui repartits entre el Museu d'Art Modern de Barcelona, el Museu del Vi de Vilafranca del Penedès i algunes col·leccions particulars).

Enciclopèdia Catalana

Si voleu posar-vos al dia del panorama galerístic actual, podeu visitar la pàgina del Gremi de Galeristes d'Art de Catalunya.

www.galeriescatalunya.com

ARTÍCULA és una fira virtual permanent que representa la gran multiplicitat artística integrada en les més de cent galeries que constitueixen el Gremi de Galeries d'Art de Catalunya.

Alhora, representa la trajectòria vital de l'art català al llarg de més de dos segles d'història, des dels grans mestres del XIX fins a les tendències emergents i noves propostes del XXI.

ARTÍCULA vol ser un espai que us apropi les propostes de les nostres galeries.

www.articula.cat

Llegiu i cerqueu informació sobre les Galeries Laietanes i també sobre el món galerístic actual a Catalunya, i reflexioneu sobre la seva evolució i sobre el paper que desenvolupen en el món de l'art i de la cultura.

3. El Poeta a través del seus manifestos.

Segons Joan Fuster, els manifestos de Salvat-Papasseit sobre poesia no acaben de ser del tot coherents amb la seva pròpia obra. Hi ha elements dissonants i explicacions i conceptes que després no trobem reflectits en l'obra.

[...] I és que Salvat hi confessa no tant la seva estètica com al seva ètica literària: no tant la seva estètica personal com una ètica literària de generosa amplitud. Amb les seves paraules de doctrina, apunta a un problema anterior al mateix fet literari, i més que no pas en la seva pròpia poesia, o en la poesia, Salvat-Papasseit pensa en el poeta, i encara en el poeta en abstracte, un poeta, qualsevol poeta, tot poeta. [...]

«Introducció a la poesia de Joan Salvat-Papasseit»
Joan Fuster

Si, segons Joan Fuster, Salvat-Papasseit el que fa és una descripció, un manifest del poeta total, del Poeta amb majúscula, del que ha de ser la poesia en sí, ¿podríeu, a partir de la lectura d'aquests manifestos, fer una descripció de POETA segons Salvat-Papasseit?

Concepte del poeta

I. El ritme d'una Vida —una meditadora solitud, una acció de profeta, un sacrifici així— pot ésser una dansa solament. L'eurítmia és en la dansa, diversa i gorida d'immutables destins. I una filosofia pot ésser establerta per mercè de la dansa. Inventar un sistema filosòfic contra els ja preestablerts, els uns damunt els altres, dintre les metafísiques és una solució. No dintre de la vida. La reflexió severa del filòsof que estima rarament perquè coneix els fons del fons de l'home, contradiu la veritat, que no pot existir si no és formosa: però el Poeta viu, i no hi ha cap sistema que valgui una conjura del Poeta.

II. Per a ésser Poeta caldrà primerament el desig de lluitar. QUELCOM MÉS QUE NO AIXÒ: la vocació mateixa. Nosaltres, per exemple, tenim ciselladors meravellosos emperò inútilment hem cercat el Poeta: aquest de més avall creu en Déu i no és místic, refusa un plebiscit perquè no s'acompanya dels vils trenta diners; aquest altre no hi creu, ni en déus ni en plebiscits —ja s'acosta el Poeta—, però no és guerrer i tem el judicar dels homes renglerats per tal que són prudents. El Poeta serà, doncs, l'home entusiasta.

III. Un home entusiasta no podrà definir-se ni per la disciplina ni per sa condició dins una disciplina: ex. Dídac Ruiz: Les múltiples facetes són la seva virior. La dansa ja és així. Serà ademés valent, de tota valentia: Walt Whitman, altre ex.

IV. El foc és la paraula i la paraula és: Déu. Aquesta trilogia és el pit i la ment i el braç de tot Poeta. Com una Arquitectura que es dirà Miquel Àngel o Leonardo da Vinci, o Bernard Palissay, o Ramon Llull, a Goethe: àdhuc Nietzsche com Crist, àdhuc Napoleon com Sant Francesc. El Poeta fa vot

d'Eternitat i quan es diu Colom la magnitud del món s'és augmentada. Per això és que els Poetes mariden amb la lluna, perquè viuen en un món enlaire d'aquest món. Però no és llur destí ni és la voluntat el que mou els Poetes; és la dansa mateixa, l'optimisme en l'amor, i en el dolor. Per això els assetjats per totes les dissorts són els afortunats de totes les fortunes.

V. Dir Poeta vol dir exultament, sentir goig en copsar el bé de la blasfèmia. El mal no ha existit mai. Almenys els homes lliures, que són els homes forts, no l'han pogut conèixer. Però existeix la nosa, que és la massa ignorant de la civilitat. Aquesta massa enorme, tota la humanitat esporuguida i tonta, qui viu perquè ha establert com norma social la hipocresia, és ço que el Poeta blasma. Per això la reflexió no té un valor tan alt com l'optimisme i d'aquest l'entusiasme.

VI. La manifestació, gràfica, àdhuc moral, de què el Poeta viu és la sinceritat. El Poeta es mou sol entre les multituds i és una meravella en la seva època per tal que és sincer. En el clos del seu puny, que no es jeu mai, té el pervenir de tot. Perquè el Poeta és *vate*, és a dir: adiví. — Aquells que són al món i no un espai només, però una Eternitat, sabeu que quan el Poeta obre les mans una Era inconeguda és començada.

«Concepte del Poeta»
Mar Vella, núm. 4, 1919.
Salvat-Papasseit

Mots-propis

I- Ningú vagi a remolc d'allò que pensi aquell del seu costat.

Altrament, mai s'avença.

III- En les cinc parts del món hi ha pocs intel·ligents i massa savis.

XV- Estimar sense odiar, odiar sense estimar, ni estimar ni odiar: tres estats impossibles a criatura nada en aquest món.

LV- En la meua actuació no em fan por les censures que puguin dirigir-se'm; tinc por més aviat per les debilitats que m'escaigui tenir.

XLIV- La Bíblia dels catòlics és un menjar salat. No pot passar, de tanta gràcia com han volgut posar-hi.

LXIII- Aquest segueix essent un país salvatge. Mireu si no: les dones, encara tenen l'honra a l'entrecuix...

LXIX- Un mirar sospitosos quasi sempre vol dir una consciència bruta.

LXXII- Un home lliure? Es sotmet rarament i no es conforma mai.

LXXIX- La consciència és la més aspra i terrible de les dictadures. Però val a odiar-les totes menys aquesta.

LXXXIV- No pot saber escriure la tragèdia aquell qui no la viu. Però aquell qui la viu, no pot saber escriure-la lliurada de passió.

LXXXIX- Jo no estimo el dolor, però crec en l'eficàcia del dolor: es creu en una idea mentre costa parir-la i mantenir-la.

CVII- La llibertat no és cara per escassa, sinó escassa perquè s'ha de guanyar.

CXVIII- L'home lliure no tem el monòleg. Molts per dialogar han deixat d'existir.

«Mots propis»
Un enemic del Poble, entre 1917-1919
Joan Salvat-Papasseit

Contra els poetes amb minúscula

Primer manifest català futurista

1. Cerqueu arreu arreu de la nostra península d'Ibèria -Catalunya, Castella, Galícia-Portugal, Andalusia, Euskadi- i enlloc no trobareu aquesta grossa empenta de nomenats Poetes com aquí entre nosaltres catalans. Separats com estem amb la resta d'Espanya per la nostra cultura superior i cremant (cal recordar la influència més que funesta avui als espanyols del Valle-Inclán el "chivo" i del Rubén Darío, gats de vi inflats de vent que és tota la cultura hispanoamericana), ens havem deixat dur per la mateixa empenta, i perquè ells no valien, havem també nosaltres prescindit de valer. Després de Maragall, Poeta ple de fe i de romanticisme, que és el que més escau a tot Poeta, no es troba a Catalunya un Poeta veritat i representatiu. Quan la cosa bé vol dir que encara que es publiquin trenta o quaranta llibres de versos tots els anys, la majoria inèdits, joves apareguts de suara mateix, no per això es mou res entre nosaltres en un aspecte nou, ni sincer, ni valent.
2. Coneixem el poeta qui publica cada any un o un parell de llibres, proesa matemàtica encara que no ragi; coneixem el poeta qui a dotze anys ja escrivia com Bernat Metge ho feia, i avui ja no en parlem; coneixem el poeta qui jutja dels demés per si saben o no embrutar trenta fulls a tall com ho faria la màquina d'escriure, que vol dir que ell els omple o que ell es veu capaç d'omplir-ne més i tot; coneixem el poeta que vota per a que un llibre deixi de publicar-se si no n'admet l'Església el contingut, i en coneixem cent més que així s'hi afegirien; perquè la qüestió és viure, arregar el que es pugui i que es tracta d'això precisament. Però no coneixem, fora d'aquests que hem dit i als quals el blanc rebost els ha fet que perdessin tota altivesa digna de Poetes, cap Poeta de veritat, ni modern del temps nostre, ni soldat cavaller, i a fe que ens fa una falta que s'acosta a l'angoixa.
3. Entre els pecats mortals que els teòlegs castiguen, hi falta aquest enorme que no mereix perdó i que és el convertir-se en homes pràctics: aquells bons cristians que es feren amb Jesús, no ho saberen mai ésser. Aquests poetes nostres s'han penyorat l'espasa pel bastó de passeig, lliberaran un dia Catalunya amb una reverència. La suor que acompanya a les comoditats els ha ablanit la lira. És així que hom no hi troba ni la virior de Whitman, ni l'alè de D'Annunzio, ni el batec tremolós, imperceptible quasi, però etern, de les nines d'Homer. No sabríem entendre la petja del Poeta sinó en la dignitat que hi deixa segellada. Perquè com l'entendríem sinó en una actitud de dignitat? Si tinguéssim Poeta, aquest seria, amics, un home independent. Potser, potser i tot, fins ni escriuria versos... Cada gest d'aquest home, cada mot d'aquest home seria com un vers. Signaria una ratlla, i aquesta sola ratlla podria no pertànyer a cap alexandrí, podria no sonar a les pobres orelles dels doblegats versaires a preu fet, però amb aquesta ratlla tindríem un Poema. Si tinguéssim Poeta no hi hauria editor que llancés gastaments.
4. Recomanem encara aquell nostre treball que vàrem titular «Concepte del Poeta». El Poeta d'avui és el Poeta d'avui i no el d'ahir. Per molt que se'ns repliqui que hi ha quelcom que espera ésser cantat tots els temps, l'extàtic clar de lluna malaltís, nosaltres preferim, sense fugir d'això si ens és indispensable, cantar l'home ferreny qui es capbussa en les ones, a la platja o a alta mar, el que s'ha capbussat tota la vida i el que es capbussarà tota la vida. Homer, si va cantar els remes de la victòria, fou perquè en els seus temps per la força dels remes s'obtenien victòries; en Marinetti avui cantarà els cuirassats, els

aeroplans frenètics i les boques de foc dels monstruosos canons. Lliurarem Catalunya per la força dels remes?

5. Jo us invito, poetes, a que sigueu futurs, és a dir, immortals. A que canteu avui com el dia d'avui. Que no mideu els versos, ni els compteu amb els dits, ni els cobreu amb diners. Vivim sempre de nou. El demà és més bell sempre que el passat. I si voleu rimar, podeu rimar: però sigueu Poetes, Poetes amb majúscula: altius, valents, heroics i sobretot sincers.

«Contra els poetes amb minúscula.
Primer manifest català futurista»

1919

Joan Salvat-Papasseit

6.

6. Bibliografia i enllaços d'interès

OBRES DE CARÀCTER GENERAL

AA. DD.: *Salvat-Papasseit poetavantguardistacatalà*. Institutció de les Lletres Catalanes i Edicions 62, Barcelona, 2010.

AA. DD.: *Avantguardes a Catalunya, 1906-1939*. Fundació Caixa de Catalunya / Olimpíada Cultural Barcelona 92, Barcelona, 1992.

AA. DD.: *El modernisme i el nacionalisme cultural*. La Magrana, Barcelona, 1984.

AA. DD.: *Noucentisme i ciutat*. CCCB i Electra, Barcelona, 1994.

AISA, Ferran: *Una història de Barcelona. Ateneu Enciclopèdic Popular, 1902-1999*. Ateneu Enciclopèdic Popular / Virus, Barcelona, 2000.

ARENAS, Carme I CABRÉ, Núria: *Les avantguardes a Europa i a Catalunya*. La Magrana, Barcelona, 1989.

BALCELLS, Albert: *El sindicalisme a Barcelona, 1916-1923*. Nova Terra, Barcelona, 1965.

CARR, Raymond: *España, 1808-1939*. Ariel, Barcelona, 1969.

GABANCHO, Patrícia: *Despert entre adormits. Joan Maragall i la fi de segle*. Museu d'Història de la Ciutat / Proa, Barcelona, 1998.

HUERTAS, Josep Maria: *Obrers a Catalunya. Manual d'història del moviment obrer, 1840-1975*. L'Avenc, Barcelona, 1982.

MANENT, Albert: *Tomàs Garcés, entre l'Avantguarda i el Noucentisme*. Edicions 62, Barcelona, 2001.

MOLAS, Joaquim: *La literatura catalana d'avantguarda, 1916-1938. Selecció, edició i estudi*. Antoni Bosch, Barcelona, 1983.

PUIG, Arnau: *Les avantguardes artístiques catalanes*. Barcanova, Barcelona, 1993.

TORRES-GARCIA, Joaquim: *Escrits sobre art*. Edicions 62 / la Caixa, Barcelona, 1980.

Obres completes

ARENAS, Carme: *Joan Salvat-Papasseit. Obra completa. Poesia i prosa*. Galàxia Gutenberg - Cercle de Lectors, Barcelona, 2006.

OBRA SOBRE L'AUTOR

- AISA, Ferran i MORROS, Remei: *Joan Salvat-Papasseit, l'home entusiasta*. Virus memoria, Barcelona, 2002.
- BILBENY, Jordi: *L'independentisme d'en Joan Salvat-Papasseit*. Sírius, Barcelona, 1991.
- CARDONA, Àngels: *Joan Salvat-Papasseit*. Columna, Barcelona, 1995.
- GARCÉS, Tomàs: *Sobre Salvat-Papasseit i altres escrits*. Selecta, Barcelona, 1972.
- GAVALDÀ, J.: *La tradició avantguardista catalana. Proses de Salvat-Papasseit i «Gorkiano»*. Publicacions de l'Abadia de Montserrat, Barcelona, 1988.
- MAS LÓPEZ, Jordi: *Josep Maria Junoy i Joan Salvat-Papasseit. Dues aproximacions*. Publicacions de l'Abadia de Montserrat, Barcelona, 2004.
- PONS, Agustí: *Centenari Joan Salvat-Papasseit*. Generalitat de Catalunya, Barcelona, 1994.
- Serra d'Or*, agost del 1974, monogràfic [conté articles de Teresa Rovira, Enric Sullà, Joan Triadú i textos de J. V. Foix i Joan Brossa].

OBRA DE JOAN SALVAT-PAPASSEIT EDITADA PER ELL MATEIX

Libres:

- *Humo de fábrica. Selección de artículos político-sociales escogidos por el autor y precedidos de un prólogo del escritor revolucionario Ángel Samblancat*. Galerías Layetanas, Barcelona, 1918.
- *Poemes en ondes hertzianes*. Publicacions Mar Vella, núm. 1, Barcelona, 1919.
- *L'irradiador del Port i les gavines. Poemes d'avantguarda*, Tallers Atenes A.G., Barcelona, 1921.
- *La Gesta dels Estels*. (Mostra de poemes). Publicacions de La Revista, núm. 53, Barcelona, 1922.
- *Les Conspiracions*. Llibreria Nacional Catalana, Barcelona, 1922.
- *El poema de La rosa als llavis*. Llibreria Nacional Catalana, Barcelona, 1923.
- *Óssa menor. Fi dels poemes d'avantguarda*. Tallers Omega, Barcelona, 1925.

Revistes:

- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 1, març 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 2, abril 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 3, juny 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 4, juliol 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 5, agost 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 6, setembre 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 7, novembre 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 8, novembre 1917.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 9, desembre 1917.

- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 10, gener 1918.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 11, febrer 1918.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 12, febrer 1918.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 13, maig 1918.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 14, octubre 1918.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 15, gener 1919.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 16, març 1919.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 17, març 1919.
- *Un enemic del Poble. Fulla de subversió espiritual*, núm. 18, maig 1919.

- *Arc-Voltaic. Plasticitat del vèrtic. Formes en emoció i evolució – Vibracionisme d'idees – Poemes en ondes hertzianes*, núm. 1, febrer 1918.

- *Proa*, núm. 0, gener 1921.
- *Proa*, núm. bis, desembre 1921.

Manifestos:

- «Hermanos oprimidos, salud», gener 1916.
- «Concepte de Poeta», desembre 1919.
- «Contra els poetes en minúscula. Primer manifest futurista català», juliol 1920.

ENLLAÇOS D'INTERÈS

Música de poetes, on es pot escoltar en línia els poemes musicats:

<http://www.uoc.edu/lletra/musicadepoetes/servlet/org.uoc.lletra.musicaDePoetes.Inici>

Llistat de tots els qui han cantat Salvat-Papasseit:

<http://www.xtec.cat/iesdelvoltreganes/webx/disc.htm>

Una pàgina de Viquipèdia sobre la reinterpretació de l'obra de Salvat-Papasseit:

http://es.wikipedia.org/wiki/Poemas_musicados_de_Joan_Salvat-Papasseit

Pàgines per a veure biografia, bibliografies i informació de Salvat-Papasseit:

<http://www.escriptors.cat/autors/salvatpapasseit/>
<http://lletra.uoc.edu/ca/autor/joan-salvat-papasseit>

Consulta de revistes en línia:

<http://www.bnc.cat/digital/arca/index.html>

Literatura catalana. Infants, joves i adults. Poesia, poesia escrita, poesia sonora, poesia visual:

<http://www.viulapoesia.com/home.php?tipus=1&subtipus=1&itinerari=2>

Un portal d'escriptura creativa que proposa la integració de les TIC en l'àrea de la llengua des de la perspectiva de la construcció i la lectura de textos:

http://www.catedu.es/abrapalabra/index.php?option=com_content&task=view&id=344&Itemid=506

Una pàgina sobre literatura i educació:

www.pocio.cat/

Una proposta de creació poètica innovadora per a treballar a l'escola:

http://www.instalacionespedagogicas.net/improvisa/esp/propuestas/poesia_ca_poetesiNarradors2.htm

DISCOGRAFIA SELECCIONADA

MONTLLOR, Ovidi: *Salvat-Papasseit per Ovidi Montllor*. Edigsa, 1975.

PALAU I FABRE, Josep i SANSANEDAS, Jordi: *Joan Salvat-Papasseit, poemes*. Edigsa, 1964.

PAPASSEIT, Pere: *Papasseit canta Papasseit*. Floc, 1991.

RIBALTA, Xavier: *De Papasseit a Léo Ferré*. Picap, Castellar del Vallès, 2002.

SERRAT, Joan Manuel: *Res no és mesquí*. Edigsa, 1977.

SELECCIÓ DE MUNTATGES TEATRALS SOBRE L'AUTOR O LA SEVA OBRA

Salvat-Papasseit i la vida i la mort. Muntatge i direcció: Jordi Doderó. Escola d'Art Dramàtic Adrià Gual. Barcelona: Teatre de l'Associació Nia Nesto, del barri de Magòria, 23 d'abril de 1967.

Vetllada amb Salvat-Papasseit. Recital de poemes. Presentació de la vida i l'obra de Salvat-Papasseit: Jaume Fuster. Teatre Experimental de Barcelona. Barcelona: Local de l'APSI, 20 de maig de 1967.

Poesies. Recital pel Grup Art Viu. Manresa, 28 de maig de 1967.

Poemes. Recital-muntatge dirigit per Ricard Salvat. Representat a l'Aula Magna, Universitat de Barcelona, 22 d'abril de 1975.

Nocturn per a acordió. Espectacle sobre textos de Salvat-Papasseit. A càrrec del grup Dagoll Dagom. Dirigit per Joan Ollé. Barcelona: Institut del Teatre, 2 de juliol de 1975.

Joan Salvat-Papasseit. 1894-1924. Espectacle amb introducció documental narrada amb veu en *off* per diversos actors, a més d'un recital de poemes a càrrec d'Ovidi Montllor. Barcelona: Teatre Poliorama, 6 d'abril de 1976.

Només sóc poeta. Muntatge i direcció: Ricard Salvat. L'Hospitalet de Llobregat: Escola d'Estudis Artístics, 30 de juny de 1976.

Espectacle teatral amb poemes i proses de Salvat-Papasseit. Direcció: Magda Puyo. Coreografia: Marta Carrasco. Centre Dramàtic de la Generalitat de Catalunya. Barcelona: Teatre Romea, 1996-97.

Annexos

Annex 1. Textos d'introducció d'àmbits de l'exposició de Tomàs Garcés

L'ATENEU

So jo l'incendiari de mots d'adolescent (1911 - 1916)

Joan Salvat-Papasseit va conèixer Emili Eroles a finals del 1911 a casa d'uns amics de la Barceloneta. L'Eroles tenia una parada de llibres vells al Mercat de Santa Madrona. Per pocs diners comprava els volums de l'Editorial Sempere de València i els de la biblioteca Sociològica de Zozaya. La seva ideologia i àdhuc el seu vocabulari —castellà— li venien, tots fets, i ben barrejats (Nietzsche, Ibsen, Gorki, Max Nordau) d'aquestes fonts. Les converses de Santa Madrona es perllongaven, a la llibreria del vell Palau, al carrer Sant Pau, en un clima de xivarri i discussió permanents. En Salvat, aleshores, era un noi sense ofici ni benefici. Llegia i escrivia, incansablement. I no menjava gaire.

En l'hivern dels anys 1915-1916, en el moment potser més desesperat de la seva vida, Salvat-Papasseit, per guanyar el pa de la mare i el germà petit, es lloga de vigilant de nit al moll. No era pas, cal reconèixer-ho, feina gaire a propòsit per a un minyó malaltís i lletraferit.

En la Barceloneta agitada d'aleshores, en aquell món obrer tumultuós, els fulls subversius queien a de vessalls. La Barceloneta bullia com tot Europa. Manifestos, manifestos pertot. Revistes estridents, i generalment fugaces, brollaven a tots els països i s'interpel·laven l'una a l'altra i establien lligams. Semblava que el món havia de canviar per sempre més. Aquesta bullida, es condensava els dies de vaga, en un raig de trets.

Tomàs Garcés
Fragments de *l'Esbós per a una biografia de Joan Salvat-Papasseit*
Abril, 1962

LA GALERIA

Vivim sempre de nou (1917-1920)

Entre l'any 1916 i el 1920 podem situar un període de crisi decisiva en la vida i l'obra del poeta. De l'any 1916 són els primers versos catalans de Salvat. El 1917 comença la publicació de la «fulla de subversió espiritual» *Un enemic del Poble*; pacifisme, anarquisme, individualisme... Però hi ha alguna cosa que neix en Salvat, i potser pel fet mateix d'escriure en català. Ell no s'ha compromès amb ningú sinó amb ell mateix. El polemista ha començat a morir-se, i el poeta es va depurant.

Salvat va sotmetre al parer d'Eugeni d'Ors els seus primers versos. Xènius, en preguntar al jove poeta quina feina feia, i saber que guardava fusta al moll, va prometre de buscar-li una més adequada i segura ocupació. Finalment fou presentat a Santiago Segura, propietari del Faiança Català, que li donà treball. Quan el senyor Segura del Faiança i el senyor Esmatjes de La Pinacoteca crearen les Galeries Laietanes, hom pogué finalment donar a Salvat l'ocupació escaient: la direcció de la secció de llibreria. Salvat-Papasseit, apassionat pels llibres, degué sentir-se al Paradís. Salvat rep cartes, i n'escriu. I llibres i revistes arriben i surten com els vaixells del port. Algunes coneixences li van venir de *La Revista*, que tenia la seva administració a les Galeries Laietanes, i d'en Folguera, que es feia amb molta gent de França, d'Itàlia, i de pertot. Altres correspondències s'establiren des de *Mar Vella*. Salvat, sempre tan ordenat, classificava les cartes en dues carpetes segons la seva procedència, les d'aquí i les de fora. Theo van Doesburg, Marinetti, Gómez de la Serna, Avermaete, Petronio; revistes de Brussel·les, Amsterdam, París o Roma, sense oblidar *Grecia* i *Ultra...*

Torres-Garcia fou, més que ningú, qui influí al nostre poeta. El seu manifest «Art-Evolució» i els aforismes del *Descubrimiento de sí mismo* es trenen en els fulls d'*Un enemic del Poble* amb les proses rítmiques d'en Salvat.

Tomàs Garcés
Fragments de l'*Esbós per a una biografia de Joan Salvat-Papasseit*
Abril, 1962

EL SANATORI

La rosa enduta pel torrent (1921-1924)

Mireu quin calendari ordenava la vida del poeta: l'any 21, gràcies a Lluís Plandiura, que l'estima i l'ajuda, en Salvat passa una temporada Cercedilla. Allà són escrites *Les conspiracions*. A la cambra núm. 235 del Sanatori manaven el metge i les infermeres. I la corba terrible de la malaltia. A les Escaldes hi passà mig any: del 12 de març del 22 travessava la frontera camí del Sanatori, el 22 de setembre entra a Catalunya per Portbou. Encara no fa una setmana que és a les Escaldes que ja escriu: «Mai no havia tingut tanta certitud respecte de la meva curació com ara».

Els llibres de versos reflecteixen aquesta esperança, i els paisatges que contempla, i les seves aventures imaginàries o reals. Sí, sí, cal navegar, viatjar, la gesta, l'aventura... L'únic viatge que fa tornant de les Escaldes és un canvi de pis de la Barceloneta a Horta. De l'hort de la casa s'albira el Montseny. L'estada a Horta va durar poc. La casa és freda i el camí fins a la llibreria llarg, i pesat. Salvat es troba més demacrat i més cansat, però no es dóna. Lloga el pis al carrer de l'Argenteria: una estada llòbrega i trista.

La darrera vegada que el vaig veure, en el seu pis, el mal havia fet molt de camí. Salvat estava amb la pell i l'os, gairebé sense veu, però els ulls li brillaven d'una joia estranya, i em va ensenyar els versos que guardava per al llibre proper. El dia 8 d'agost de 1924, a l'hora tardana del correu, a l'eixida de la casa de la meua promesa, el diari va dur-me la mala notícia. En aquella mateixa hora enterraven el meu amic. Vaig acotar el cap atuït de tristesa; el cel, damunt el clos de l'eixida, s'obria com un gran esvoranc.

I bé: L'obra d'aquest poeta, purificada i sublimada per un purgatori (fill cal dir-ho, de l'atzar i el descuit, tant o més que dels obstacles del temps), ha esdevingut, inconeguda i tot, i en part a causa d'això, una bandera i un mite. La fe, la puresa, la generositat, i les troballes abundants que caracteritzen aquesta poesia, mereixen la glòria que la joventut li ofrena amb un instint segur.

Tomàs Garcés
Fragments de *l'Esbós per a una biografia de Joan Salvat-Papasseit*
Abril, 1962

Annex 2. Del Workers Club a l'Ateneu de Francesc Abad

Un pensament que recull la capacitat de relacionar el món del treball i la cultura, la lluita per l'associacionisme, les idees i la solidaritat. Recollir en una habitació el pensar de Salvat i la seva formació autodidacta.

De fet, em sento com si fos a casa, comparteixo aquest mateix binomi de formació: reconèixer aquest fet significa reconèixer *de facto* la situació de «subaltern» en tots els àmbits de la societat però sobretot en l'àmbit social i econòmic.

1 Pastilla

Codificar allò social

Un passeig pel barri. Primera imatge de treball: els pisos coneguts com «els pisos de l'Avecrem» als anys 50 –es diu que aquest nom prové del fet que per poder-los pagar els inquilins només menjaven pastilles d'Avecrem, un concentrat híbrid amb gust de pollastre. Es tracta d'una promoció d'habitatges, feta per una entitat financera, amb un pati interior amb façanes que tenen un interès d'època.

2 Pastilla

Codificar el lloc

Vull relacionar una d'aquestes pastilles de pedra d'una de les façanes amb la idea de fer una planta-maqueta-sòcol (pensant en la fàbrica) del que podria ser «l'espai Ateneu», una planta lliure de compartiments, «gènesi activa del pensament polític formador d'ideologia», un espai que sempre està en formació i en discussió permanent (abans i ara) i que qüestiona el present.

3 Pastilla

Codificar l'espai

El moviment esperantista, un idioma nou, un moviment internacionalista, l'oralitat del qual forma part del moment històric que Salvat va viure, juntament amb les afinitats de les avantguardes russes del moment. L'àmbit social-obrerista, el canvi, el somni utòpic envers d'una societat nova on la cultura, la biblioteca i l'ateneu eren l'espai de formació d'un home/treballador/nou.

L'habitació on es fonamenta el saber cultural de Salvat i les imatges de com es pot teixir una recerca d'una nova manera de viure, potser per poder «escopir a la closca pelada dels cretins». (Salvat-Papasseit).

Fitxa tècnica

1 artefacte/maqueta/sòcol 50 x 70cm *El concepte de l'ateneu*

2 pista de so, amb una conversa en esperanto

3 habitació de 4 x 5.50 m. La biblioteca el teixit cultural de Salvat

pastilla **1** tros de pasta. *Una pastilla de sabó. Una pastilla de xocolata.* **2** forma farmacèutica sòlida, lleugerament elàstica, que hom pren per la boca, composta de goma aràbica, sucre i aigua, i que en alguns casos porta principi actiu.

codificar **1** reunir (lleis, costums etc.) en un codi. **2** racionalitzar, erigir en sistema.

Annex 3. des de Gran Via 613 d' Isabel Banal i Jordi Canudas

El projecte *des de Gran Via 613* pren com a punt de partida la important activitat que Joan Salvat-Papasseit va desenvolupar, entre els anys 1917-1921, com a responsable de la secció de llibreria de les Galeries Laietanes, les quals estaven ubicades a la Gran Via de les Corts Catalanes núm. 613 de Barcelona.

Durant aquests anys les Galeries Laietanes, gràcies, en part, a la tasca de Salvat-Papasseit com a llibreter, editor i redactor en cap, foren un lloc de referència cultural a la ciutat, un lloc que s'inscrivía en el mapa de la Barcelona avantguardista. Un lloc d'intercanvi d'idees, de recepció i d'interpretació de l'avantguarda europea, hi van passar, o van estar en contacte, bé per la llibreria, la galeria o l'espai de tertúlia, bona part dels noms més compromesos amb la modernitat i els ismes del moment.

Entenent el paper fonamental de les Galeries Laietanes com a focus cultural de l'època i el paper de Salvat-Papasseit com a catalitzador i impulsor de l'avantguarda, la nostra proposta centra la seva mirada en l'emplaçament que ocupaven les galeries, és a dir, l'adreça de Gran Via 613, on actualment hi trobem un edifici de nova planta. Una arquitectura moderna i anodina que alberga oficines, un banc a la planta baixa i un pàrquing al soterrani. Posant en joc el temps i l'espai volem donar protagonisme a l'adreça i convertir-la en testimoni d'una època. Així, pretenem generar un diàleg entre les idees de l'avantguarda i el seu entusiasme vers la ciutat com a espai de modernitat i progrés, velocitat i transformació i, en definitiva, la Barcelona «fabril i febril» i la ciutat contemporània. Aquest nou edifici ha substituït i esborrat l'anterior, i amb el nostre treball volem rastrejar els indicis, les referències o les possibles traces tant de les galeries com del mateix Salvat.

Segons Tomàs Garcés «Salvat fruïa a la impremta. L'olor de tinta fresca l'embriagava»³². És per això que la tinta prendrà una especial rellevància en la definició i construcció de la nostra proposta: tinta damunt paper, tinta damunt paret, tinta damunt estora.

Amb la nostra proposta reivindiquem l'activitat com a redactor en cap que Salvat-Papasseit va desenvolupar des de les Galeries Laietanes, des d'on va publicar *Un enemic del Poble* (1917-1919), *Arc-Voltaic* (1918), el primer manifest català futurista «Contra els poetes en minúscula» (1920) o *Proa* (1921) i prenem la idea de la publicació —de la fulla de distribució gratuïta, impresa a dues cares i a una sola tinta— com a suport de treball. Amb la referència de la feina com a editor de Papasseit, el suport de la fulla i el llenguatge proporcionat per la paraula i la imatge, establim un diàleg i proposem una reflexió entre les idees avantguardistes de progrés, velocitat i entusiasme maquinista i la manera d'entendre aquests conceptes en l'actualitat. Per tant, la nostra proposta conserva la idea de publicació gratuïta i respecta la forma i les dimensions de les quatre publicacions editades per Salvat-Papasseit.

³² GARCÉS, Tomàs. *Sobre Salvat-Papasseit i altres escrits*. Barcelona: Editorial Selecta, 1972, p. 25

Les nostres publicacions es trobaran en un espai on destacarà el nom de l'adreça —Granvia, 613—, estampada amb tinta damunt la paret, tal com apareix impresa en les seves fulles, marcant el centre, el punt des d'on «s'irradiaven» les seves idees i pensaments.

Alhora proposem establir un lligam entre l'espai expositiu i l'adreça actual, convidant a un desplaçament físic cap a l'indret. En aquest edifici es planteja substituir l'estora que trobem a l'entrada de l'immoble per una estora del mateix model on s'ha imprès un text a la manera de les plaques commemoratives:

En aquesta adreça estaven ubicades les Galeries Laietanes, focus de reunió i intercanvi cultural, on Joan Salvat-Papasseit va treballar dirigint la secció de llibreria i com a editor. Des d'aquí va publicar *Un enemic del Poble: fulla de subversió espiritual* (1917-1919), el primer manifest català futurista «Contra els poetes amb minúscula» (1920) i les revistes *Arc-Voltaic* (1918) i *Proa* (1921).

L'estora vincula l'interior i l'exterior, i ens parla del trànsit i el tràfec de la ciutat i ens recorda uns versos de Salvat-Papasseit: «Ara el cel s'enrogia/ de venjança i d'amor/ pensava en les sabates que embrutaran l'alfombra»³³. Estora que s'embrutarà, s'impregnarà d'activitat, fent palès el tràfec del dia a dia, que hi deixarà la seva traça, el seu desgast... i el text s'anirà esborrant...

³³ Del poema «Vespreja i neva» del llibre *L'irradiador del Port i les gavines*. Barcelona: Atenes A.G., 1921.

Annex 4. Interaccions de Domènec

Joan Salvat-Papasseit, poeta d'avantguarda i revolucionari, sempre va ser optimista quant al canvi social i la defensa de l'educació i la cultura com a eines bàsiques de revolta i emancipació.

El 1924, a l'edat de 30 anys, moria de tuberculosi en el seu pis del carrer d'Argenteria.

Deu anys després, el 1934, durant la República, els membres del GATCPAC (J. L. Sert, B. Subirana i J. Torres Clavé) reben l'encàrrec de la Generalitat de dissenyar el primer dispensari antituberculós (1934-1938) al bell mig del barri del Raval, dins del programa de socialització de l'atenció hospitalària i la lluita contra la tuberculosi. Una actuació que s'inscriu en el projecte regenerador i revolucionari de millorar les condicions de vida de les classes treballadores, endegat per la Generalitat republicana i secundat per l'avantguarda professional i intel·lectual del país. Intent, però, avortat de manera violenta el 1939 amb la victòria del feixisme.

Aquesta fissura de deu anys entre la mort del poeta i l'inici de l'hospital esdevé una metàfora tràgica de la distància entre els desigs i els somnis, i la possibilitat, sempre precària, de portar-los a la pràctica.

Dins una habitació totalment blanca, una gran taula. Sobre la taula, dues maquetes de fusta: la maqueta de la casa del carrer d'Argenteria, on va morir Salvat-papasseit, i la maqueta del Dispensari Antituberculós. Situades com a peces aïllades en cada un dels extrems de la gran taula, emfatitzen aquesta fissura.

Annex 5. Anjopa Seitpa-Vatsal. Reconstrucció d'una experiència educativa d'Eloi Puig Mestres

El paper de l'etapa educativa de cadascun de nosaltres ve molt influenciat per les programacions pedagògiques de les escoles. Joan Salvat-Papasseit ha estat un dels autors més presents a l'ensenyament, hi apareix en diferents nivells o cicles. Papasseit, des de diferents perspectives i des de la seva incorporació els anys setanta en l'esfera educativa, planeja com a una figura de poeta destacat.

És per això que el camí de la recerca per a elaborar aquest projecte s'ha centrat en un primer moment en l'activitat docent a les escoles. A través de la coordinació pedagògica a l'Escola Pia Balmes sorgeix l'oferiment de crear unes activitats adreçades a diversos grups d'alumnes. En total s'han programat nou setmanes per introduir diferents maneres de llegir, recitar, interpretar, clamar, visualitzar, silenciar... poemes. El repte és la introducció a l'experiència i a l'experiment de la lectura a través de la figura del «poetavanguardistacatalà», amb mètodes de repetició, fragmentació, inversió... llegint alguns textos i enregistrant-los en vídeo. Un blog va fent de guia, repàs i arxiu de tot el que es proposa.

Un cop finalitzada la tasca d'immersió a les aules i els enregistraments de les diferents activitats, s'ha passat a la relectura del material videogràfic a través d'un programari que reinterpreta i reordena els *frames* segons unes normes que volen evidenciar l'experimentació i la fragmentació del material original. El resultat final es presenta sota dos formats: el lineal i el mostrat en directe. Tots dos són la visualització d'alguns poemes del poeta mitjançant la recodificació basada en la següent fórmula: Lletra = Segon vídeo, 36 lletres de l'abecedari = 36 segons de vídeo. Cada enregistrament de vídeo és ajustat a 36 segons, cada lletra de l'abecedari es correspon amb un segon d'aquest enregistrament. El vídeo resultant és una construcció de la lectura del poema escollit lletra per lletra, segon a segon.

Annex 6. Autors de referència de Salvat-Papasseit

1. AUTORS DE REFERÈNCIA FORMATIVA

Àmbit ideològic - polític - filosòfic

Aleksei Maksímovitx Péixkov [Màxim Gorki] (1868-1936). Escriptor i dramaturg rus. Autor relacionat amb el moviment revolucionari soviètic, els seus escrits sempre es basen en experiències personals, convertint la seva narrativa en històries autobiogràfiques on tots els personatges tenen la mateixa importància o protagonisme. El pseudònim «Gorki» vol dir «amarg» i Salvat-Papasseit l'empra per a signar els seus escrits com a periodista polític, fent un homenatge a l'autor: «Gorkiano».

Karl Liebknecht (1871-1919). Revolucionari socialista i amic de Karl Marx, fou cofundador del Partit Obrer Socialdemòcrata d'Alemanya. En esclatar la Primera Guerra Mundial va adoptar una posició pacifista coherent amb els ideals internacionalistes que el socialisme havia defensat. Es negà a entrar al govern que formà la majoria socialdemòcrata i, juntament amb Rosa de Luxemburg, es va escindir formant la Lliga dels Espartaquistes (des de 1919 transformada en Partit Comunista Alemany).

Maurice Maeterlinck (1862-1949). Dramaturg i assagista belga de llengua francesa, principal exponent del teatre simbolista. L'any 1886 es trasllada a París, on establirà relació amb els escriptors que més el van influir: Stéphane Mallarmé i Villiers De L'Isle-Adam, aquest darrer li farà reconèixer tota la profunditat de l'idealisme alemany. Amb aquest esperit i notablement influït per Novalis entra en contacte amb el romanticisme de Jena i el grup de la revista *Atthenäum*, precursora en línia directa del simbolisme.

Lev Nikolajevič Tolstoj [Lleó Tolstoi] (1828-1910). Escriptor rus adscrit al corrent realista sota la influència del filòsof cristià llibertari i anarcopacifista, Pietor Kropotkin. Tingué una gran influència en el desenvolupament del moviment anarquista. Fou un dels grans defensors de l'esperanto, i en els seus darrers anys, després de diverses crisis espirituals, juntament amb Élisée Reclus, fou precursor del que més endavant es denominaria «naturisme llibertari».

Piotr Kropotkin (1842-1921). Geògraf i pensador polític rus és considerat un dels principals teòrics del moviment anarquista, dins del qual va defensar la tesi del comunisme llibertari. Els seus llibres més coneguts són: *Paraules d'un rebel* (1885); *Camps, fàbriques i tallers* (1899); *El terror a Rússia* (1909); *Ètica, origen i evolució* (1924); i l'autobiografia *Memòries d'un revolucionari*. El seu llibre més conegut i el més important de cara al pensament anarquista és *La conquesta del pa* (1888).

Henrik Ibsen (1828-1906). Poeta i dramaturg noruec. Ibsen, com Salvat-Papasseit, va viure grans penúries econòmiques i socials. Ambdós, interessats pels problemes socials del seu temps, converteixen la seva obra en un tema de debat públic. A *Casa de nines* i a *Un enemic del poble*, publicat a Barcelona el 1917, l'autor relata històries plenes de confrontació crítica denunciant la corrupció de la vida moral. Salvat-Papasseit es remet al títol d'Ibsen amb la publicació *Un enemic del*

Poble i ell mateix esdevé com el personatge d'Ibsen, el doctor Stockmann, un home de conviccions que ha de lluitar contra el pragmatisme de la societat burgesa, el doble llenguatge dels polítics i el control dels medis de comunicació per a denunciar l'abús de poder i reivindicar la solidaritat de la comunitat.

Johann Wolfgang Goethe (1749-1832). Novel·lista, dramaturg i científic alemany. Fundador del Romanticisme, la seva obra abraça tots els gèneres i deixa una gran petjada entre els pensadors i filòsofs alemanys posteriors. També a Catalunya serà un autor fonamental, la seva obra *Pensaments* fou traduïda per Maragall, i l'Ateneu Enciclopèdic Popular li va organitzar un homenatge amb gran recepció per part dels joves inquiets, entre ells Salvat-Papasseit.

John Ruskin (1819-1900). Escriptor, crític d'art i sociòleg britànic. En oposició a l'esteticisme de l'època victoriana i els efectes deplorables de la revolució industrial, formulà una teoria de l'art d'inspiració espiritual que trobarà en el gòtic el model moral per a la nova societat. Com a economista i reformador social es declarava enemic de les teories de l'escola de Manchester, les seves cartes adreçades als obrers varen tenir molta influència entre els reformistes socials de les noves generacions.

Joan Maragall (1860-1911). Poeta, traductor i assagista fou un dels introductors dels corrents literaris i estètics germànics a Catalunya. Conegut popularment com a poeta, és també autor d'assaigs d'interès ideològic, cultural i polític. La seva teoria de la «paraula viva» en poesia no tan sols té una significació estètica sinó també humana, ja que entén el fet poètic com a manifestació no elitista, pròxima a la societat i capaç d'influir-hi.

Pompeu Gener [Peius] (1848-1920). Fou un dels transmissors a Espanya i a Catalunya de les idees nietzscheanes. Per a Gener la societat ha de ser dirigida pels Genis i els Superhomes, que hauran de redimir la resta de la societat tot impulsant la formació d'una nova consciència acordada al principi d'evolució vital ascendent. Situa els conceptes de moralitat i justícia com a sinònims de llibertat, d'acció, de creació, de plaer i de bellesa.

Víctor Hugo (1802-1885). Poeta, dramaturg i novel·lista francès. Considerat l'autor més importat entre els escriptors romàntics en francès i creador de la novel·la social. A partir de 1849 consagra part de la seva obra a temes polítics, religiosos i socials elaborant un pensament complex que rebutja el maniqueisme però que no deixa de jutjar severament la societat del seu temps. Hugo denuncia la segregació social i les desigualtats que es generen al seu poble. És un dels autors de la biblioteca del jove Salvat-Papasseit.

Francesc Ferrer Guàrdia (1859-1909). Destacat pedagog català va crear l'Escola Moderna, un projecte pràctic de pedagogia llibertària amb un ideari racionalista, igualitari i laic. L'Escola Moderna fou clausurada i va patir la persecució dels sectors polítics i religiosos més conservadors de Barcelona. El 13 d'octubre de 1909 Ferrer Guàrdia va ser executat a la presó del castell de Montjuïc, acusat de ser l'instigador de la rebel·lió obrera contra la Guerra de Marroc, coneguda amb el nom de la Setmana

Tràgica. Poc després de la seva mort es van obrir arreu del món diverses Escoles

Modernes inspirades en la seva pedagogia. Una de les més importants va ser la Modern School de Nova York, fundada el 1911.

Àngel Ganivet (1865-1898). Escriptor i assagista fou un dels primers autors que encetà el tema de la renovació moral i intel·lectual d'Espanya (tema central de la generació del 98). Les idees de Ganivet sobre les causes de la decadència d'Espanya i la sortida de la crisi moral i política del país queden sintetitzades al llibre *Idearium español*, la seva principal obra, publicada l'any 1897, en què defensa la necessària renovació espiritual immediata com a punt de partida de la regeneració nacional.

José Martínez Ruiz [Azorín] (1873-1967). És considerat una de las principals figures de la Generació del 98, un grup d'homes joves amb noves idees que intentaran canviar la decadent societat espanyola del moment. En la seva etapa de joventut connecta amb els corrents de pensament de l'anarquisme i realitza les seves primeres incursions al periodisme sota diversos sinònims.

Pío Baroja (1872-1956). Autor de la denominada Generació del 98, va divulgar el seu ideari amb l'obra de joventut, *Vidas sombrías*, col·lecció de contes protagonitzats per personatges humils. D'aquest període destaca la trilogia: *La lucha por la vida*, formada per tres volums: *La busca*, *Mala hierba* i *Aurora roja*. En aquesta darrera, descriu l'expansió del pensament llibertari a Madrid. En general, aquestes obres recullen admirablement l'ambient dels barris baixos del Madrid del seu temps i les primeres lluites socials.

Miguel de Unamuno (1864-1936). Escriptor, poeta i filòsof espanyol, representant de la Generació del 98. Les seves preocupacions intel·lectuals se centren en qüestions ètiques i de fe. Partint de la dialèctica hegeliana i d'altres fons cerca una via de sortida a la seva crisi religiosa. L'angoixa personal i la comprensió de la vida com un fi en ell mateix articulen el seu discurs filosòfic. Es mostra partidari de les idees positivistes, però després s'inclina vers les del socialisme afiliant-se al Partit Socialista l'any 1894. L'any 1900 és nomenat Rector de la Universitat de Salamanca, càrrec del qual fou desposseït l'any 1914 per declarar-se partidari dels aliats. El primer dels seus llibres, *En torno al casticismo*, és un conjunt d'assajos entorn «l'ànima castellana» on defensa, enfront del concepte oficial d'història, el concepte d'«intrahistòria», latent en la societat. No una història feta per herois sinó pels grups socials actius.

Ramiro de Maetzu (1875-1936). Poeta espanyol de la Generació del 98. La seva obra examina les causes i els efectes de la decadència espanyola i fa una dura crítica a la vida nacional, proposant una renovació d'estil europeista. El 10 de març de 1911 va llegir la ponència «Obreros e intelectuales» a l'Ateneu Enciclopèdic Popular.

Romain Rolland (1866-1944). Escriptor i musicòleg francès, conegut pels seus ideals pacifistes i seguidor de Lleó Tolstoi, gran figura de la no-violència i dels filòsofs Rabindranath Tagore i Mohandas Gandhi. L'any 1915 publica la seva obra més coneguda, *Au dessus de la mêlée*. Inspirats en aquest llibre, un grup d'intel·lectuals de Barcelona s'adheriren a l'Associació «Amics de la Unitat Moral d'Europa» que Eugeni d'Ors promovia a Catalunya amb el llançament d'un manifest escrit per ell i que també signaren entre altres, Josep M. López-Picó, Jordi Rubió i Balaguer, Pau Vila, Esteve Torrades, Jaume Massó i Salvat-Papasseit «Gorkiano».

2. AUTORS COETANIS DE REFERÈNCIA

Àmbit ideològic i cultural

Josep Maria de Sucre (1886-1969). Escriptor, pintor i crític d'art català. De família burgesa, era simpatitzant de l'anarquisme i les avantguardes. Acompanyant el seu pare, molt aficionat a la literatura, va freqüentar tertúlies amb autors modernistes i artistes com el jove Picasso. Va ser president de l'Ateneu Enciclopèdic Popular, on va mantenir una forta amistat amb Salvat-Papasseit i va col·laborar en tots els números de la revista *Un enemic del Poble*. Al darrer número hi publica «La paradoxa», que més tard es converteix en el pròleg de *Mots propis*, llibre de Salvat-Papasseit publicat el 1921. Durant el 1918 va col·laborar a *La Columna de Foc*, amb Salvat-Papasseit, Ventura Gassol i Angel Samblancat.

Joan Alavedra (1896-1981). Autor autodidacta, en la seva joventut va compartir amistat i tertúlies amb Joan Salvat-Papasseit i Emili Eroles. Va iniciar la seva activitat periodística a Ràdio Barcelona amb una gran popularitat. Els seus guions radiofònics foren publicats l'any 1935 sota el nom *El fet del dia d'ahir i d'avui*, un llibre de referència per conèixer la Barcelona de principi de segle.

Àngel Samblancat (1885-1963). Polític català d'origen aragonès. Es va moure entre cercles anarquistes i va escriure en diversos diaris d'ideologia d'esquerres. També va publicar diversos llibres de caire anarquitzant i anticlerical. El 1914 fou candidat a Corts per la candidatura Renovació Republicana. L'abril de 1915 va ingressar al Bloc Republicà Autonomista, el 1916 va formar part de la candidatura Reivindicació Republicana Autonomista amb Gabriel Alomar i Francesc Layret, i el 1917 va militar al Partit Republicà Català. Es va apropar a la CNT i va participar en la vaga general de 1917, raó per la qual el 1919 fou desterrat a Madrid.

Daniel Cardona (1890-1943). És una de les figures polítiques menys conegudes de tot el nacionalisme català radical. Es va integrar a la Unió Catalanista, organització que malgrat el seu apoliticisme trencava amb el nacionalisme burgès de la Lliga. Cardona propugnava un esperit de sacrifici quasi místic en tota lluita menada contra l'Estat espanyol. La revista *Som...!*, impulsada per un grup d'activistes propers a Cardona, serví perquè aquest exposés la seva doctrina.

Diego Ruiz (1881-1959). Doctor i filòsof malagueny establert a Barcelona va mantenir importants vincles amb intel·lectuals com Joan Maragall i Eugeni d'Ors. La seva activitat com a articulista al diari *El Poble Català* va girar entorn a la idea de catalanisme i, sobretot, de la teoria de l'entusiasme com a motor de l'activitat humana. El seu pensament destil·lat en llibres, com *Teoria de l'acte entusiasta*, *De l'entusiasme com a principi de tota moral futura*, *Diàlegs i Màximes del Super-Crist*, *Del poeta civil i el cavaller*, va exercir un poderós influx en l'ideari polític i estètic de Joan Salvat-Papasseit.

Gabriel Alomar (1873-1941). Poeta, prosista i assagista mallorquí va ser un llibertari d'esquerres actiu fins a la seva mort a l'exili. Va formar part del Bloc Republicà Autonomista, del Partit Republicà Català i posteriorment fou un dels fundadors de la Unió Socialista de Catalunya (USC). Joan Salvat-

Papasseit proclama Alomar com un mestre per a la seva generació i cita el llibre de l'autor, *La formación de sí mismo. El diálogo entre la vida y los libros*, com a un dels seus referents intel·lectuals.

Jaume Brossa (1875-1919). Assagista, crític i dramaturg fou un dels principals impulsors de la revista *L'Avenç*, dins la qual representà la tendència més cosmopolita, esquerrana i antisymbolista. La seva obra es troba en la confluència de l'anarquisme intel·lectual de fi de segle i la cultura redemptorista dels ateneus obrers. Jaume Brossa forma part dels autors modernistes interessats pels corrents futuristes, sobretot com a una filosofia de l'acte creador en la seva versió més heroica.

Felip Cortiella (1871-1937). Dramaturg anarquista fundador del teatre polític català del segle xx. Per la seva condició obrera es va decantar ja de jove pel pensament anarquista. El 1897 comença a treballar de caixista a la revista *L'Avenç*, fet que l'influirà des del punt de vista artístic i de defensa de la llengua catalana. El seu compromís queda recollit al poemari *Anarquies* i a l'obra de teatre, *La brava juventud*, on defensa la catalanització de l'anarquisme. Vers el 1902 va fundar l'Agrupació Vetllades Avenir al barri del Poble Sec de Barcelona. Durant cinc anys, aquesta companyia estable d'art dramàtic fou la principal experiència organitzativa de teatre anarquista a la península ibèrica.

Francesc Pujols (1882-1962). Filòsof i escriptor català influenciat per l'obra de Verdaguer i Maragall. L'any 1894 dóna una primera conferència a l'Ateneu Barcelonès sobre el pintor Marià Pidelaserra iniciant la seva trajectòria com a crític, agrupada a *Recull de crítica artística* (1921). Salvat-Papasseit descriu l'admiració per aquest autor en una carta a Millàs-Raurell. Fou un dels primers defensors de l'obra de Gaudí, a qui consagra en *La visió artística i religiosa d'en Gaudí* (1927), anys després traduït per Salvador Dalí.

Josep M. López i Picó (1886-1959). Escriptor i poeta. Fou membre de l'Institut d'Estudis Catalans, funcionari de la Diputació de Barcelona i secretari perpetu de la Societat Econòmica d'Amics dels País. Va presidir la Secció de Literatura de l'Ateneu Barcelonès, i fou membre electe de la Reial Acadèmia de Bones Lletres de Barcelona. Amic de Josep Carner i mestre de Carles Riba, fundà, amb Joaquim Folguera, *La Revista* i les *Publicacions de la Revista*, amb domicili a la Llibreria Nacional Catalana (com també les redaccions de *Vell i Nou*, *Troços*, *L'Instant*, *Vida Americana*). Salvat-Papasseit portava la part administrativa de les publicacions i feia d'enllaç entre llurs col·laboradors.

Tomàs Garcés (1901-1993). Poeta i advocat de professió, també s'interessa pel periodisme, l'edició, la crítica literària, la prosa de dietari i la traducció. Va dirigir la revista *Mar Vella*, promoguda per la Joventut Nacionalista del seu barri, on es publica el primer llibre de poemes del seu gran amic Salvat-Papasseit, *Poemes en ondes hertzianes* (1919).

Josep M. Millàs-Raurell (1896-1971). Poeta i comediògraf. Col·laborà a *La Revista*, *Un enemic del Poble*, *L'Instant*. Salvat-Papasseit li dedicà «Lletra d'Itàlia» amb què encapçala el llibre *Poemes en ondes hertzianes*. En una carta Salvat-Papasseit recorda que el seu llibre *Primers* consta entre els que més s'estima de la seva biblioteca.

Élisée Reclus (1830-1905). Geògraf francès i important militant anarquista que va viure la presó i l'exili. Els seus tractats sobre geografia humana i econòmica postulen, partint de les teories de

l'evolucionisme, un món sense govern ni privilegis aristocràtics en què tots el pobles de la terra aconseguïen, gràcies a l'anarquisme, la més alta expressió de l'ordre. Joan Alavedra explica que tant ell com Salvat-Papasseit aprengueren molt dels textos d'aquest autor, llegits a la biblioteca de l'Ateneu.

Georges Sorel (1847-1922). Filòsof i polític francès fou un autor vinculat al sindicalisme revolucionari. D'un pensament conservador, passa, l'any 1893, a un socialisme democràtic; més endavant va assumir el pensament marxista, amb totes les seves perspectives revolucionàries. L'afer Dreyfus va exercir una notable influència en l'orientació del seu pensament, que va orientar a una concepció revolucionària de la política del proletariat.

3. AUTORS COETANIS DE REFERÈNCIA

Àmbit artístic

Josep M. Junoy (1887-1955). Poeta, periodista i dibuixant català. De jove va viure a París i, influït per Apollinaire, serà un dels introductors de la poesia avantguardista a Catalunya, gràcies a la direcció de la revista *Troços* (1916-17). És l'autor d'*Oda a Guynemer* (1915), considerat el primer cal·ligrama català, amb estructura cubista, publicat a la revista *Iberia*.

Joaquim Folguera (1893-1919). Poeta i crític literari. El seu llibre bàsic, *Les noves valors de la poesia catalana* (1919), partint de Maragall jerarquitzava els poetes de l'escola noucentista. A través de *La Revista* impulsà assaigs sobre l'avantguarda a Catalunya. Col·laborador a *Troços* i a *Un enemic del Poble*, la seva poesia es mou entre el simbolisme intimista i alguns ressons del futurisme. Els seus cal·ligrames foren publicats per Salvat-Papasseit a *Un enemic del Poble* en homenatge al poeta mort.

Joan Pérez Jorba (1878-1928). Poeta i escriptor forma part del grup de catalans a França gràcies als quals els corrents d'avantguarda arriben a Catalunya. Fou editor a París de la revista *L'Instant*, una plataforma creada amb la finalitat de fer de canal de transmissió entre la literatura francesa i la catalana.

Pierre Reverdy (1889-1960). Poeta francès associat al surrealisme i al cubisme. L'octubre de 1910 arriba a París on freqüenta les tertúlies literàries de Montmartre i es relaciona amb Guillaume Apollinaire, Max Jacob, Louis Aragon, André Bretón, Philippe Soupault i Tristan Tzara. El 1917, juntament amb el poeta xilè, Vicente Huidobro, funda la revista *Nord-Sud*.

Walt Whitman (1819-1892). Poeta, assagista, periodista i humanista nord-americà. Creador del vers lliure, la seva influència ha estat cabdal entre els poetes moderns i consta entre les lectures del jove Salvat-Papasseit. La sexualitat i els temes polítics són una constant en la seva obra. Es va oposar a l'esclavitud, malgrat no ser defensor de l'abolicionisme.

Max Nordau (1849-1923). Escriptor hongarès d'origen hebreu. El seu període més fecund s'inicia el 1880 a París; la seva producció comprèn des de l'assaig crític als estudis de sociologia i filosofia, narracions, novel·les, comèdies i contes per a infants. Les tres obres que li concediren la seva celebritat són: *Las mentiras convencionales de nuestra civilización* (1883), *Paradojas* (1885) i

Degeneración (1893), en què du a terme un violent i eloqüent atac contra els costums i les institucions de l'època.

Joaquim Torres-Garcia (1874-1949). Pintor i teòric de l'art uruguaià, d'origen català. Fundador de l'*Universalismo constructivo*. Viatja amb els pares a Catalunya l'any 1891, i a Barcelona assisteix als cursos de l'Acadèmia Baixas i de l'Escola Oficial de Belles Arts. El llibre *Notes sobre Art* (1913) va produir la ruptura amb el seu principal avalador teòric, Eugeni d'Ors. El seu gir estètic, des del Noucentisme vers l'avantguarda, es recull en el llibre *El descubrimiento de sí mismo. Cartas a Julio, que tratan de cosas muy importantes para los artistas* (1917). Salvat-Papasseit s'hi refereix en un text publicat a *Un enemigo del Poble*, número IV. Torres-Garcia dona constància de l'evolució de les seves teories estètiques en diversos articles a *La Publicidad*. Tant ell com Barradas feien una pintura que denominaven «Vibracionista» perquè tractaven de copsar el dinamisme de la vida moderna, les «vibracions» perceptibles en l'atmosfera de les ciutats a la manera dels futuristes. La crítica del moment no va reconèixer la pintura d'ambdós artistes, el noucentista Joan Sacs fou molt crític. Per a Salvat-Papasseit la relació amb aquests artistes fou fonamental i hi comparteix el descobriment i la pràctica de l'estètica avantguardista a partir del 1917.