
u, ri o a o $r =o - - o c|
-

\

ft F
J

It ,t

I r *n
r-

ldL a
AlELDot d.IoU.t dd Villt
h&d6ludoQrr Jc rbd!6

l[t d .rD.!r ir
lurrtaa d Jo6 B!o-.

luaa
I6tEt ttht|Icri.rrdh
(Hol E I Irltua$
&[.tr Pula
Oliclr At|@ t Y@llrr

G.rnbda
Ol&tr AI'lEd t Yotur.

lhLfd..
(kb. Cod.
IlrUG.luI
hBdrl6

Aria Oddb Eau.l kroa
Ard! tddr.ilt Jd! &o-
blArd!
Joaqr Oaaeoraa

Dbut |dlG
Aliln D.llur

hllr.da
IDrlt[t (h!rt
Dladt r.g.t a{e?4@
!!dra@@plE

XoU.a dC Y.[a+ Drls d. rooa

Od.r.dd& Ah rDat il- lou.t at il YdD.
I ftrdld6 I!r!4nr Jor llcll6

tlt,A.v Aiuntament de
Mollet del VallAs

r-t
tdr$.lrAbcn6 S m"""*.

El mural de Joan Brossa a la nova Casa de la Vila de la nostra ciutat ja
6s un nou simbol de Mollet del Vallbs. Virem entendre gue podria passar
aixd quan el poeta, ens va presentar el document ffnal que plasmave tota
Ia creaci6 brossiana per a Ia fa4ana de I'edifici institucional.

La A inclinada, senya d'identitat de la poesia visual del poeta, eI
moll de I'antiga esgl6sia gdtica, les onades d'un vell segell municipal, la
magniffcbncia de tot plegat en aquesta porta d'entrada de Ia ciutat que
6s la pla4a de Pau Casals, ens van fer veure ben rir,pidament que I'obra
de Brossa podTia adquirir, en ben poc temps, el carecter d'emblema de la
ciutat.

Cal reconEixer -amb una certa sorpresa per part nostra- com la
ciutadania s'ha fet sev& aquesta imatge, com una obra d'una certa radi-
calitat conceptual i forga rupturista com a fa4ana d'ul ajuntament, ha
pogut esdevenir un fet/objecte normal en la vida quotidiana dels molle-
tans i de les molletarres.

Aquesta normalitat en I'assumpci6 d'una imatge heterodoxa ens
permet profundes i interessants reflexions sobre I'art contemporaJai i eI
seu grau d'acceptaci6 per part de la ciutada;nia, del gruix fonamental i
divers de la ciutadania. Una reflexi6 que s'inicia a,rnb un clar alb d'espe-
ranQa.

Estem orgullosos de tenir com a simbol de la ciutat una obra de
Joan Brossa, ens omple de satisfacci5 saber que molts homes i moltes
dones d'arreu arribaxan a identiffcar Mollet amb una imatge singula,r de
Brossa ---{om desitgem que ens identifiquin, amb cultura, a,rnb solidari-
tat, amb convivdncia, amb natura i potser, per sobre de tot, amb voluntat
i trebaU.

Per totes aquestes raons vdrem convenir en editar la publicaci6 que
ara us presentem. Volem que sigui un petit recull de Brossa a MoIIet,
a,companyat per les extrrlica,cions critiques d'un gran amic nostre i de

.o
o
4ti
2
FIa
FI

Brossa, I'Arnau Puig, de les vivbncies de les hores conviscudes amb Bros-
sa que ens retorna eI regidor Oriol Fort, i de les imatges d'un dia esplen-
dor6s del novembre passa,t quan, en obrir les portes de la nova Casa de la
ViIa, vam obrir, a,rnb Brossa, el segle XXI a Mollet.

Tot aixd per tal que quedi constincia d'un orgull profund que no-
m6s t6 una dolorosa, boira negra que mai s'esquinga,ri: voliem Brossa al
nostre costat quan vam inaugurar eI seu immens poema corlrori. Mai no
va ser possible. Perd la calidesa de Pepa Llopis, la seva dona, que ens diu
que Brossa 6s entre nosaltres perd "va d'incdgnit", ens va consolar.

Montserrat Ttra i Camafreita
Akald,essa i d,iputa{la a.L Parla.ment de CatalunAa

g-,-:.4

ril
I ".1i

I

. f,;b"
-..r.1....t

.i'\ -.-:*.i

i.-...

.t
F D,!

)

'i

..t

L:\

Volgudament, el passat novembre de 2oo2, virem fer coirtcidir I'exposici6 JO,4-^r'

BROSSA Poemes uisuals Poanes objecte, i ta trauguraci6 de la nova seu de la Casa de la
Vila de Molet del Vallis que mostra, en la fagana del seu ediflci irr€titucional, un imne-
surable mural creat per Joan Brossa.

Virem voler aprofltar la circumste,ncia de I'obertura de la Dova seu municipal
per fer-li, a Joan Broasa, un homenatge que la nostra ciuta,t frisa,va, per retre-li despr6s
de les diverses col.laborapions que va tenir amb nosaltres i, especiatment, despr66 del
magaliffc tlegat que ens ha deixat a.nb la aeva obra monumental.

La mort de Joan Brossa,, nou dies despr6s de fer-nos a rnans la proposta deflniti-
va de muraJ, va trencar tot un munt de possibilitats que se'ns obrien arnb Brossa i per
Broa6a; va, barrar el cami que ens portava a viure plegats I'ineagoteble pla€r de la cre&-

ci6 axtistica intel.ligent i revolucionaxia d'un home que Inai no va deixa! de ser fldel a
les seves conviccions m6s profundes,

Joan Brossa, el poeta het€rodox, iconoclasta, provoca.dor, rebel; el grau creador
de la poesia visual, dels poemes objecte; el gran innovador del llengrratge poetic, del

fln mural no 6s un mur 'JffillLit-T'i'iH"ffnJff.l:
migia era frinic lloc on les persones i.ntel-

ligents es deixaven enga[yar: el fundador de Dau aL Set, conjuntament amb Pong, Ti-
pies, Cuixart, Tharrets i Puig; Joan Brossa, ha deixat, certament, seDyals indelebles a
Mollet.

El poeta que va beure eD lea arrels obreres, republicanes i catalaDistes d'abans de
la nostra Guerra, Civil i que ens va, servir de pont entre aquella tradici6 politica,, social
i cultural i el ressorgiment culturaJ, civic i naaional de Catalunya malgra,t la duresa
politica, cultural i social de la dictadura cruel del general Franco; Joan Brossa, ha
establert alnb Mollet una vincula.i6 que ja seri viva per sempre; un vincle que uniri
indestriablement la nostra ciutat i, especialment, la nostra primera instituci6, amb la
creaci6 poetica brossiana.

Les vetllades pcGtiques, artistiques a la Casa Museu de JoaI AbeU6 des del 1958
flns a finals dels setanta; els diversos poemes exlrerimentals i projectes pet a, Dau al Set

dels fons de la Fundaci6 Municipal Joau Abell6; la col.laboraci6 arnb motiu de I'Olirn-
piada Cultursl quan ens va assessorar per a les Jornades de Migia que virem celebrar
els anya 1991 i 1992, per les quals ens va crear un poema visual com a ba,se per aI seu

cartell de propaganda; un poema seu per a una postal de les festes nadalenques i d'Any
Nou; s'uneixen ara a la crea.i6 del rnura].

Els conta,ct€s per aquesta daxrera sol.laboraci6 de Broasa amb Mollet van ini-
cia,r-se el juDy de 199a. L'elecci6 de Brossa per a la crea,ci6 del mural va ser presa en
consideraci6 & la seva idiosincri,sia personal, artistica i social; per la seva imag'inaai6
iconoclasta que el feia idoni per creax una, irnatge que represent6s la nostra ciutat com
a poble senzill, treba,llador, modern perd arrelat, i orgull6s tan de Ia seva llarga histd-
ria de poble pagds com de la sev& realitat actual de ciuta,t industrial i de serveis, plena
de pluralitat cultural, de convivdncia civica i de conffang& en un futur millor,

Calia un creador que omplis d'art senzill i, ensems, profund aquell espai privile-
giat de la ciutat: Brossa D'era el creador perfecte,

Haig de dir que la primera impressi6 en presentar-nos el seu projecte va ser du.ra,
xocant, desorienta-dora, com tantes obres de Brossa; ens costava de veure aquella im-
mensa A inclinada sobre un mur que sempre haviem vist buit en els pleJlok i que, de
cop i volta,, Broasa ens l'omplia arnb hi6tdria, amb color i amb tot un seg'uit d'al.legories
a l'entorn d'aquesta plimera lletra de l'&becedari, tan uaada en la poesia de Brossa.

Perd la proposta de Brossa no va ser la prirrcra sorpresa. Abans ens havia emo-
cionat i il.lusionat l'a.cceptaci6 del nostre encirrec; la simpatia que va, mostrar en tot
moment a,nb l'alcaldeaaa, Montserrat TUra, i amb mi mateix a I'hora d'anar parlalt del
project€: el perqud, el corn i el qua,n, Un proc6s creatiu viscut intensarrcnt i ple de mo-
ments de privileg'i al coatat d'u.n home excepcional...

Ara les lld,g7'inLes d,'aJecte

escampen la tinta,
i el dibui:r 1tzards-
ern comtnou.
Enlld. tot .fou d.elit.

Perd mai no ens va passal pel cap que el seu daner a,cte oflcial, que la daEera sig'na,-
tura d'una obla seva es feria & la sala de plens del nostre antic ajuntament just una
aetma.na aba,ns de l'accident que el va allunyar per sempre de tota nosaltres. Elfectiva-
ment, el viDt-i-u de desembre de 1998 a la una del migdia, en un a€te senzill, ajectu6s,

perd solerr.ne ens signava I'orig'inal d'una obra d'art histdrica: I'immens mural que
presideix el nou ajuntament, Ia nov& Casa de la ViIa i que, a partir d'ara mateix, seri
un nou simbol de la nostra ciutat, un simbol que, de la mi creativa de Brossa uneix,
mitjanqant la A, la modernitat de la nova Casa de la Vila amb la histdria representada
per un moll de I'escut civil de la portada de I'esgl6sia de 1498, i les oDades d'un seg'ell
municipa,l de 1 77 1 .

Brossa ens siglava i lliurava un mural amb la presincia disttrgida de la A que
tant estimava. Aquella A primera lletra de I'abeceda.ri, polta d'entrada a la cultura;
equeua A d Ajuntament, primera i.nstituci6 de la ciutat; aqueua A de fa.fect€ que va dir
que sentia per la nostra ciutat; aquella A que tant estimava Brossa perqub, deia, era el
simbol m6s humd. rSembla un cos arnb les duea camea,, ena comenta,va concloent lea
explicaciona que tots voliem sobre el seu mural i que ell inaistia que no calien, que era
una obra oberta com tot€s les seves i que les sigafflcacious podien ser totes aquelles
que nosa.ltres volgu6ssim.

EI mural i, arnb ell, Brossa, ja 6s present per sempre a la qiutat; n'est€m orgullosos!
Per aixd, vi,rem voler que una exposici6 d'obra brossiana -sement del mura.l-

pog:u6s qonvertir-se durart uns meaos en un homenatge viu, sincer, profund, desit-
jat, en el millor equipament cultural de Mollet del Valles ----€1 Muaeu Municipal Joan
AbeU6-, en l'edifici que cont6 un excel.lent patrimoni mollete, fruit de la generoaitat
envers Ia ciutat d'un bon arnic de Brosaa, el pintor i col.leccionista Joan Abe[6, Molleter
il.luatre, Medalla de la Ciuta,t i Creu de Sant Jordi.

Una peraona ens va acompany&r tothora eu aquest ca.rrri que verem voler fer amb
Brossa,, i ens va fa.ilitar l'exposici6 esmentada: el ga,lerista Migrrel Ma,rcos. A ell tot el
nostre agrarrnent. Hi he camins dificils que nom6s pots va.lorax, plenament, quan axri-
bes al ffn&I.

I tarnb6 volem exlrressa,r el nostre reconeixement e le Fundaci6 Joan Brossa, i a,

Pepa Llopis. Arnb el reconeixement, el nostre compromis arnb el treball d'un home que
--{.e manera indefugible- ens el sentim fermaJrrent a prop.

Un mural no 6e un mur; un mural de Brossa 6s un mirall. En aquest mirall,
Mollet hi ha trobat la seva millor imatge.

Oriol Fort i Marrugat
Regi.lor de C tlod i ricep,ui.l.rt de la Fun.la.i6 Munitip.ll,Ioan Abelltj

F

f

t,

1

/

\

ld

:_ - ---

)

=;r
'-?i !

(\..

I

.-t '

q

tI r'

,l

hli

-.

I

lr

I

I

-fr

I

;r r

- $

I

I

liiil=l

,t.

D

t:

A//b Joan Brossa. r9a6.

Liexpreaai6 que tr6s agradava. sentirse dir Joan Brossa (Ba.rcelona, 1919-1998) era
ta de poeta. Ell selrlpre va voler ser i es va seDtir poeta. Si voleu, pel que ens permet de

captar de la lectura de Ia seva obra, podriem dir que joglar dela lrlots. Amb una faceta,

que va a[a.r descobrint a mesura que passava el temps i funcionaven les circumsterl'
cies, que en el concepte de joglax hi cabien les faaecies de I'entorn que, potser, a !rl6s

dels mots inclouen les cose6 que hi ha a I'entorn i, ensems, les maneres de mostrax-lo i
disfressar-lo.

Amb el que acabem de dir, crec que gaireb6 li hem tra4at la biogra,fla i la priEtica
de l'art i Ia vida amb qui la va omplir. Efectivament v& ser poeta amb els mots; arnb els

mateixos mots v& crear situacions i ambients, el teatre; va convertir I'escena en espai
hidic per mostrax que el que l'omple pot ser difer€nt de ta,l com en a,parenqa 6s ofert: els

poemes, primer, visuals i, despr6s, objectes
poltics. Perb tarnb6, en aquest arax pene-

trant en la noci6 de poeta -que deixava de
ser ls, de joglar dels mots per esdevenir la
d'interventor de I'entorn- derivA c&p a un
transformisme de tot, el que ell en deia l'es-
perit de Frigoli, aquell que no 6s Irlai com
es mostra perd que, tanmateix, sempre 6s
tal cotrr es rrrostra,. Com la rea.litat rratei-
xa, que aempre 6a diferent del que sembla,
atis que quan ea produ€ix ula apaxenqa,

Brossa.
Una aproximaci6
a la seva obra
Arnau Puig. Fildsof i critic d'art

en aquella ma,teixa situaci6 i circumstincia, ja 6s una a,ltra cosa, perque jo rrateix'
l'aprecio ----€n haver-se produit- de manera ja diferent i, els altres, en cap oca,si6 I'han
captat tal com jo -un hom- volia que le captessi.D. Aixd li passava constantment a
Brossa; mai estava satisfet de com els altres captaven les indicaaions de Ia seva realitat'
Sempre trobava que no era ai-ri o aixe ----€l que els altres havien trt€r?retat, les formes
com havien captat o concretat els seus mota o les seves indicacions- com havien de ser
mostrats lea int€ncions o els continguts dels seus mots, sin6 d'uDa altra manera' Aixd
succeia,, perqui a cada, nova vivdncia o possibilitat existencial se li oferia I'autintica
manera, de mostrar, de plasmar la seva intenci6. El6 que han treba,llat arnb en Brossa
per fer realitat el seu tea,tre o el seus poemes o objectes visuals, ho saben: no hi havia
manera, de fer coincidir intencions del poeta i solucions aportades pel realitzador. Bros-

LS H N
"SYZAOTTIKEr{O

s RUO(ro r, .l J

#ffi

sa, e4 rela4i6 amb I'assolit, sempre troba uDa altra manera de dir alld gue ja estd, dit.
Com si cerqu6s una, rretAlota i,n progress, que cada nova aoluci6 o imatge en genera un&
altra a partir de I'aaonseg\rida,

Brossa, j& ho he dit en altres ocaaiols, 6s fhome que sempre busca sortir d,e tras-
ca,nt6, aperiixet pel lloc i.nesperat, I'insdlit, Fer una, observaci6 absoluta.rnent ineqle-
rada,. Arribar a unes conclusions que ela attres dificilment podien preveure. Mostrar

la incongrubncia de les funcions reapecte dels usos rea"lment
aplicats. Canviar I'esperat, Una certa variaDt del trarr6formisme
fregolid.

D'aquesta marrera de fer, de portar a cap les sevea a,cci-
ons, sempre incoh€renta, semple incongruents, se n'havia dit

-i corresporria a I'eqrerit del temps (entre els anys quaranta i
seixanta)- fabsurd. Llabsurd era aquella aitua,ci6 en que per
martca de coherincia no hi havia comunicaci6 possible. No es
tracta,va d'un llenguatge de malent€sos, en qui el sentit dels
mots era difelent entre els i4t€rlocutors. Llabsurd, en els textoa
de Brosaa, era simplement perqud cadascri, en ulr apaxent dii,-
leg, seguia la prdpia de coherd4cia, no la que feia relaci6 amb el
llenguatge o l'expressi6 de I'altre; el que pa,rlava anava sempre
darrere de la seva ldgica menta,l. La comunicaci6 amb I'alhe
esdevenia impossible perqui la noci6 de diA,leg nom6s hi era
enteaa forma.lment

-gaireb6
podrien dir la de la necessi,ria ca-

Ior hunarla, perqui quedi justiflcat el parlar. Perd el pallat no
fa ni t6 rela,ci6 amb l'altre ni arnb els seus intere66oa ni, encara
menys, errlb lea seves preocupacioDs o volicions. El mateix suc-
,ceeix en els seus poemes: cada vers 6s autdnom, respect€ de I'al-
tre. 6s com ei es tract6s d'uns surrealistes cadd?,res eequis, pefi),
en aquest cas blossiA,, pref€sameut s'hi voldria trobar un sentit
i una sigrriffcaci6 que fra4asss constantment, a cada expressi6,
a cada vers. A cadascri nom6s li interessa anar daxrera la seva
diria. Aquest absurd Brossa el va desenvolupar molt ellxlplia-
ment en les seves obres de teatre d'aquells anys i tarnb6 era el
que constituia I'estructura formal dels seus versos i poemes.

L.r. Cinkt. Joalr
1996.

Brossa,

He intentat dir-ho altres vegades sen8e necessitat d'haver de rec6rrer a I'argu-
ment, que la prosa i la poitica de Brossa 56n pura i estricta a,rbihalietat o b6 resultats
de l'atzar, d'una combi.natdpia de mots l'objectiu del qual ds aconseguir certs efectes

sonors contra-stats i, en segona quines ocasions, nom6s cercar la 6or?res&, I'ir]lrpacte.

Ho sembla a vegades. Aquesta voldria ser-ne una explica,ci6, com si en el6 mots hi cer-
qu6s norn6s ressonAnciee culturals o psiquiques, que poden anar des de la barta,litat de

fevidincia o no evidbncia a les profu.D.ditats de la meta,fisica de

l'6sser.
Perd crec que no hem d'ana,r ta,n [uny i que podem inici-

ax un& recerca aobre faparent incomunicaci6 social dels mots
treballats per Brossa des de les pautea de Ia mateixs argumen-
taci6 que constitueix la sigariflca.ci6 del llenguatge en qub ens
manifestem i comuniquem. Em refereixo a l'argumentaci6
ldgica. Aquella que se'n diu tamb6 del sentit comri, l'&nomena-
da sil.logistica, que ja va desenvolupar Aristotil i que 6s la de
la base del llengrratge normal quotidii, ldgica que evitava, lea
lecerques de sig'Diflca,t dels mots ---que eren fexpressi6, els
mots, de ta rea.litat- que la dialectica platbnic& de la couversa
o discussi6 propugrrave. El sentit dels mots, alld que realrrent
signiflquen, no s'obtd despr6s d'haver int€lrtat arnb els a,ltres
interlocutors saber si quan femprem t6 el mateix sigrrincat per
a tots

-aquesta
pleocupaai6 a Plat6 li venia a conseqiiincia de

les axgumentacions esgrimides pels soflstes quaJl intentaven
fer veure que lea coses no sempre a6n eI que semblel-, 6iI6
que els mots s6n la desigrra,ci6 pura i simple de les cosea, de les

realitats. Encara rn66,-la mateixa realitat social, Ia necessita,t de

I'i.nequivoc en Ia comunicaci6 fa que ent€nguem que els mota no
tenen cap altra sigriffca4i6 que aquella que els d6na el sentit
comri i que trobem plasmat als dicciotrari8.

Partim, per penetrar a I'irmbit de I'argrrmeDta,ci6 lbgica
que hi pug\ri ha,ver a I'obra de Brossa, de les premisses del
sil.logisme que ent6n que alld que es diu a la que s'aromena

"la mejor", si una altra premissa, en pren nom6s ulla paxt, "la

Vampit'. Joan Brcssa.

Oonbol:. Joan Brossa,

menor", forgosament aqueata part correspon i td el mateix sigriflcat que es deia a "Ia
major", Per exemple: les pomea a6n ulr ali]Itent; aixd 68 una porna; doncs aquesta poma
6s urr aliment. Els soldats van vestits d'una, determinad& marera; aquest individu va
vestit de la ma,teixa maner&; donca 6a un soldat. Si no hi hagu6s en la captaci6 del
sentit del ueng'uatge aquesta contundencia,, I'entesa no seria possible, atis que ens
trobariem elr el m6n del carnuflatge, de t'engany, Brossa estava convengut que ca.da
mot tenia la aeva signiflca4i6 prdpia, aquella i no una altra. El que en la seva intimitat
aucce'ia era que volia que aixd fos manifest tanb6 en els mots menys corrents, m6s in-
adlits, els provile[ts de determinata sectors lingiiistics, d'fs m6s conffnat a detelmirla-
des prictiques de certs sectors socials, de la mirgia, de la fusteria, de la col.loquialitat
d'dmbit familiar. Cada^scun dels mots hevia de tenir u[signiffcat no contradictori. La
contra.dicci6, la di4a,nica de la comunica3i6 venia de la connexi6 incoherent de rnots:
home-dona, blau-vert, barret de copa alta-colom que s'envola. Cada cosa era, berr cohe-
rent en ella mat€ixa; sl que resultava irtsdlit era faparent confusi6 que es proposava
en la connexi6, perqui el perceptor pensava, o voua, que aquelles dualiteta coincidissil
i aixd, 6s obvi, tro era possible. Observem que la pobtica de Brossa s'inicia a partir del
moment de la incoherincia, de la iTreductibilitat ldgica proposada, La poetica sorgia
en fobservador quan captava i ent€nia confosos i uniffcaLg en els seus signiflcais els
elements proposats: empassar-se la sop& arnb una forquilla, la taca de tinta provocada
per un llapis, Fixem-D.os que en el que se'n podria dir ldgica blossiana ----€structura
argument&l (6s obvi que hi ha un argument, altrament no es produi-ria el segrrici ni

constructiu ni axgumental, que 6s el que guia, I'autor i intenta seg'uir o descobrir I'ob-
servadorF la inferancia, Ia corrned6 interna entre uns elements (aquells i no altres)
que s'han de relacionar i dels que n'ha de aortir la conctusi6 orgi.nica i adequada, en
que, repeteixo, en podriem di! ldgica brossiane, la inferdncia tro es produeix, perqub
sempre hi entren i s'hi inffltren elements forana que hi interfereixen, perd que no els
trobariem en els postulats inicia,ls.

El que emb aquests exercicis poitics queda sense sigafffcaci6 6s ls, sil'logistica.
Perqui es desenvolupa, a la realitat, un altre tipus de deducci6 o inducci6 seqiiencia,l.
En aquesta situaai6, que es pot qualiffcar d il.ldgica perqui la coherCncia interna entre
termes 6s absurda, els elements que intervenen s6n aquells que s'asaocien i s'ext€riorit-
zen arnb mots o imatges procedents des de la coherbncia vita,l. Un bon exemple, donat
per fexpressi6 d'uD l1en d'uns tres anys en sotmetre'l a una operaci6 verbal que teDia
d'implicar una resultaDt ldg'ica,, 66 el tret que ens int€lesea posar de maoifest com a re-
cura eminentment poitic en I'esquema de la poitica brosaiana. Al nen se li planteja com
a qiiesti6 la segiient premiaaa entre esseverativa, afalagadora, persua,siva i executiva
(en un bon exemple de retdrica axistoGlica): (El xumet 6s per als nens petits i tu ia no
n'ets de petit, oi?r, rNo; sric gran"

-reqrolr el nen. (Llenga'l, doncs" -se li diu. Al cap
d'uns moments el nen respon decidit: "No, perqui s'embrutaJia". fs obvi que la res-
posta no entra dina dela termes deductius possibles que exigeix una coherancia verbal,
per6 si que la req)oata del nen 6s troba entre els seus parirnetres vitals,

La resposta que ha donat el nen 6s la que podem trobax en qualsevol alilrleg t€-
atral dels escrits per Brossa. Es la successi6 entre dos versos seg'uits, o entre dos ro-
dolins o entre duea quartetes. Aixi mateix 6s la resultant en qualsevol acci6 escinica.
Respon plerament a.t qiiestionament eBtre sensible i mental arnb qui el poeta ha orde-
nat i organitzat et seu poema visua.l i, tamb6, a a,quell qiiestionafirent a qui la percepci6
per fespectador el aotmet en oferir-se-li dava,nt dela ulls. l;observador 6s agredit per un
plantejament visual inesperat. Es aquesta situaci6 la, que falerta i li provoca un seg'ui-
ment de les noves premisaes. Comenga en fobservador un intent de captaai6 i de com-
prensi6 relacional entre els elements oferts. Aleshores hom a'adona que ha de canviax
el raonament esta,blert i en lloc d'acceptar les eatructures mentals i conductuals este-
blertes, cal que esbrini les que correstrlondrien a una lbgica hiperbdlica, els parlrnetres
determirrants de la qua,l no es trobeD dintre seu, sin6 que 6s la realitat de la req)osta la,

que det€rmina quin6 harr estat els elements condicionaots.

.l .l

i

La primera situaci6 davalt de la qual hom es troba en
considerar les poitiques del tipus que entre nosaltres ha, des-
envolupat Brossa 6s que en lloc de l'acceptaci6 immedia.ta dels
conti[guts sensibles i mentals cal, priner, detenir a,quests, i
tot seguit, esbrinax quina s6n els nous condicionants que pro-
posen que, com 6s obvi, seraJr els que ens v6nen determinats
no per les estructures cultura.ls habituals i establertes, sin6
pel carirter i taranni del poeta, que ha tractat el seu sistema
expressiu, la creativitat poitica, al marge de les codiffcacions
6ocia,ls habitua,ls i ens ha instal.lat en les de la seva constel.laci6
persona,l estricta. Aixd no vol dir que hi hagi una coherincia
formal deductiva entre totes Ies accions poitiques d'un mateL<
autor, ates que en cada ocasi6 la seva situaci6 sensible i mental
va,ria, en rela.i6 amb les noves circumstincies en qui es troba,
Perd del que si que ens adoDem 6s que hi ha una manera de fer
brossiala que, repeteixo, 6s aquell sorti-r sempre d'un inesperat.
Thnmateix, els elements que fa interveni-r en les seves obres
acostumen a ser els quotidials, flns i tot gaireb6 sempre els
m6s bana,ls d'entre el quals ens rodeja i, en moltes ocasions, s6n
aquells elements que s6n norma.ls i habituals en un moment do-
nat i en unes circumstincies precises. No lti ha elements extra-
ordinaris, insdlits en tant que objectes, eDcara que, ho repetim
esdevenen iusdlits per la combinatdria en qud ens s6n oferts.

Un seguici de lletres poden ser enteses com les diferents
unitats d'un tren a€./ dibuir d'un tensor de cot"natria sobre uTte de les
Ll,ctrcs en:' indueir o procedir a aquesta lectut o d'un proposat seguici
de lletres), petd ellligam entre les lletre6-vag6 pot ser ben feble i
vulnerable (com el, que pugui deteilni.nor la conjunci6 d'e rcmituts
en ulta banTlla entre insectes que, en rcalitat, en lo pratct i,cq creali Do

del poeta, esdeDencn eLs encaderLets que utteiren un oo96 anb l'ollre).
Comentari: qui no ha tingut aquesta impressi6 sinestesica, sen-
tida com una projecci6 sentimental en el mis pregon d'un ma-
teix, tant en viatjar en un tren com en veure'l passar i veriffcar

I'aetnd elp"nncnk .

Jo.rn Brossa., 194a.

i

la feblesa dels lligaJns entre vagons que, a m6s, entrexoquen i s'estiren, com si aqueUs
materials s'estiguessin barallant o s'anessin a desfer coln el creua,rxrent de pot€s entre
uns animals que pugnen entre ells, Representax vivincies d'aquest tipus 6s propi de
qualsevol acci6 podtica. Es pot fer amb els mots descriptius adequats, es pot redactar
com ulr patiment psiquic, perd tarnb6 es pot representax simbdlica.ment emb rLrr lleD-
guatge que tot recuperant lea formes obiectives talrnateix aquestes Eiguin transferides
per a-ssocia,cions psiquiques projectives. Aqueata, Inateixa obsessi6 pels trens pot donar
Ia imatge d'un seguici de lletres sense transici6 de l'una a, I'altra i, a m6s, per dotar a la
fflera de lletres de la sensaci6 sinestesica de me,xima velocitat horrl pot, en un moment
donat, fer sortir la fflera de lletres d'un pretes hinel. Jo clec que Brossa trebaUava
ai-xi. Feia tot un seguit d'experiencies de transcripci6 visual a propdsit d'urta vivencia
o d'un enci,rrec i, tot seguit, les desenvolupava en imatges que substituissin els mots
del poema. TbI veg'ada com ho havia vist de petit, en aprendre 8. llegir, que en les bece-

roles de la seva infincia el mot escrit era associat a un dibuix o a una imatge del que
representa,va, el mot Grecisament et titol de I'extrlosici6, que presentava una antolog:i&
bastant completa, de la seva obra a Ia Funda,ci6 Joan Mi.r6, el 19a6 -i que tamb6 flgu-
rava al certell anunciador fet per ell- er& el de Joan Brossa o les pa,ra,rrles s6n
les coses, ben significa,tiu d'aquesta identitat entle mot i imetge en qui creia el poeta

i que, per aixd mateix, potser li era permis de passar d'un tipus de codi representatiu a
un a,ltre). Aixb, ben entis, no vol dir que els recursos formals i les i.nt€nsions amb que

eren usa,ts fossin sempre els mateixos. En af,tres ocasioDs, les corrues o les barreges de

lletres tamb6 hi eren, perd actuaven diferentment. Com quarr en un altre cartell, per a
Valencia, 1987, converteix la V de la primera lletra del nom de la ciutat en una mena
de rccipient on hi s6n conting'uts les lletres informativea de la tu1tenci6 i I'objectiu de

la trobada i del cartell que eU mateix en fa i que en diuen ----€n un a.iguabarreig propi
de la, seva manera de fet- Tramesa d.'q,rt afauor de lQ creqri?irot. En altres ocasions, perd,

empla4a fabecedari tot sencer i en relaci6 sobre el que vol cridar I'atenci6 deixa, en els
llocs corresponents el buit de les Uetres que s6n la justiflca,ci6 del poema visual, com
si I'impressor hagu6s oblidat de posar-les en el seu lloc. A vegades, en una, mena de re-
du,ndlmcia, aquestes mateixes lletres les situa al peu del poema visual, arnb eI nom de
MIRO, per exemple: s6n els buits de fabecedari els que correspoDen a aquestes lletres'
Perd hi ha ocaaions, per situacions criptiques, sobretot durant el franquisme, on era
dificil de fer constar la paraula o les pa,raules que es volien fer presents i, aleshores, els

lt ,-- /. L.r- - -,*" J--
^' * -:--:k/.-r&^ L
'.-r tL,:. 2 .-a -.r --)*, l.-l,-J-,...
,J *'*t o.-li.
/,;--.) - -t--.r-- L--. 'a'; "^ ...--!.,e ,.r-, o'- .-'

t/2, *^-.-/-ar
_t .,* .*- tl- . /:,,- .

t7r.-. ",.. ?&..1 .-^..,

buits clamaven ben a bastanent el mot que no podie aer repro-
duit.

IIi h& un poema viaual, de 19?O, que mostra un seg'uit de
lletres distrtersea per I'eq)ai, com lana metra de xarada o trenca-
closques de lletres, que, a primere vista no tenen cap aentit o, ai
es vol, seria, un mer eq)lai tipogri,flc. Perd com que ena hem de
donar compt€ que darrere d'aquell vol de lletres hi ha, una vo-
lurtat que l'ha provocat i sabem, tamb6, que 6s Brossa qui ltra
muntada, aquella xara.da, intentem procedir a trobax un lligam
entre aquelles lletres i el que en reaulta 6s el mot LLIBER-
TAT. tn aquost ca,E aquest mot no ffgurs indicat en cap indret
ni 6a ofert enlloc com la soluci6 del trencaclosques. 6s I'obser-
vador que, entre lea possibles lectures de la sopa de lletres, he
d'adonar-ae que 6a el mot esmentat el que cal descobrir. 6s corr
si, de sobte, ens adon6ssim del sentit d'un poema, en capt6esim
el aeu sig:niffcat.

Perd fem una, reflexi6 m6a: els poemea visuals de Bross&
no poden ser tractats ni entesos en justesa --despr6s que I'obra
del poeta ha avangat en el temps, 6s molt rica ja d'elements-
sense capta,r-los en une merra, de globalitat conjunta, ben segur
on hi ha els textos litera,ris en si, alnb ela objectes poitics. TaIt
en ela uns com en ela altres hi td una importA,ncia total el que
els clissioa en deiet ictu oc:uli,6s a dir, que la vista, l'ull, se sent
afectat qom si li heguesain donat un cop inesperat, i, sobtada-
ment, li crida I'atenci6 quelcom de concret, s,quella cosa o aquell
fet i no cap altre.6s el que els publicitaxis italians moderns
(a.ceptat deqrr6s per tota els altres publicitaris) en diuen un
pwno all'oct:hio (w cop de purty a l'ull). Aixd vol dir que & I'obra
de Broasa hi ha poemes on el que 6s m6s important 6s la sor-
press, que ea deq)rin del lexic i, eD aJtres poemea, I'important
6s aquesta inpressi6 sobta.da de qui 6s objeote Ia, visi6. Aixd
6s vi,lid, tarnb6, per molts dels espectacles o moments teatrals
que impreglen les sevea obres, on de l'absurd perceptiu inicial,

I

4

I

t

Joan Brossa, 7949

que no t6 sentit ni sig:niffcaci6 en el que es veu o 6s ofert, sobtadarnent, hi apareix la
sorpresa que, 6s un cop de puny als conceptes visua.la habituals i establerts. [En una
a.ci6 teatra.l dels primers temps titulada Sord,-mut, elpriblic assegrrt al pati de butaques,
despr6s de fer-se fosc a,Ia sala, veu som en aixecar-se eltel6, a,l'escena no hi ha res; 6s

buida. Passada uDa boDa estona de temps, la suficient perqud el priblic comenci a inqui-
etaf-se, perqui les succeeix a eacena, cau el t€16 i s'encenen els llums de la sala, indi-
cant que fa,cci6, I'obra, s'ha acabat. Tothom t6 la sensaci6 que se'ls ha pres el pdl. No; si
haguessi.n captat b6 el sentit del titol de I'obra, Sofll'mur, haurien estat conscients que
l'espectacle que se'k ha ofert 6s el que se'IB havia prom;s.l

Aquest tipus d'a4cions a vegades ha pogart fer pensar que a l'obra de Blossa hi in-
terverien intencions sectA,ries, properes al mot designat com a migic o de les bruixea.
Res d'aixd; com hem dit, el Inot de Brossa 6s immediat i planer. No he fet

'rlai
un estudi

sobre la riquesa del seu vocabulari, per6 m'atreviria a dir que 6s m6s aviat pobre, 6s a
dir, reduit a,l dels mota rn6s corrents i bisics, ftns i tot a I'irmbit del que elr podriem dir
mots especialitzats d'ofici o de prdctiques migiques. Gaireb6 els mots s6D sempre ele
mat€ixos i es repeteixen una i altre vegada. El que hi ha de nou en el seu fer -i tam-
b6 en les aeves ilrlaiges- 6s la combinatdria; amb un nombre lirnitat d'elements obt6
moltea aoluqions. En els poemes object€, aixd taJnb6 stri troba: s6n poc diferenciats els
elementa en el6 seus poemes; el que si 6s diferenciat 6s la seva preserrtaci6, la combina-
tdria a qui sotmet els objectes o els fragments dels objectes. Precisalnent aqueat voca,-

bulari verbal i d'inatges reduit ha fet pensar que el seu llenguatge era el propi d'un
grup social de menestrals, que saben molt b6 el llenguatge propi de la feina o de I'offci,
perd molt poc del que 6s propi d'a.ltres a4tivitats.

Fixem-nos, per exemple, en el mriltiple ris del mot Frlgoli. J& hem esmentat la
intenci6 de canvi sobtat i variat, gaireb6 en seqiiincies llarguiasirnee, a gui al.ludeix
l'fs i la utilitza,ci6 del mot i del que implica com a personatgp en transforma€i6 oons-
tant. Aquest mot es troba utilitzat una i altra vegada, perd seurpre en situacions dife-
rents, com correspon a la, intenciona,litat del personatge. EI 1965, per exemple, a un
poema de cinc estrofes amb el mot repetit, peld a la tercera estrofa,, el Inot 6s capgirat,
s'ha de llegir at rev6s.. Ein un altre poema visual del mateix any, el mot hi 6s proposat
com ura acci6 visual que ha de poltar a cap l'observador.

L€s lletres, com a taJs, en la seva especi.flcitat, i[teressen molt a Brossa. Per elles
ma,teixes, totes soles ----€n eq)ecial la A, a la qual hi tornarem- perd tamb6 agrupades,

en textos d'a,ltri, recollits de Ia premsa o d'altres papers on n'hi hagin moltes i ben es-
pes6es. No 6s for96s que el poeta presti atenci6 aI sentit real del fragment utilitzat, perd
en moltes oqa.sions el sentit previ 6s el que motiva I'acci6 creativa del poeta. A vegades,
corn en un poema del 7974-75, el t€xt -referent aJs problemes d'una ciutat- 6s l&
pauta per pla,smex a aobre els elements intricats d'una xarxa de transport metropolitd.
Perb els mots impresos informatius d'ult diari poden det€rmina,r eI contingrrt d'una
copa per beure o b6 un seg'uit de frases celebres i conegudes, escampades sobre un full
ample de paper, algunes d'elles capgirades, que el lect,or i.ntel'ligent intentaria captax
com un ca.l.ligrama, en realitat, sota I'epigraf que les inclou a totes, -Frd,ses. El que ens
ofereix el poema visua.l 6s el reconeixement de la nul.Iitat de tota mena de declaJa4ions
grandiloqiients.

Per6 6s veritat que no sempre helrl de rastrejar el signiflcat, que i.Ddubtablement
en t€, perd que tamb6 en moltes ocasions pot ser que la intenciona,litat creativa del
poeta no vag'i m6s enlli que la de creax un espai o una estructura pla,stica, sense cap
m6s intenci6. Tant 6s aixi que, a, vegadea, de les lletres o de les frases, per ampul'loses
o prosopopeiques que siguin, el que m6s interessa al poeta, en un moment donat, 6s la
impressi6 visual de les lletres esca,pgades, la intriga de les formes, la descriptitza,ci6 de
les quals esdev6 dificil o, corrr en el ca,s de la, xarada, la sorpreaa pel resultat flna.l.

Com estem mostrant, Brossa juga molt alnb els mots i el seu sigDiflsat, perd el
joc no el limita nom6s a.l que permeten els recuraos estricta.rnent visuals. Jugar amb les
paraules permet, tamb6, iniciax una tra,jectdria vers t'objecte. fs a dir, que de les parau-
les se'n derivi un objecte. Ils eI cas d'un poema objecte, de 1990, on a partir d'un mot,
orrisro, i jugant amb tot un seguit d'intencions que pu.l.lulen dins de la ment i de la
sensibilitat del poeta ----arnb I'associaci6 d'alhes idees i la, situaci6 que es deapren de de-
termi.nades ci.rcumstAncies, tot aixd urit en la intenci6 d'un sol capma^6-, a pa,rtir det
mot inicial i de l'associat amb determinades obres plistiques i els objectes que les per-
meten o que en s6n ind.icatius (un cavallet de pintor, per exemple, Vo una corona mor-
tudria de flors), amb la desint€gra4i6 lletristica del mot inicial, tot plegat pot esdevenir
una troballa verbal i formal ben curiosa i sig"ni.flcativa d'intencions: ArtTisra. Aquest po-
erra object€, repensat a partir d'un aJtre anterior ----o, si m6s no, fent-ho constax aixi el
poeta- 6s, ensems que un poema objecte, una mofa i u-na critica de la situa,ci6 de I'axt
plistica (a judici del poeta) en el seu ambient i entorn.

Joan Brossa, 19a9.

Com veiem, hi ha tota urta irrtenci6 en la creaai6 de determinats objectes visuals,
perd aixd no vol dir que tots ting'lrin un orig'en o una genesi simila.r. Molts poden ser
simples troba"lles formals (una pipa amb un vis a I'embocadura que priva que es pug'ui
xuclar, com ca.l que sig'ui), altres associacions simplistes (uD llumi a.gafat per una agu-
lla imperdible, o una clau de aerreta trencada, que mostrada aixi, no serveix pe! a res),
alguns s6n autentiques reflexions concretades en object€s (com la pilota de futbol bibe-
rii o la pilota de futbol atllb 'leineta" espanyola) i, altres, purarnent i simples crea4ions
forr':.als ernihiLo (com la gran A, aixeca sercera, i escampada per terra trencada, on
tamb6 s'hi troben els signes de puntuaci6, que instal.li! al Velddrom d'Horta).

Aquesta manera, de heballax de Brossa, els aapeqtes impulsius de la, seva creati-
vitat, a,ssoleixen iambd un grau de captaci6 a.l qua.l el poeta no 6s insenaible, mentre
que quan se serveix de la lletra encagellada i organitzada en un codi concret, entes
com un llengua,tge que permet les exterioritza,cions de la intimitat -llergua de la que
d'antuvi se servi i que ha. preservat durant tota la seva vida i en la qual ha manifestat i
exterioritzat la seva sensibilitat, pensa,ment i intencions-, escrivint en una lleg'ua con-
creta, Ia llengua catalana, el poeta 6s conscient que les possibilitats d'abast i d'impacte
sensible s6n limitades. Tots les llengiies tenen aquesta limitaci6 comunicativa en el pla
menta,l. Brossa potser ho va experimenta,r amb m6s cruesa que altrea comunicadors
verbals, ates que la seva combinatbria creativa, la seva podtica es trobava practica-

Ennt era rwad d'nra
,rAldici. J@.n Brc8e,
199G1991.

ment a.l marge dels sistemea esta,blerta de comunicaci6, sobretot en produir-se ell una
llengua de curs lirdtat i, en el seu moment, conholada, perseguida i negada, a m6s
de servir-se d'uns procediments i d'unes estructures comunicatives no convensionals,
basades m6s eviat en els principis del contrast dadaista de la percepci6 ----€l sentit dels
mots o la sig'niflcaci6 de les coses no s6n els estabterts sin6 els que el poeta o innovador
hi projecta- i, tamb6, rec6rrer a les deus del surrealisme, que ens fan adonar que en
qualsevol lleng'uatge, en quaJsevol comunicapi6, si no s'epliquen els controls socia,ls
establerts el que etr aurt 6s le necessitat expressiva ln6s intima i orientada vers un ego-
isme plopi de preservapi6 de la Ilmnera de ser.

Totes aquestes giiestions quedaven obviades, en gr&n part, en els poemes visuala,
aGa que eD molts eI determinant no 6s el sentit estricte de les paraules, sin6 la pre-
sencia d'aqueates m6s a,vi&t com una estructura- Perd en els poemes obiecte b qaesti6
vehicula! perdia el sentit, atis que ja Ito era el concepte verbal el que furrcionava, sin6
el concepte visual. La forma concreta, revestida pel poems, -la seva presdncia materi-
al- era suflcient per comunicar i impactar. Era a paxtir dels objectes que es transmetia
la int€nci6 amb qui ha,via estat elabolat el fet material que Brossa en diu poema. Desa,-

pareixien aixi les fronteres i les Umita,ciona de la, comunicaci6 lingiiistica. Hom podria
pensar que Brossa esdevenia, seg'uint aqueat procediment -tart emprat pels s,rtistes
dadaist€s i surrealist€s- un adista pli'stic, De fet, aquest aq)ecte ha esta,t valorat en la
seva obra, molt a, desgrat seu, aGs que aempre s'ha a,utodesignat com a poeta, a,fegint
que la poesia es pot fer sobre molts suports i arnb molts procediments, entre els quals
hi ha els establerts de pa,per, mots i llapis per escriure-les (diguem que Brosa& aempre
va eacriure amb llapis, una punta de llapis, i que feia les primerea anotacions dels seus
poemea en qualsevol tros de paper per, despr6s, passar-ho en net, cosa que normalment
li ho feien altres persones), Req)ecte dels poemes object€, gaireb6 era la ma,teixa cosa:
ell feia uns eprmts indicatius, deia verba.lment eI que volia i els a,ltres li buscaven el
que ell havi& indicat. Aquesta tasca es port&va a cap flns que li oferien I'objecte que eU

trobava coln I'adient i m6s daaord alnb la seva idea. Aquesta meDa de treball era molt
feixuc per als qui l'4udaven, atds que gaireb6 semple deia que no a tot, ates que el que
veia no s'ajustava al que havia pensat. Liobra acabada molt sovint obeia al que deien els
que l'ajudaven, que no hi havia cap a.ttra possibilitat de continuax cercant el que ell de-
ma.nava i que s'havia acabat la recerca.

Aquesta faaeta de la, seva personalitat, que alrenca a &rran de les recerques i
trtencions de les a,ccions dadaistes i, sobretot, surrealistes, no ha estat mai allunyada,
ja d'antuvi, del m6n i de Ia lrlanera de fer de Brossa. Hi havia, abals que ell comenc6s
a treballar en aquest sentit, una bona quantitat de poemes objecte, 6s a dir, objectes
que eren oferts com a presincies poemitiques. Mex Ernts, Mir6, DaIi havien treba,lla,t
segons aquesta dimensi6 pldstica. El metode paranoic critic establert per aquest dar-
rer era betr explicit en dir que el que captem del nostre enf,orn no 6s el que sembla que
objectivament hi ha, sin6 els sentirnents i les int€ncions que projectam a,ls elements
conclets externs a nosa.ltres. Una poma pot ser urr fruit, si tena gara; pot ser un cercle,
si t'interesses per la geometria; pot ser utl projectil, si ets sents bil.lic, o uns hidrats de
caxboni, ei et preocupa la quimica i... com ja 6s cilebre, la porra pot alligonar-te soble
la llei de la gravetat. El poeta J.V. Foix ho expressava en descriure l'entorn paisatgistic
no segona un realisme objectivist&

-aqueu
p + cr. = pa, de la preceptiva acadimica-,

sin6 seguint la projecci6 de la subjectivitat, que era el que ell entenia que viiem i que,
pel que sellrbla, aixi 6s, ates que cada,scrir de I'entorn norn6s en capta, alld que t6 necessi-
tat de trobar-hi. Les pedres o les axrels que hi ha o que trobo per les passejades pel cap
de Creus eadevenen essultules irnpressionants si no necessito aquests materials per
consiruir o per manteDir ences el foc, Sorneguer afeg'ia, tanmateix, que en aqueUes
passejadea no havia trobat mai cap Verrocchio perqui, deia, les obres d'aquest escultor
obeien a una voluntat, que 6s el que fa que un objecte sigui una obra d'art, mentre que
les escultures psiquiques s6n estrictes projeccions.

Els poemes visuals i els objectes poetics de Brossa, perd, oscil.len entre la des-
contextualitza.ci6 del mot o de l'object€, a le m&nera dadaista, isolant el mot o I'objecte
per nom6s cridar l'atenci6 sobre la seva forma estricte o el so que pugui arrencar o
provocar, i la concepci6 surrealista paranoica de captar a I'objecte la projecci6 que hom
hi aplica. Molt sovint, tanmateix, Brossa agafa o extreu del mot o de l'objecte l& simple
Iiteralitat de la seva presincia, i la capta.ci6 la, tea,lltza,I'observador en projectar-hi el
que socialrnent es diu o s'aplica al mot o a I'objecte. Iis el cas de la pilota de futbol, o de
mots que tenen un signiflcat social transcendent, i un altre sentit o una altra sigrriffca-
ci6 que els apropa, a, la m6s pregona banaJitat i al ridicul.

Com anem verificant, si b6 el poeta se serveix d'uns lleug'uatges establerts i em-
pra conectarnent lea normes gramaticals que els estructuren, alld que Brossa no ae-
gueix, I'apropia.ci6 que en fa d'aquests llenguatges,6s absolutament personal. Per aixO

no fiurcionen les ldgiqueE, les lleis d'eDcadenament dels mots o
de Ia succeasi6 reg'ularitzada de las coses, uaturals o socials, el
que 6e'n diu ordre (que lea €xtremitats de dalt Eig'trin els bra4os
i les de baix les ca,rnes, o que el cap es tlobi sobre lee espatUes i
de cua nom6s en tinguin el8 animela i no I'home). En altres e{ro-
ques, aquestes tranagressions ereu molt perilloaes i lea perso-
ne6 que les cometien e!6n rtal vistes i bandejad€s de la societat.
Ara, perb, la ldgica que en diem axiBtotDlica o del seDtit com6
a'ha reduit a se! nom6a ur ces particular d una lbgica molt m68
alnpla i englobadora, gue ent6n que hi ba molt€s manerea d'ea-
tablir o d'ordenar les trames de la comprenai6 i de la comutrica-
ci6. Una d aquestea possibilitats, &pucada a I'obra de Brossa 6s
la que hem de8igalat com & ldgica "hiperbdlica:', perqui 6s arn&
tent no a I'estricte codi ling:iiristic o aocial de comruricaci6, 8ilr6
que ijrclou ell lea eatructuracions mentals o perceptivea fentorn
vivencia,l del que fonnulen els anu[ciats. Aquesta extlapolaci6
lniciada al tempa moderD pel dadaieme i accentuada pel aurre-
alisme eu introduir no nom6s ela factola objectius, 8in6, a In68,
ela subjectiue, aquells que no pertanyen a I'objecte coDaiderat,
sin6 al subjecte que considera, !1o Ehan de confondre srxrb les
permfusivitats del aimbolisme. Aqueat correEton, 6s cert, a un&
creaci6 de l'esperit, perd la sigriflcaci6 6s virlide i universal per
a tots ets captadors o perceptors, mentre que les propoetea de la
moderuitat estableixen que a m6s i malgrat I'educa,ci6 fornal
rebuda i ta cultura on s'esti -que s6n condicionants eatructu-
rals- tanmateix 6s el'subjeqte perceptor eI que determina ----si

es proposa ser actiu- Ia sig-tdflcaci6 de lea icones i dels simbols
establerts i, no cal dir, d6na seutit (personal) a tot eI que per-
cep o formufa com I reE)osta. Bross& n'64 un cas ben exempla.r,
Perd 6e que si observem la realitet social veurem que cada per-
soDa, en realit&t, actua d'aqueata manera.

Aquesta seria ta llig6 esGtica (una t€oria de la percepci6
immediata del m6n) que en trauriem de I'observaci6 i conside-

Fd?rae, Joan Brosaa,
1944.

raci6 de I'obra de Brossa. Ils per aixd que no ens hautiem de preocupar massa, si encer-
tem o no el sig'rtiflcat autentic de cadascun dels poemes visua.ls o dels poemes objecte
de Brossa. El que importa 6s que qua,n tinguem l'oca^si6 de veure'ls, aquells elementa
o conjunts estranys, insblits, en lloc de provocar-nos el desinteres, e4s desrperti la, cu-
riositet d'egbrinar per qu; hi ha algri que no actua segons la norma, l'establert. Ens
adonarem que en realitat tots fariem com Brossa si f6ssin silocers. Que en realitat som
si]rcers, elaborem les nostres poatiques

-les nostrea percepcions personalitzades de
I'entorn -perd no ens atrevim & malrifesta,r-les a exterioritzar-les. Brossa, a m6s -iaquesta 6s potaer faltra funci6 de l'afiista, de I'intel.lectuaJ-, fa servir la seva sub-
jectivitat tarnbd pel emetre judicia sobre les decisions dels altres, sobretot d,aquelles
que a'han convertit en coercitivea. El que esclata dins de I'obra de Broasa 66 la Uibettat.
Cada cosa de les que ell formula o fa, la cotvert€ix en un a.ct€ lliure, respon a la seva
deciai6 personal.

laportaai6 de Joan Brosaa & la aeva obra bbviament 6s la part lixioa, que sempre
va cotllear amb tot escrdpol i at€nci6 --di4s, emperd, del cabal que en posse'ia i de les
deus fa,rfliars i socials en qud s'hevia nodrit- i el que hi pugui haver d,ideaai6, tarl
important a la seve obra com el lixic que Ia constitueix, 6s de jocs formals combinato-
ris. La rea.litzaai6 meterial de tot aixd, quan va decidir o es va trobar: fent materia.lment
poemes visuals o elaborant object€s poetics, a m6s de les instal.lacions vera lea que
va &nar derivant, per a,quests manuala i factuals va gaudir, en tot moment, de la col-
leboraai6 d'un g:rup d'aJnics que l'encoretjave4, que I'ajudaven aportant-li els materials
concreta que ell deia que necessitava i procedint, en tot moment, amb pa.iencia, a fer
efectives modiflcacions, canvi6, suplessions i ajeg'its, gaireb6 sempre sense ca,p eltra
justiffcaci6 que eI desig i la voluntat del poeta, atDs que en aquesta tasca creativa la
seva a,porta4i6 era la d'un petit dibuix fet en qualsevol tros de paper i les paraulea que
anava conversa,nt amb, qui materialment feie les obres. Jo diria que ult dels primers po-
emes object€ i visuals que va fer, el dels dos trossos en diagona.l de naips i el martell -que ell deia que era en homenatge a.l seu paxe, tramoista d'un teatre d,afeccionat8-, hi
6s concretada Ia participaci6 personal seva i la dels que ho feien rEterialment possible
trebaJlant-ho, juntament, ben cert, amb la col.laboraci6 de l'atzar, que tot ho presideix.

Les lletres i la lletra A
Aix6 ba fet penaar als disseDyadora profesaionala comelcials.
S'ha,n adolrat que cal int€rvenir les forme8 eat&blert€s, flns i tot
lea m6s simptes com, per exemple, lea lletrea. Broass ha tractat
les Uetres d'una ma;rtera diferent. De vehiclea de comunicaai6
els ba convertit en instruments formala de visi6, IIa transfor-
mat, transmutat la comuDicaci6 en impreasi6 visual i, conse-
g'iiertment, conceptual, A pa,rt, iradubtablement, sempre hi ha a
I'obra de Broass un& poitica que, molt aoviDt, rro cotrsist€ix en
res trr6s que & veure la realitat banal dels feta, la innediateso
de lea formea perceptives, en res m6s que alld que elles e6n.

Un magniflc exemple d'aixd el t€nim, per lro sortir-nos de
lea lletres, en frirs gaireb6 constant que fa, per ala seua poemes
vi8uals i objectes poitics, de la lletra, A, el darrer exemple de
fris de la qual el t€Bi|xt en el que acab& d'aplicax a Ia fafana del
nou Ajuntament de Mollet. lis un& lletra A, de color vermell,
ajaguda aobre un dels aeua costats, les midea notables de Ia qual
actuen, e la malera de baix relleu, sobre eI gria del formig6 de
l'arquitectura, Aqueata lrraJlera ilsblita, perd no deforrnada, de
presentar la primera uetra de I'affabet, eDtre altres aigarea que
el poeta ha maJdlevat de velles icones hereldique8 tipi.ffcadores
del municipi, al.lusives aI mar i als peizoa (Monet, diYninutiu
de moll i del peix hom6nin), fa pen8ar a qui observa el cou-
jurt plirstic i I'invit& a desxifra!-ne ta intenci6 comunicativa
que, per prilcipi, td tot signe. La resposta 6s aempre a,mbigTra.

Sembla, per6, que per al cas de Ia A hi h"auria ura consta,ttt: la
seva referEncia i similitud a un hol! que ee mantd dret o que
camilla, reposg.nt o exerciJrt I'energia 6obre les duea ca.mes; Ia
part superior de la lletra tamb6 pot provocar veure-ld eI8 bra{oa
de fesmeutada person& i al cim, & la coincidencia, el cap i, al
beU mig, entre les exhemitats, en un buit neg&tiu que eadev6
positiu segons la teoria de la gestalt, hi seria represeutat el coa

Poena transitabl.e €n
,rc.s tmpr. Joan Broasa.
Velddrom d'Horts,
Barcelona, 19a4.

de la persona. Perd aquesta A 6s a,jaguda; potser 6s m6s aviat un indicatiu de paisatge
associat als altrea elements herildics que l'a,companyer1, desvirtuant-ne, aixi, Ia c]rn
reg& nobiliiria que implica. Perb I'obra 6s aqui. Altres A donen lloc a altres lectures.
Sempre perd, eatretament, pel seu inici, lligades a la futtencionalitat i aI subconscient
del poeta i, tot seguit, a les projeccions anirrriques, conceptuals i sentimentals que trobi
a la sensibilitat perceptiva de I'observador.

Davant mateix de l'entrada al nou ediffci de I'Ajuntament, pensat i creat pels
mateixos creadora i orgaritzadors de l'estructura, I'estudi d'arquitectura Serra-Vi-
ves- Carta,gena, aostitg'uda des de dalt, com l'arboradura d'un vaixell, hi trobem un
mondlit a,mb un rellotge insblit, percepci6 que no se'ns manifesta d'entrada, si!6 des-
pr6s d'observar amb atenci6 el que ens adonem que 6s un comptador de temps, que
implica -podria ser un rellotge, peld que no ho 6s en et sentit normalitza,t i corrent del
mot- que s'ha instal.lat davant del nou Ajuntarnent per datar-lo cronoldgicarnent ob
ir?irio, dirien els cD,,ssics. Th,nrnateix, Ia sensaci6 que ae'ns desvetlla tnmediatarnent 6s
la d'adonar-nos que cadascu! dels seg'ons ---que el mondlit marca impla.ca,blement- de
qui es composa, l& nostra vida, nosaltres l'omplim, o l'hem d'ompli.r, arnb les decisions
que emprenguem. De sobte, ens sentim lesponsa,bles de noaaltres mateixos, del va-
lor que vulguem donar a cedascun dels nostres ilstsnts. Igual com succeeix amb la
poitica de Brossa, que ens obliga a ser nosaltres meteixos ----€l poeta ho ha fet en el
momert d'establi.r el seu poerrla, de donar forma a, les seves preocupacions, inquietuds
i neg'u.its- 6s des de cadascri de nosaltres que ens cal orrlplir els instants, o segons
mecinics, que imptiquen no una successi6 estrictarnent temporal sin6 un compromis
existenciaJ. El que decidim fer a ca.da moment, la captaai6 i compretsi6 a que proce-
dim, tot aixd ens deflneix. A aquesta A brossiana hi podem aplicar eI que vulguem,
perb seri u.ua decisi6 nostra: .4mislat, Ano?', AjloLtament, Atenci6, Afecte, Anim,al, Animad-
1)ersi6, Anunci, As, Aleatorietat...

Perd la A la podem trober sota la forma de piriunide a Ia A de Barcelona, o com
a dia.critic aI monument a,ixecat al Veldabom. Tamb6 hi ha una A, nana en relaci6 amb
la ba,se pedestal de la colum.na que la sost6, a l'entra.da del Museu del Cinema de Girona.
Cada ocasi6 td les seves motivacions.

A vegades, perd, la A no v& sola, 6in6 que entra en rela,ci6 arnb les altres ll€tres,
com qua,n se serveix del segrrici tota.l o parcial dels signes que conformen falfabet
de I'abecedari. En algunes ocasions

-Brossa, tanrrat€ix, no deixa de ser un home

de formaci6 i cultura occidental- la A la la 8€rvir asaociada a la Z (Commerzbalrk'
Frs,nkfurt, 199?) cosa que implica la troci6 cDssica t oriatisJra d'inlci i de flnal dsl m6n,
I'al.fe I fomega, €n Ia seva versi6 dsls sllabet8 occidentals Doderne.

Els naips
Com los diferents motlvaclon8 que podriem
osroar en fi8 dels tlaips de Ia baralla, que
ta,nt etrtuai&amavsn al poeta psrque a n6e de
sugg€rir els joos de Da,na d6la migics o dela

Joglars, els slgrres que les compoGen permoten
totea lea asaooiacions poaaibloa. Ells !raip8, per
Broaaa, ersn oom un alfabet m6s per mitie def
qual tot eE pot dlr.

Cada mot o imatge de nalp que apliquem
des€ncadonari lea s€ve8 Suoce8aioua, prrovooe-

rlr aesociaoions personaJltzadea. Potaor aqu€a-
ta ob€rtura vers I'indeflrtt, una rtanera, Sova

de troba,Fs€ basculant en aquest u6u, on els
sentits basics i primarirs sbs,n gaireb6 aufuit,
era Ia intenci6 poitice que €ns ha tranames
Brosgg per, en tot cas, trobar-se eu condioiong
de reinlciar sempr€ Ia jugeda" Curiosa,ment, Broaaa no s'ha aeF
vit Dai de les cartes del tarot; possibl€ment perque en les lnt€n-
cious d'aquesta baraua'tot hi 6s det€rmiDa't, preestabl€trt, Ja fet i
resolt per al joc flrral contr8ri, prccias'ment, al que Broasa oarca

"o
19g 'rrqntFrrl€ciolra d€ lea carte8 ospa,nyoles o fra,n@soa, on

totes les po8sibilttats s6n aenpre vtsbles i depenon de fastfci&
del jugador.

Fan[Iin-
Joo,n Bro€aa, 1989.

Les instal.lacions
EEtre molta altles a,apectea a1la de fe! referincia ileludible a les instal.laciona pen-
aadea i esbosaadea per Brosaa. En realitat, si b6 tes comengi a desenvolupax peIB anys
vuitauta en una presincia tridimeneioD&I, objectual i autbnoma, hom pot considerar
que slg'ures de lea aevea primerea manifestaciona tingueren lloc qua[pels anya qua-
raDta i primera dels cinquanta va crear algunea acciorxs teatra.la. La que he mencionat,
el Sord,-mut, n'6s un exemple. La mise qn scdne era ja una irstal.laci6, al servei, ben ae-
gur, d'un text o d'una ittt€uci6, dig'uem-ne t€&tral. Aqrect€ que fa que prdpiarnent no
ea puguirr considerar instal.la4iona, eucara que en ting'uir fesperit. A partir dela anys
vuitanta Brossa ja, elabora insta.l.la,ciona a gTarr escale, recollfurt, cert, ela suggerirnent6
que proporciona per aqueU temps I'obra de Terpies i, tarnb6, la de molta conceptuala.
Perb 68 de6 de 1992, en entrar en contscte amb el rr.arxant Migrrel Marco6, i adonar-ae
el galerista iurmediatament que molts dels objectes vi8uals de Brossa en realita,t eren
iratal'lacions, a.q)ect€ aquest que lea converses d'arnig, entre ma,rx&nt i crea.dor visua.l,
aixi li ho counrm&va,, proqediren a deaenvolupar aquest aqrecte de I'obra. El conta.te
estret que a'eatabli tingu6 ben aviat el seu resultat en exposicions de fobra brossiana bi
i tridimeneional arreu de l'Eatat espanyol, i aquell dificil poeta dels mota eacrits tingu6
u.lla porta oberta perque fos peretrada la seva obra per novea sensibilitsts amb vehicles
d'expressi6 verbal diferenta del propi de Catalu[ya. Al cap de poc temps, el 199b, passlr
a Paris. Mig'uel Marcoa capti que la personalitat i el megretisme de Broasa s'expandia
darrere de lea seves obres en el nou forrrrat de les instal.la.cions. A la Bieual de Sao
Paulo i a, Mexic, Brossa hi aporta -a m6a dela aeua poemes visuala i poemes objecte-
les insta.l.laoione, la tridimensionalitzari6 a, gtu. escale de les aeves pensades poiti-
quea. S6n ben aigrl'i.flcatives moltes de les instal.lacions elaborades i pensades abals del
seu inesrperat i premarur tlaspits, el desembre de lgga. El freneai creatiu a gra,us di-
meusions de lea irrstal.lacions ----€xposadea moltes d'elles a la ga,leria del propi marxa^Irt
Mig'uel Marcos- es poden concretar, per exemple, en els mriltiples EmptaQqnents, oa
feqrai i els object€s (cadfues, corriolea, cordes, lletres) jugaven conjuxtament, determi-
nant situarions de dificil deflnici6. Altres, emperd, eren rn6s compromeses, m6s ata.nsa-
dea aI fracds de la realitat quotidiana: les Enganyifes, una Casa prefabricada reel i una
ca.aa 4om6s dibuixa'd.ai Caront, una barca amb tota els elements metye I'aig:ua,i Interior
a l'intsrior, on tot el que hi ha 6s enreixat, presoner, flns i tot l'aire, o -F?,rtDo, (obra pdstu-

A de barro. Joan Brossa.
Parc de Catalunya,

ma, 1999), seg'uici de pilotes reals i de peua de cavall en a4ci6, flcticie, pintats.
Brossa pogu6 eDca,ra aaber-se extrroset &l Frederick Muaeum de l(assel, seu de la

Documenta i nom6s una setmarra abans de morir havia concretat el mural, ja esmentat,
que &ro es pot veure plasmat a la fa{ana del nou Ajunta,nent de Mollet del Valis.

r.!'iD..-? .t' '

a --,

.:l,l

.t ;.l
'q

t .-t.fl
-i ltt

*',

r

.t.i
,{

,'t -,t
a
f,,t

.r

-<''

---*---

\rrr

\-r

,\-.

-r

-\,

- -_l

t-

(A I'eny 40, quan jo vaig
niixer, errcar& no havien
nort tots>
Ilaimon

Feia calor, a Barcelona. A I'asflxiant a,rrbi-
ent politic stri afegia, els estius, la rnanca
d'aire per reqrirar. Feia calor, a I'estudi del
carrer de Balmes, cantonada lbavesaera.
Era un estudi sot& teulada i Brossa s'hi ofe-
geva. Llavors baixava a,l bar de baix, a Ia
t€rra,ssa, i es trobava amb Joan Abell6, que
vivi& aI davant.

Brossa t€nia llibres que no es podien
trobar & les llibleries habituals: temes eso-
t;rics, artistics, sobre religions.. Anava al
darrera de jogrri[es, jocs de caxtes, objectes
de mdg'ia,., i ela dos col.leccionistes feien
intercanvi, Abell6 es quedava llibres, Bros-
sa, objectes.

El 1947 Bross& fa r]n poema experimental:
Llapis i ag:ulles de paper, 6s I'any en qui
surt la levista Algol,l en uI riLnic ntimero,
ferment de la que sorg'iria I'a,ny segiient,
Da,u d set.

Mostra, Jragments d,e paraules, ni, tan soJs

corresponents s. sil.labes, anb agu,lles que

trauessen eL fuU d,e pa,per Era l'iryow d,e

ple intures en h mdgia- Les aguues ck)-
uadps s6n un instrument d,e coryjur; el,s

Jragnents dE paraula posseeieen canno-
tacions d'un Uenguatge fftptic, Enignd,ti,c,

Abell6 i Brossa

' Nom donat al diable pFls astroleCs arabs.

,t islcrns (a4 u4 it...) AEttEst poenn 6s

un dda nillffis dz tota b seua pnrXutuU,
per Lo sew sinplicitat i per la cap@itat
d,'etncar un min mlgic Eense Jer al.lltsil
a ,'orwdltic d,'qwst vdn mngic.
(vtotatrb C@belb). '

Ara, 6l lroem.a lorne part d6l lons alo 18

Fundsot6 Aboll6.

&r a trrrla al.lr r'[yr obqurlrts. Bro6sa"
PortaboUs i slgurs altr€s, ss trobavm al-
gu.r€E Dit3 a I'6tuati d'Ab€D6 a MoUot. Erfl
Joygs. rnFrovissv6r taatro t partdtea, es-
oolt&v€m mrfuio8, carrtaven i ballayon; leler
verrDo qrre oroo looutors de nldto Nsotolal
dEspa,nya i rotra.n$lrottm un8 pradoa do
trbay Ju.Dipero a Ia cet€dral de Ba.roelona;
a'hvoltaveu uI8 €Btr€vlste ontr€ ol dtot&
dq trraJloo i ur card€nal, ula desfllada mt-
Utar, Ia r€pr6d€ntaci6 d\rra obrs ds t€atrs
Gn cotal}, o:pltoad8 p6l loouto! €n oastelL\
l6i€n una lmprovtssot6 del m6o pur eatil
Bcstobglo.,. I bo mrogrstrevm €m oilttog
n.agaetolonlquee, queea o(nraereo!,.

PctabeUs fsla de looutor, Aboll6 og
henqept rMtataL
Jed Brro6sa, 1947.

oonvortia on oI sonyor AauI6, Brossa €[s
el tYare, sl mtutar.,. Llegi€|r uibres pro-

. PIg. 39, oatlleg BROfISA,
C@tro de Art6 R6iDa 8ofla.

editat pel Mua€o Nadi@af
lrsdrid, 1991

Coberla del pmgrama
Per a h relrzsmtoxiti
dc I'obm de Joan Bmssa
Aqvi en el bosc. Mdlet
del Valles, 1962.

hibits, contra la religi6, com el de I'italii
Bosi Jesrs nunca hq esl,stido. O llibres con-
tr& el rigim. Eren joves i I'estudi d'Abe[6
es convertia, en una illa de llibertat, en url
niu d'elegria i disbauxa enfront l& gTisor
de I'ipoca i el desert cultural promog'ut pel
franquisme. Eren joves i malgrat el pas
dels anys, sempre ho van aer.

30 de Juny de 1962, ll de la, nlt.
Estrena de I'obra, Aqui en eJ bosc, de Brossa,,
a l'estudi Abetl6, a Mollet.

IIi ha escriptors i pintora: Cirlot, San-
tos Torroella, Tlrarrata, Ra,.fols-Casamad&,
Vidal Ventosa (arnic de Picasso), el doctor
Obiols... i de Mollet, el senyor Mola.e i ta
senyora i l'alcalde Llorens.

Aba,ns de la representaci6 valr a so-
par a la fonda de caII Selvedor, al caxrer
de Bereng'uer m, molt s, prop de festudi
d'Abell6, Deq)rds, al pati a'improvirsa u.n
petit bar; a la sa,leta, Joan Obiols inicia la
presenta.ci6. Quatre personatges (una vella,
un vell, una noia i una nena), repreaentata
per Aurora Gass6, Ernest Martinez, Niria
Feliu i EDcarnaci6 Sugrai6s, sota la direc-
ci6 de Josep Centelles.

Foc que ho crema tot. Aigua dek bombers
que ho qpq.ga tot. Una aella fa mitja i par-
Ia ctl ssu h{,tne, que li ua contestant: "St?,.
Aparei;r una noio i la uelln li diu: .De ue-

gadcs scfnbla que eLs ocelLs nad(m i. els pei.'

:ros uol?n. Li, ho juro per les estrelles,. La
noie bus(a una tal Erlriquela. Aparch La

marc de lo noitl, que diu: "Segons lo mela

illo,tls it,olsson cotn u\lls-. I.o noio t's
diu Enr[queta i es busco eLLa mateixa.

Despr6s hi ha col.loqui. Mil interpretacions.
Mil possibilitats. Ja 6s tard. Hi ha un a,uto-
cax per portar la gent de Barcelona, a casa.

Anys vuitanta, pis de Barcelona. Continu-
en les irnprovisa,cions: sobre G4rcia Lorca,
sobre poesia, sobre Folch i Tbrras... Sopen,
canten i ballen, riuen. La vida t6 un limit i
cal viure intensarnent.

Sovint, Brossa anava a ca l'AbeU6, a
Barcelona, a, sopar. No li agradaven els
plats elaborats i en canvi, preferia els c.stpi

g(lll(ts (cols espigades), les mongetes se([ues,
la botifarra, els ous ferrats, les postres... i
acaba,va aJnb un gran cigar, que sovint Ii re-
galava Abell6 perqui ell fumava poc.

I.;ll de juny de 1979 Brossa es va
quedar mut. La dona d'Abell6 els havia
explicat que havia sentit a la ridio que
Joan MiI6 havia mort. Brossa admirava
profundament el seu amic Mir6 i va, tenir
un graJr disgust. Per sort, no va ser veritat.
La senyora Paquita, la dona d'Abell6, havia
entes malament el nom del mort. Era John
Wayne.

Joan Abell6 amb Joan
R.oss, Anvs seianta.

-[,

I

'4'/1.-'

wt'

f
R

t
-a

a'

-l[- --v

I

Jornades de Migia

Dins el context de la prepaxaci6 dels Jocs Olimpics de B&rcelora, 1992, Mouet del
Vallis ---que era subseu olimpica, de tir i el lloc on es donaxia la prirnera meda,lla olim-
pica- va plantejax, a l'ombra de l'O[mpiada Cultural, Ia celebraci6 d'unes jornades de

migia.
Es plantejava b mi,gia, dins el coDtext de fespectacle t€atral. La ide8, era presel-

tal totes les tendincies; faquirisme, il.lusionisme, migia d'amor, cambra negra.'. i es
pretenia fer actuacions que no fossin a I'abast de I'espectador trabitual, En deffnitiva,
es volia omplir Mollet de mdg'ia.

Les I Jornades Internaciona,ls de Migia es va,n celebrar el mes de maig de 1991 i
foren presentades per Joan Brossa i el faquir l(irmart el 2 de maig. Brossa en destaca-
va la teatralitat i ta seva, presincia en les manifestacions populars, A I'act€ de presenta-
ci6 ----callat quan pa,rla,ven els aJtres, trapella quan parlava ell-, afirma,va: "Ja 6s hora
que el m6n de la prestidigitaai6 pugi de c&tegoria, perqui fins ara era considerat un
especta4le menor, nom6s per a bodes i comunions". Brossa s'alegrava d'iniciatives coln

a.quella per promocionar la mdLgia blan-
ca, 'lerque b mirgia negra ja la fomenten
els capellans", acabi dient. A I'hora de les
postres, el faquir va encendre el cigar de

Brossa amb una flarna,rada, la que representava l'inici de les jornades, en un desig
d'encendre il.lusions, ironies i esperances.

Va inaugurar el festiva,l l'Home radar, un mag que va rec6rrer els principals ca,r-

rers de la ciutat conduint un cotxe amb els ulls embenats. Durant aquells dies, ea van
fer especia.les de rnags de renom internacional, com Sergio Bustric, La Capsa migica,
Jos6 Carroll, Jarne Orchs, Fabi&n... Els centres d'atenci6, eren, aquells dies, el caner
(es varr fer espectacles als barris de Lourdes, a,l centre i a Plana Lled6-Sta.Rosa), i a,l

Tbatre Municipal Ca,n Goni,. Alhora,, es va extrtosar al Centre Cultural La Marineta una,

col.lecci6 d'objectes habitua,ts de prestidigitaai6 i d'il.lusionisme i un coniunt de car-
tells antics de mags famosos, a ci,rrec de "El Rei de la. Mi!gia", el vell establiment del
caxrer Princesa de Barcelona, regentat per Josep Maria Martinez.

Larly 1992, ja a les portes dels Jocs Olimpics, Mollet es torna, a omplir de mirgia.
El 6 de juny es feia la ga.la d'inici aI Tbatre Municipal CaJI Gomi elr I'act€ inaugura,l de
les II Jornades Interna,cionals de Megia. Bross& va dissenyar el cartelt i organitzi al
Centre Cultural La Marineta una exposici6 sobre Fr6goli, on es podien veure caltells i

fotograffes de les actuacions de l'artista i un barret fet per un dels seus ajudarts, que
portava la barba, i el bigoti i.ncorporats. IIi va haver, de nou, mirgia a,l caEer, amb a.c-
tuacions als barris de Can Pantiquet, Plana Lled6 i el centre, i tallers de mirgia. Les
jornades varl comengar amb un homenatge al mag Li Xang i entre ela participants del
Festival hi havia Braquetti, Living Art Theater, Hausson, Magoo...

Per segon cop en dos a.!ys, Mollet havia, estat la ciutat de la il.lusi6. En a,caba,r,
I'objectiu ela ben clax en fesperit dels organitzadors: que a pa,ftir de I'endemi, la md-
g'ia formi part de la vida quotidiana dels molleta.na i les molletanes.

Tbxt de Joan Brossa amb motiu de I'homenatge a Li Xang,
en el seu 76 aJriversari

ljfltim dels nostres grana il.lusioni.stes, Joan Forns i Jordana "Li Xang"
(uso la graffa catalana), especialista en trucs d'escenari, ha actuat per tot
Eu-ropa i a Amdrica 6s conegut pel cinema. Li tran concedit la, "Medalla d'Or
al Mdrit Mi,gic", la distinci6 m6s alta que les societata ma,giques atorguen
a, un il lusionista. A!.ui, aguest homenatge que li dediguem els seus amics,
eln sembla, un encert no pel fet de donar-li un thun, que com a artista no
li falta, sin6 perqud posa de marffest unes arrels sense 1es qua"ts no hi ha
pa,lanca que va,lgui. En Joan ha estat sempre eflcag amb e1s hori.tzons i els
mapes del seu art, que ha practicat d'una manera absoluta. Encara el veig,
l'any 1937, debutant a les "variet6s" de1 cinema Galvany, un dels darrers
reductes del cinema mut a Barcelona. Tbt i]a brevetat del nfInero, recordo
I'impacte que em va causar. De seguida vaig entendre que es tractava d'un
artista que no engaJrya. Llavors es deia "Ling-Fu" (el canvi va ser degut a
un error: apabada la guerra, en registrar el nom li van dir que, de "Ling-
Fu" ja n'hi havia un a la Llista. M6s tard va descobrir que era ell mateix).

El vaig va,lorar, tant per la Gcnica com pels dots d'actor: era iIlcom-
parable la seva mimica rimant aJnb la mfsica de Ketelbey. A cada pas feia
les coses tal com em sembla que les hauria fetes. A1 seu univers teatra"l
no hi havia tenebra. S'inventava paraules i a,lhora rccollia I'herencia dels
grans mestres. Despr6s, la seva carrera va conffrmar aquestes primeres

Actua.ci6 de Li Xang al
Tbatre Municipal Can
Goma. Mollet del Valles.
Juny, 1992.

impressions. Ha tingut, 6s clar, pujades i baixades, perd mai s'ha ofegat
del tot. I aixd que e] pais no ha fet gaire per animar-1o i elevar el seu nom.
Thnmateix, 6s una desgracia a que els catalans ja estem acostumats. Com
que hem de buscar solucions sen6e mudar de plantejarnents, tendim o a
Ies sobrevaloracions o als silencls; aixd motiva ![u.e massa vegades la mort
sigui l'inica ocasi6 per a homenatjar persona,litats, corn si ens agrad6s que
ja no hi fossin...

En una especialitat on la majoria aprbn la tecnica perd no I'art, Joan
Forns ha estat una campanada sense esvorancs. Ha servit f il lusionisme,
no se n'ha servit; no ha invertit els termes, com sol passar ga,ireb6 sempre.
I aixd t6 molt de. mdrit en un temps en qud, sovint, l'dxit d'un "artista" Iro
demostra sin6 l'estupidesa de la gent. D'altra banda, avui, els gdneres pa-
rateatrals estan de moda. En Joan va haver de fer la canrera amb uns altres
hodtzons; se'n va sortir perqub l'esforg multiplicat va ardbar a produlr
els seus efectes. A1 llarg de la vida va confegir un seglit d'espectacles tot
aprenent d'encendre nous fanals inconcebibles, i els viatges pressentits van
esdevenir reals. El mag va saber convertir la seva fe en ra6. I el ptblic va
comprendre que els rams que li oferien no eren rovellats. Liil.lusionisme

catali ha ting'ut en Li Xarlg una grarl cosa perque en JoaJr ha excel lit a fer
del seu art uI m6n ordenat a I'estil dels millors il.lusionistes.

Aquest homenatg€ no ve a aa.lvar-Ii les llimones perb si a recordar que

el resphax de Joa,n Forns no ha estat igual que el de tots. Honest, incapa4
de trair o a,magar rur escenaJi, ha intentat els nords m6s adients i ha fet
que eruaonin les ventades m6s divercea sense trencar el personatge. Llums
i sedes han aJribat a,l seu paisatg€ i, despr6s de quaJanta-tants anys d'esce-

naJi, els Benyals inlitila harl estat escassos.
En un moment en qud se sol envoltar ta mediocritat d'un nimbe de

glbria, cosa que priva molta gent d'evoluqionar, aquesta reconeixenqa de Li-
xaag 6s una bandera gue no ofegE cap retrat ni tampoc ea tra.cta d'una a,1-

legoria que inventi cap nom. Daxrera el mag Li-Xang, Joan Forns, senzill i
dret, ha pujat tots els graons de l'escala i no 6s dificil de comprovar que Ia
seva finestra ha estat, i 6s, la d'un artista exclusiu, Eense possible deixebles,
que per a nosaltTes no reposarb, mai en cap uunyarda.

Joa,n Brossa. juny de 1992

J..r I t

'/t
]
/.

/t
I

-\

I

I

/''a .>'

l
//)

I
{$

n:

?

f,
.*

]t

j

d

{ I:
ti'l

I
l
I
t

/
:l

I

v

t

I
I.'I

_t

F--
+
I

a

t-

'..

' '1 r

tl

t

,

trl

,3
ilTtt

J, tCt3.iii

lP]'i'
r---*

r:=:---
I.l!t,

IF
lti
lr

h
br
hr
hr
f-r

.a'-lEt-

--.b-tr
h.- ,-blrE-t

'Lrt--tbt'

--'bt--l --
r,

--
b
b
h SD

ft

[t

'T"

I

,,{

-r.
FI

s

a
I

(,

I
i
i
{
)'t

t. 1

t
,l

>

EiI nou de novembre
de ls Vila de Mollet

mural de

de 2OO3 a'inaugurava la nova Casa
del \IsIEs a Ie pla4e Major, amb el
JoaJr Brossa a le fa4ana.

Aqlsla publr@6 vol s lhotundtg€ rte ll out4t r el @.d prctund a l .rtEts que. prD€r
Mb Ir dr .€let6 eb J@ Abell6, r m6€ endavui ub 16 Jmade d€ MteB d€ l'Oljmphda

Cultural, cBvc mb .qu6ia daNE orrB pa€ium u dcre la ,hd,qluble ub Mollei

Molloi alal \Idlaa. lfiaig, zOOa

	Brossa a Mollet_0001.pdf
	Brossa a Mollet_0002.pdf
	Brossa a Mollet_0003.pdf
	Brossa a Mollet_0004.pdf
	Brossa a Mollet_0005.pdf
	Brossa a Mollet_0006.pdf
	Brossa a Mollet_0007.pdf
	Brossa a Mollet_0008.pdf
	Brossa a Mollet_0009.pdf
	Brossa a Mollet_0010.pdf
	Brossa a Mollet_0011.pdf
	Brossa a Mollet_0012.pdf
	Brossa a Mollet_0013.pdf
	Brossa a Mollet_0015.pdf
	Brossa a Mollet_0016.pdf
	Brossa a Mollet_0017.pdf
	Brossa a Mollet_0018.pdf
	Brossa a Mollet_0019.pdf
	Brossa a Mollet_0020.pdf
	Brossa a Mollet_0021.pdf
	Brossa a Mollet_0022.pdf
	Brossa a Mollet_0023.pdf
	Brossa a Mollet_0024.pdf
	Brossa a Mollet_0025.pdf
	Brossa a Mollet_0026.pdf
	Brossa a Mollet_0027.pdf
	Brossa a Mollet_0028.pdf
	Brossa a Mollet_0029.pdf
	Brossa a Mollet_0030.pdf
	Brossa a Mollet_0031.pdf
	Brossa a Mollet_0032.pdf
	Brossa a Mollet_0033.pdf
	Brossa a Mollet_0034.pdf
	Brossa a Mollet_0035.pdf
	Brossa a Mollet_0036.pdf
	Brossa a Mollet_0037.pdf
	Brossa a Mollet_0038.pdf
	Brossa a Mollet_0039.pdf
	Brossa a Mollet_0040.pdf
	Brossa a Mollet_0041.pdf
	Brossa a Mollet_0042.pdf
	Brossa a Mollet_0043.pdf
	Brossa a Mollet_0044.pdf
	Brossa a Mollet_0045.pdf
	Brossa a Mollet_0046.pdf
	Brossa a Mollet_0047.pdf
	Brossa a Mollet_0048.pdf
	Brossa a Mollet_0049.pdf
	Brossa a Mollet_0050.pdf
	Brossa a Mollet_0051.pdf
	Brossa a Mollet_0052.pdf
	Brossa a Mollet_0053.pdf
	Brossa a Mollet_0055.pdf
	Brossa a Mollet_0056.pdf
	Brossa a Mollet_0057.pdf
	Brossa a Mollet_0058.pdf
	Brossa a Mollet_0059.pdf
	Brossa a Mollet_0060.pdf
	Brossa a Mollet_0061.pdf
	Brossa a Mollet_0062.pdf
	Brossa a Mollet_0063.pdf
	Brossa a Mollet_0064.pdf
	Brossa a Mollet_0065.pdf
	Brossa a Mollet_0066.pdf

