
Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 1

ISSN 2014-1335

Núm. 5 / Març de 2012

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 2

ISSN 2014-1335

Núm. 5 / Març de 2012

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 3

ISSN 2014-1335

Núm. 5 / Març de 2012

Hace unos días me estaba despidiendo de un amigo que después de haber
vivido 20 años en Barcelona se mudaba a Londres. Él cerraba una fase de
su vida, y al otro lado del Canal de la Mancha le esperaba un principio:

nueva ciudad, nueva casa, nuevos proyectos profesionales, nueva vida. Era esperanzador
y un poco aterrador a la vez.

	 El cambio tiene un poder intrigante sobre el ser humano. Nos atrae con su
irresistible promesa de una posibilidad. En nuestra vida siempre falta algo que debería-
mos tener pero de lo que, por la maligna conspiración de las fuerzas superiores, la vida
nos ha privado. Así que, por mucho que pretendamos engañar al mundo y a nosotros
mismos diciendo que no nos gusta el cambio, en realidad soñamos en secreto con él,
con que un día este personaje misterioso corrija el penoso hecho de la ausencia en
nuestra vida de aquello que merecemos. La cuestión es que esta incomprensible figura
pocas veces se presenta llamando a nuestra casa con un boleto de lotería ganador. Más
bien prefiere abrir una puerta que nos lleva… a un vacío. Damos el paso y nos caemos
sin poder agarrarnos a ningún sistema de coordenadas conocidas. Y nos da igual que
este nuevo universo nos ofrezca una eternidad ilimitada de posibilidades maravillosas,
porque todos estos regalos están suspendidos en una sustancia que nos paraliza, que
nos deja sin aliento. Esta sustancia, la incertidumbre, se alimenta de nuestros miedos
más profundos: del dolor, del rechazo, del fracaso, de que no nos amen. Pensamos que
tenemos estos monstruitos controlados y encerrados en una cajita en un rincón lleno
de polvo. Qué ingenuos! Por eso no nos gustan las puertas que nos abre el cambio. Nos
echa en cara las mentiras con que nos consolamos a nosotros mismos.

	 Pero quien que es capaz de enfrentarse a sus monstruos obtiene un poder de los
magos. Porque el cambio significa el principio, y un principio contiene en sí la potencia
de las inmensas posibilidades. Todas las posibilidades del mundo. Elige las que quieras.

La magia de un
comienzo

Irina Mishima

Assaig

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 4

ISSN 2014-1335

Núm. 5 / Març de 2012

Assaig

Nos atrae tanto esta promesa, hasta en los momentos cuando no nos damos cuenta de
ello y nos intentamos convencer de que no queremos que cambie nada, nos atrae. Pero,
a la vez, tan aterradora es la resbaladiza negrura de la incertidumbre, que cuando ya no
somos capaces de resistir la tentación, buscamos un salvavidas en nuestros grotescos
intentos de medir el tiempo. Así, nos a, , ,garramos a la ilusión de poder empezar esta
nueva vida en algún otro momento que no sea ESTE momento. Cuando sea mayor
(o cuando lo sean los hijos). Cuando cumpla… (rellenar según necesidades). Cuando
tenga dinero. Cuando me asciendan. Mañana. El mes que viene. A partir del lunes. El
año nuevo…

Y no nos damos cuenta de que el cambio no conoce nuestros calendarios y nuestros
relojes, que no son otra cosa que los hilos con que tejemos la ilusión en la que creemos
vivir. La verdad es que llevamos suspendidos en ese vacío aterrador desde siempre. Sola-
mente, para no asustarnos, hemos cerrado los ojos y nos hemos imaginado un mundo
que no cambia, donde todo es constante. La verdad es que tú, que lees estas palabras
AHORA, ya no eres la misma persona que empezó a leer estas líneas hace un par de
minutos. Tú cambias con cada instante. Tu nueva vida empieza a cada instante. Feliz
comienzo!

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 5

ISSN 2014-1335

Núm. 5 / Març de 2012

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 6

ISSN 2014-1335

Núm. 5 / Març de 2012

Necesito otro Vodka.
El frío de esta noche de invierno se

cuela por los sitios más insospechados y
un buen trago hace entrar en calor.

 Dirijo mi mirada hacia fuera, dónde los vian-
dantes de Siero se ven como pequeños puntos que se
mueven de aquí para allá. El ambiente y las luces de la
calle no pueden ocultar que la Navidad ha llegado.

 Por esta época siempre viene a mi recuerdo el
caso más extraño de mis 24 años de profesión; el caso
X

nº 0231685/45825/216954125/ X – Xixón (As-
túrias)

 Transcurría el año…no lo recuerdo exactamen-
te, pero era el año en que la compañía Ajenjo presen-
taba una obra adaptación de la vida de San Francisco
de Asís.

Lo recuerdo porque me había contratado uno de los
guionistas y actor principal de la citada anteriormente,
Cia. Ajenjo, el nombre de mi cliente: Pedro Álvarez Car-
lón.

 Era una mañana de diciembre cuando el señor
Álvarez llamó muy insistentemente a la puerta del des-
pacho.

Mi secretario le abrió y el señor Álvarez salió corriendo
hacia mí. Su cara era la desesperación personificada.

Cuento de
una vocación

Debeal

Narració

- ¡Señora Bond, necesito sus servicios urgentemen-
te!

- Pase, pase, tranquilícese, hablaremos en mi des-
pacho ¿Quiere un Vodka, un gintónic, leche con ron,
cacao y unas galletitas?

- No gracias, no me gustan las bebidas con alcohol,
acepto un café. Pero necesito su ayuda urgentemente.

Mi secretario le trajo un cortado y cogió la libreta
para anotar los datos importantes sobre el caso que
nos ocupaba aquella mañana. Escuchamos atenta-
mente al señor Álvarez.

Nos relató que el motivo de su visita era por un
hecho muy extraño ocurrido en su piso la noche ante-
rior. Mi cliente nos explicó que él y su compañía estre-
naban en el teatro Jovellanos en un mes, pero debido
al extraño suceso antes mencionado, el Señor Álvarez
había perdido el texto, el guión, la información y todo
el que tenía relación con la obra y con la compañía de
teatro. ¡Había extraviado todo lo que habían estado
trabajando durante cerca de un año!

El paranormal suceso tuvo lugar cuando unas som-
bras habían aparecido durante la noche anterior en su
casa. Ellas eran las responsables de la desaparición de
los documentos. El perder esos papeles podría signi-
ficar que si alguien desalmado los encontraba, podría
usarlos para plagiar la obra y el esfuerzo de todo un

Inspirado en la entrevista a Pedro Alvarez
Carlon

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 7

ISSN 2014-1335

Núm. 5 / Març de 2012

año, caería en saco roto. Necesitaba ayuda para en-
contrarlos urgentemente.

- Tranquilo señor Álvarez, empecemos por el prin-
cipio.

- Me llamo Pedro Luís Álvarez Carlón, nací en…
- ¡No hace falta que sea de tan al principio! ¿Dónde

estuvo ayer noche?
 El señor Álvarez nos comentó que había esta-

do en su casa, mirando por milésima vez “Un Tranvía
llamado deseo”, puesto que era una de sus películas
preferidas y Marlon Brando su actor predilecto.

“Para Pedro Álvarez, un actor tiene que
explicar la verdad sobre el ser humano
y Marlon Brando es un claro ejemplo
de esta verdad que se tiene que dar al

público como actor.”

 Después de mirar la película se quedó leyendo
un libro y se despertó en el sofá tres horas después.
Cuando levantó la cabeza, vio una sombra que se pa-
seaba por encima del ventanal de su casa, por la parte
de la calle.

Se pellizcó para comprobar que no estuviera dor-
mido y…no, no lo estaba.

 La sombra entró en el piso dando un empujón a la

hoja de la ventana; tirando una mesita al suelo y rom-
piendo un jarrón blanco de florecitas que había enci-
ma, el señor Pedro quiso huir de la fantasmal visión
pero resbaló con el agua del jarrón, se sujetó entonces
a un mueble de estantes que estaba en la pared junto a
la ventana, pero éste cedió por su peso desparramando
todos los libros por el suelo. El estante cayó encima de
la mesa del comedor rompiéndola en dos y haciendo
volar por los aires el plato, los cubiertos, la sopera del
caldo de la abuela, los restos de la cena..

- ¡Peeedro!_ dijo el fantasma, que tenía un aire a
Penélope Crúz, al menos en la voz

- ¿Quién eres?- contestó Pedro asustado, puesto
que comprobó que el aire a la Pe era sólo en la voz y
desgraciadamente en nada más

- Soy el espíritu de la vocación y vengo a mostrarte
tu pasado. Esta noche vendrán a visitarte dos com-
pañeros míos y juntos te recordaremos lo que como
persona y actor nunca puedes olvidar.

 El fantasma dio una vuelta sobre si mismo y
creó una cortina de humo que los envolvió a los dos.

Se trasladaron a cuando Pedro contaba con 5 añi-
tos:

Cuando Pedro Álvarez era un niño, creia en su
inocencia, que el destino de todos está dentro de un
gran bombo y que tienes que tener suerte para sacar la

bolita que te permitirá poder trabajar en aquello que
te gusta. En su caso era trabajar en el mundo del teatro
como guionista y actor.

Aquel fantasma lo acompañó por imágenes de su
pasado para recordarle así qué era la vocación.

- ¡Peeedro!_ dijo el fantasma_ ¿lo recuerdas ahora?
- Si, la vocación es aquello todos llevamos dentro,

aquella vocecita que nos recuerda que hay algo en esta
vida para lo que hemos nacido. En mi caso, es actuar,
escribir guiones y cortometrajes.

- Peeedro, te regalo una cita de Antoine de Saint-
Exupery: “Conoces lo que tu vocación pesa en ti. Y si
la traicionas, es a ti a quien desfiguras; pero sabes que
tu verdad se hará lentamente, porque es nacimiento
de árbol y no hallazgo de una fórmula.”

 Dicho esto, mi cliente nos explicó que el fan-
tasma desapareció en una nube de humo que dejó las
paredes blancas de un color entre gris y verde.

El actor se levantó rápido del sofá, sintió un ma-
reo leve. ¿Lo había soñado? A no ser que el Increible
Hulk hubiera entrado en su salón, la visión de éste
sólo podía significar que no habia soñado nada, sino
que realmente un fantasma con la voz de la Pe, le ha-
bia visitado. ¡Entonces, faltaban dos! Al poco de llegar
a esa conclusión, la imagen de un espíritu que físi-
camente era cómo Marlon Brando, pero mucho más

Narració

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 8

ISSN 2014-1335

Núm. 5 / Març de 2012

año, caería en saco roto. Necesitaba ayuda para en-
contrarlos urgentemente.

- Tranquilo señor Álvarez, empecemos por el prin-
cipio.

- Me llamo Pedro Luís Álvarez Carlón, nací en…
- ¡No hace falta que sea de tan al principio! ¿Dónde

estuvo ayer noche?
 El señor Álvarez nos comentó que había esta-

do en su casa, mirando por milésima vez “Un Tranvía
llamado deseo”, puesto que era una de sus películas
preferidas y Marlon Brando su actor predilecto.

“Para Pedro Álvarez, un actor tiene que
explicar la verdad sobre el ser humano
y Marlon Brando es un claro ejemplo
de esta verdad que se tiene que dar al

público como actor.”

 Después de mirar la película se quedó leyendo
un libro y se despertó en el sofá tres horas después.
Cuando levantó la cabeza, vio una sombra que se pa-
seaba por encima del ventanal de su casa, por la parte
de la calle.

Se pellizcó para comprobar que no estuviera dor-
mido y…no, no lo estaba.

 La sombra entró en el piso dando un empujón a la

hoja de la ventana; tirando una mesita al suelo y rom-
piendo un jarrón blanco de florecitas que había enci-
ma, el señor Pedro quiso huir de la fantasmal visión
pero resbaló con el agua del jarrón, se sujetó entonces
a un mueble de estantes que estaba en la pared junto a
la ventana, pero éste cedió por su peso desparramando
todos los libros por el suelo. El estante cayó encima de
la mesa del comedor rompiéndola en dos y haciendo
volar por los aires el plato, los cubiertos, la sopera del
caldo de la abuela, los restos de la cena..

- ¡Peeedro!_ dijo el fantasma, que tenía un aire a
Penélope Crúz, al menos en la voz

- ¿Quién eres?- contestó Pedro asustado, puesto
que comprobó que el aire a la Pe era sólo en la voz y
desgraciadamente en nada más

- Soy el espíritu de la vocación y vengo a mostrarte
tu pasado. Esta noche vendrán a visitarte dos com-
pañeros míos y juntos te recordaremos lo que como
persona y actor nunca puedes olvidar.

 El fantasma dio una vuelta sobre si mismo y
creó una cortina de humo que los envolvió a los dos.

Se trasladaron a cuando Pedro contaba con 5 añi-
tos:

Cuando Pedro Álvarez era un niño, creia en su
inocencia, que el destino de todos está dentro de un
gran bombo y que tienes que tener suerte para sacar la

bolita que te permitirá poder trabajar en aquello que
te gusta. En su caso era trabajar en el mundo del teatro
como guionista y actor.

Aquel fantasma lo acompañó por imágenes de su
pasado para recordarle así qué era la vocación.

- ¡Peeedro!_ dijo el fantasma_ ¿lo recuerdas ahora?
- Si, la vocación es aquello todos llevamos dentro,

aquella vocecita que nos recuerda que hay algo en esta
vida para lo que hemos nacido. En mi caso, es actuar,
escribir guiones y cortometrajes.

- Peeedro, te regalo una cita de Antoine de Saint-
Exupery: “Conoces lo que tu vocación pesa en ti. Y si
la traicionas, es a ti a quien desfiguras; pero sabes que
tu verdad se hará lentamente, porque es nacimiento
de árbol y no hallazgo de una fórmula.”

 Dicho esto, mi cliente nos explicó que el fan-
tasma desapareció en una nube de humo que dejó las
paredes blancas de un color entre gris y verde.

El actor se levantó rápido del sofá, sintió un ma-
reo leve. ¿Lo había soñado? A no ser que el Increible
Hulk hubiera entrado en su salón, la visión de éste
sólo podía significar que no habia soñado nada, sino
que realmente un fantasma con la voz de la Pe, le ha-
bia visitado. ¡Entonces, faltaban dos! Al poco de llegar
a esa conclusión, la imagen de un espíritu que físi-
camente era cómo Marlon Brando, pero mucho más

Narració

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 9

ISSN 2014-1335

Núm. 5 / Març de 2012

grande; de casi dos metros y medio de altura, le
llamó desde la habitación que le hacia de despacho.
Cuando Pedro entró, se encontró con los papeles des-
perdigados, el escritorio roto y al fantasma enredado
con los cables del ordenador y la impresora. Una vez
liberado de la maraña de cables, el fantasma anduvo
hacia él agradecido.

- Buenas noches, gracias por liberarme, yo soy el
espíritu del presente, el espíritu del talento!

“Pedro era de la opinión que una vez has
reconocido tu vocación, el talento puede
ayudar a lograr los objetivos marcados,
pero siempre debe ser respaldado por la

dedicación, el esfuerzo y el trabajo”

El Marlon-fantasma cogió al actor y se lo puso en-
cima del hombro. En un salto fueron al teatro Jovena-
llos donde la Cia Ajenjo estrenaría la obra interpreta-
da y escrita por Álvarez Carlón. Allí habían estrenado
muchas otras representaciones.

Allí, en el teatro, vio a una compañía amateur ulti-
mando su ensayo, un trabajo en equipo.

Recordaba a algún actor sin talento que había su-
plido esa falta con dedicación y trabajo pues la voca-
ción ya la sentía dentro. Recordó otros que a pesar

de tener talento, habían dejado de trabajar, se habi-
an acomodado y aquel talento ya no les servía para
nada.

El fantasma dio otro salto y aterrizaron en el Mon-
te Deva.

- Pedro, hemos venido aquí a ver las estrellas, pero
no nos hace falta el telescopio para ver aquello que te
quiero enseñar.

 El Sr. Álvarez nos narró el cuento que le explicó
aquel fantasma:

- Mira Pedro, hay un autor que se llama como tú;
Pedro-Pablo Sacristán.

Este autor escribió un cuento donde explica que
un caballero del Mundo de la Fantasía vino al Mundo
Real para ganar la batalla contra todo aquello a lo que
tenemos miedo y nos hace ir por la calle con una cara
larga, amodorrados, tristes...

Este caballero lo había ganado todo en el mundo
de la fantasía y quería hacer lo mismo aquí. Aunque
en éste mundo no veía ningún enemigo detrás de las
personas, pero sí que éstas tenian caras aterradas, des-
confiadas o desilusionadas.

El gran sabio del mundo de la Fantasia le expli-
có entonces al Caballero que enemigos, en el mundo
real, habían tantos como estrellas en el cielo. Esto era
porque cómo en el mundo real no había monstruos ni

dragones... los humanos se habían tenido que inventar
sus propios enemigos; el miedo, la duda, el rencor, la
envidia, etc. y los habian plantado en sus corazones.

Luego de muchas experiencias intentando encon-
trar la manera para ganar la batalla contra los enemi-
gos interiores, el caballero encontró la solución: ¡La
sonrisa! que hace que los buenos pensamientos aireen
la mente y traigan luz a nuestros proyectos. El Marlon
espíritu volvió a dar un salto y en un segundo Pedro se
encontraba sentado en una silla de su comedor.

Un fuerte viento tiró todo el mobiliario, la lámpara
de pie e incluso la silla donde estaba sentado el actor.

El comedor quedó que parecía que había pasado
un huracán. Aunque no tuvo tiempo de reaccionar,
pues en el sofá otra sombra tomaba forma.

- ¿Tú eres el espíritu del futuro?_ preguntó Pedro.
En el sofá sentado con un pitillo en los labios, esta-

ba un hombre de unos cuarenta y pocos, con el rostro
muy parecido al de él, pero con ojos tristes.

- Si, soy tú de aquí unos años. Soy el espíritu de las
ganas de vivir y del futuro.

Salieron cogidos de la mano por la ventana y Pedro
fue conducido hacia una ciudad pequeña pequeña,
entre el mar Mediterraneo y los Pirineos; era Girona.

Narració

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 10

ISSN 2014-1335

Núm. 5 / Març de 2012

- Pedro_ dijo el espíritu_ yo te vengo a recordar
las ganas: las ganas de vivir, de crear, las ganas de re-
cuperar amistades y de encontrar nuevas, de creer en
quienes nos rodean, de agradecer la amabilidad y el
cariño de la familia. De dar valor a la vida.

De entender que tal y cómo creas obras de teatro
o cortometrajes, la vida también os la creáis cada día.
Sólo cada uno de vosotros es el director de vosotros
mismos y de vuestra vida, de cómo creáis el futuro.

El señor Álvarez nos explicó que se abrazaron y
volvieron a su piso. Por la mañana se levantó de la
cama y vio su casa. Parecía un centro comercial des-
pués del primer día de rebajas. Estuvo buscando entre
todo aquél desastre los documentos de la Cia. Ajenjo,
los guiones...¡pero no los encontraba y los necesitaba
para el día siguiente sin falta!

- La necesito señora Bond
- Señor Pedro, ¿así que quiere que descubra donde

se esconden sus tres fantasmas que parecen surgidos
del cuento de Dickens?

- No, la quiero contratar para que me limpie el
piso y me encuentre los papeles de la compañía Ajen-
jo. ¿Usted no es Bond, Paqui Bond ? ¿La del anuncio
Limpiezas Royal, licencia para limpiar?

- Si, señor Álvarez, dije descruzando y bajando las
piernas del escritorio. Hoy mismo voy a limpiarle el

piso y dejárselo limpio, limpio como me llamo Bond,
Paqui Bond.

 Con mi ayudante y secretario necesitamos 18h.
para poder sacar todas las manchas y dejar el piso cor-
recto. Con pegamento Glue-plus marca Acme recu-
peramos los muebles más rápido que Mc. Gyver la
audiencia de Bricomanía.

 Haciendo honor a mi fama, encontré los papeles,
los guiones e incluso un décimo ganador del “Gordo”
de 1955. Caso X, resuelto limpiamente.

Bond, Paqui Bond, porque limpiar nunca es sufi-
ciente.

El actor, guionista y director Pedro Álvarez Carlón
vive ahora en Girona donde desea llevar a cabo todos
sus proyectos de teatro, corto-metrajes, como guionista y
director con una larga trayectoria acompañada de mucho
años de experiencia. Cuenta con la ayuda y creatividad
de su primo, el también director y actor José-Félix Mier,
formado en la Escuela de Nancy Tuñón en Barcelona.
Con la aprovación de Pedro Álvarez Carlón y José-Félix
Mier, gracias a los dos por una tarde de entrevista.

Narració

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 11

ISSN 2014-1335

Núm. 5 / Març de 2012

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 12

ISSN 2014-1335

Núm. 5 / Març de 2012

SER es ser percibido, la imagen solo existe a través de la mirada. Este
imperativo nos remite a una imagen plana, sin apreciar la profundidad
y el contenido detrás de lo que encontramos a primera vista.

 Paseando por blogs de moda y reflexionando acerca de la figura del icono
de moda/IT girl o víctima fashionista es inevitable pensar en la idea de disfraz.
La idea de herramienta sutil que envuelve la persona, se la come, la reinventa y la
devuelve transformada en objeto deshumanizado. Hay algo casi esperpéntico en
esa figura estructuradamente calculada, lejana e irreal.

 Esa imagen personificada aparece intoxicada por una máscara que difumina
el individuo, desprotegiéndole de su propio carácter para presentar “algo” sin
contenido intelectual. Totalmente vacío, sin trasfondo, sin aportar nada más que
una fuerza estética y un impacto visual.

 Ésa aparente perfección estética, impuesta a nuestro imaginario colectivo,
proyecta un deseo hacia la posibilidad de transformarnos en esa figura inalcan-
zable, llena de valor adquirido a través de la herramienta que constituye el vestir,
el look, la moda.

 La fortaleza que se genera gracias a esta estructura armada que transforma
el cuerpo, la mente y la relación entre individuos se ha convertido en el leitmotiv
de numerosas formas de entendimiento y aproximación a la forma de desarro-
llar la propia personalidad y la proyección que se hace de ella. Ése estatus que
aparentemente aportan la elegancia, el estilo y la calidad se ha convertido en el
objetivo a seguir de una generación sin más objetivos que los de ser considerados,
admirados como peones de poder en este sistema de batalla, victoria y ascenso
que representa nuestra sociedad. Nos encontramos con un concepto latente de
nuestros días que describe la necesidad de proyectar un YO dispuesto a comerse
al mundo. Esta agresividad visual construida como imagen de la industria de la

Esse est percipi

Laia Encinas

Assaig

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 13

ISSN 2014-1335

Núm. 5 / Març de 2012

moda genera el pánico al verse situado como elemento menor en la escala de
poder y valor adquirido que representa.

 Pero menor a qué? Menor cómo? A mi juicio, menor al control de una
proyección unidimensional absurda sin más fondo que la imagen; que el ser
vistos, juzgados o admirados por los demás. El lenguaje comunicativo de la
moda, desgraciadamente y en según qué ámbitos, sigue sin cambiar dejando
paso a un juicio externo duro, innecesario y superficial.

Assaig

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 14

ISSN 2014-1335

Núm. 5 / Març de 2012

El passat mes de gener, concretament en-
tre els dies 18 i 28, es va portar a terme
a Girona el 5è Festival Pepe Sales. Aquest

any, el Festival, es va dedicar a Santa Teresa de Jesús,
mística, religiosa, doctora de l’Església, Patrona de la
Gastronomia, innovadora i inconformista amb la so-
cietat en la que va viure i defensora de la dignitat de la
dona. La Penyora Cultura, sota la direcció de Consol
Ribas i Lluís Llamas, un cop més, en fou l’organitza-
dora i comptà amb la participació desinteressada d’un
centenar d’artistes i col·laboradors.

 En aquesta edició, s’ha pogut veure El redemp-
tor (Una visió contemporània de la icona de la creu),
una exposició comissariada per Eudald Camps i coor-

V Festival
Pepe Sales

Manel bielsa

Crònica

dinada per Provi Casals en la que hi ha participat una
vintena d’artistes visuals. Josep Torres, Lluís Llamas i
el mateix Eudald Camps van ser els encarregats de pre-
sentar aquesta mostra ubicada a la Sala d’Exposicions
del Centre Cultural La Mercè per la que van comptar
amb la veu de Jordi Fornells que, per finalitzar l’acte,
va interpretar magistralment una saeta.

Una altra de les activitats que es van dur a terme
dins la programació del Festival i al mateix Centre
Cultural La Mercè fou la conferència Teresa de Jesús:
mística d’ulls oberts, a càrrec de Roser Soler, llicen-
ciada en Filosofia i Teologia. Joan Roca, cuiner i xef
d’El Celler de Can Roca, oferí una xerrada sobre cuina
als convents, aquesta vegada a l’Aula Gastronòmica

Foto: Aniol Resclosa. Diari
de Girona

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 15

ISSN 2014-1335

Núm. 5 / Març de 2012

del Mercat del Lleó. L’acte gaudí d’una demostració
culinària en la que s’oferia una manera alternativa de
cuinar les “tortes de Santa Teresa” i finalitzà amb una
degustació gastronòmica, cortesia d’El Celler de Can
Roca i amenitzada per la música d’Els que Canten.
El cinema també va prendre part del festival amb la
mostra d’una desena de curtmetratges inèdits de reco-
neguts directors al cinema Truffaut, acte coordinat per
Ester Bertran Ferrer i presentat per Guillem Terribas.

Finalment, i com a plat fort, més d’una cinquante-
na d’artistes i creadors dedicats a la Poesia, la Música,
la Performance, la Dansa, la Instal·lació i, fins i tot, a
la Màgia van actuar en un espectacle presentat i con-
duit per Cristina Cervià i Meritxell Yanes a l’Auditori
i al Claustre de La Mercè el dimarts 24. Totes les
actuacions van ser molt variades i, algunes, interdis-
ciplinars . S’hi va poder veure Flamenc, Hip –Hop,
Dansa Contemporània, Rock alternatiu, Pop, Cançó
Tradicional, Son Cubà, Dansa Aèria, etc.; tota una
sèrie d’actuacions que responien a l’esperit més ori-
ginal del Festival que motiva, en cada edició, la “pro-
vocació” d’encontres entre els creadors i les creadores
participants.

Tots aquests actes van ser gratuïts i l’esforç de tot
el col·lectiu d’organitzadors , artistes i tècnics, va ser
recompensat amb la gran afluència de públic, (fins i

tot alguns espais van quedar saturats de visitants i espec-
tadors).

Per acabar, vull destacar que aquest Festival , concebut
des dels seus orígens com a homenatge a la Cultura i
que sense l’esforç personal de Consol Ribas i Lluís Llamas
seria impossible de portar a terme, és una de les manifes-
tacions artístiques mes SINCERES i HONESTES que es
fan a Catalunya i, per descomptat, a Girona.

Us animo a participar o simplement a gaudir de la
propera edició que es farà el gener del 2013 !!!

Podeu contactar amb el Festival Pepe Sales, La Penyo-
ra Cultura i el restaurant La Penyora, a través de les seves
webs, mail o Facebook www.festivalpepesales.org i al cor-
reu restaurantlapenyora@hotmail.com

Crònica

Foto: Cartell del Festival

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 16

ISSN 2014-1335

Núm. 5 / Març de 2012

L’Atelier
Manel Bielsa

«Atelier- (Fr.)
subs. mas.: lieu où

s’exécutent des
travaux manuels,

où se pratiquent des
activités manuelles

 Vaig conèixer la Núria l’any 2008 a la Mercè de
Girona en un curs sobre tècniques pictòriques
que impartia la Montserrat Costa . Era el segon

curs que feia , el seu art era fins llavors autodidacta. De
molt joveneta dibuixava i pintava amb llapis de colors i
aquarel·les.
 Durant aquell curs ja va demostrar que era “ diferent “ als
demés, es concentrava molt i era molt exigent i primmirada i
ens demostrava que volia aprendre, que no estava a la Mercè
per passar el temps . La Montserrat de seguida se’n va adonar
i la va motivar i recolzar quan la Núria es va trobar a gust en
una de les tècniques del curs, fent collage, amb papers de diari,
d’un retrat i de cos humà .

L’Atelier

Núria Bolivar al seu
racó de treball.
Foto: Manel Bielsa

Tot i mantenint el contacte ja no vam coincidir en cap
curs més. De tant en tant ens vèiem en alguna exposició.
Fins aquest any 2011 en el que, per fi, va fer el salt i va
realitzar una sèrie de mostres a Santa Coloma, Ullà, Sant
Feliu de Guíxols , Girona , Cadaqués, Holanda, Bilbao,
Figueres, Sant Hilari i, finalment, a Arbúcies, el seu poble
adoptiu. És per tot això que vull conèixer de primera mà
la seva obra, el seu atelier i els seus nous projectes.
 Com molts d’altres artistes, l’important per ella és el
seu art, és la seva forma de connectar amb el món i les en-
trevistes li fan una mica de nosa. Superat aquest obstacle,
aquí comença la conversa que vam mantenir a casa seva .

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 17

ISSN 2014-1335

Núm. 5 / Març de 2012

Manel Bielsa.- Des de quan pintes ?
Núria Bolívar.- Crec que des de sempre, em re-

cordo des de molt petita amb el llapis,els colors a les
mans , copiant tebeos o inventant personatges .

M.- Aquesta obra en la que actualment estàs tre-
ballant, té volum... És més una escultura que una
pintura?

N.- Jo en principi la vull deixar així, no la vull
emmarcar amb vidre, em feia por que a les exposici-
ons algú toqués els materials i fes malbé l’obra, però
m’agrada que es vegi la textura , el volum que té i

com actua la llum , per tant no ho faré. Saps com es
diu aquest que estic treballant ara ?

M.- Com ?
N.- Saviesa. El que vull explicar amb aquesta obra

és que la poma representada s’està podrint i lo sàvia
que és la Natura en sí perquè, a partir de la seva pu-
trefacció, farà sorgir, farà néixer i recompensarà a
altres cadenes d´aquest fet... No es tracta del rebuig
d’una poma que es podreix i prou, i a més la faig amb
materials als que, en principi, ningú dóna valor, com
son aquest tovallons tacats de cafè , tot té un procés
i una roda...

M.- El color està fet amb cafè? Jo creia que els
havies tenyit amb betum de Judea o amb acrílics ?.

N.- Sí, em va cridar l’atenció al desplegar el to-
valló que havia fet servir per recollir les gotes res-
tants del cafè, aquelles que ningú vol i que queden
a la base de la cafetera , em vaig sorprendre de les
formes simètriques i les diferents intensitats de color
que creava. El que em preocupa és si aquest tint es
mantindrà o es deteriorarà amb el temps.

M.- Jo crec que no, de totes maneres, els colors
d’avui en dia, no sabem si d’aquí uns anys canvi-
aran degut a la llum del Sol, les calefaccions, o la
pol·lució. Molts dels colors que fan les empreses de
pintura no estan testats i no s’ha demostrat que no

L’Atelier

variaran amb el pas del temps, també els pigments
que es feien servir abans variaven segons la conserva-
ció o la antiguitat de l’obra, l’obra d’art sempre s’ha
deteriorat amb el pas del temps, sinó de que viurien
els restauradors !!!.

N.- Doncs és una de les coses que em tenia pre-
ocupada.

M.- Però això es com les fustes dels bastidors o les
teles que es fan servir avui en dia, estic segur que el
pas del temps les afectarà . Antigament , els bastidors
i les teles, les feia el mateix pintor o un artesà. Avui,
les fa una fàbrica com “ xurros “ a un preu raonable,
com les pintures o la resta de materials, pigments,
vernissos, etc. Quan es feia servir pintura sobre tau-
la, les fustes anaven encaixades i contraposades per-
què aguantessin be les contraccions o dilatacions,
avui, qui treballa amb fusta ho fa amb contraplacat,
aglomerat o DM i la cola que es fa servir per aquests
materials , suposo que per la seva composició quími-
ca, acabarà actuant sobre els colors. Aquest any estàs
molt activa , t’estàs “ mostrant “ en molts llocs i fent
molta obra.

N.-Saps el què passa? Que quan pintes o estàs
fent alguna cosa no estàs pensant , no te n’adones,
de fet, te n’adones quan dius: “ostres, quanta estona
a passat!” . Realment serveix com a teràpia , no pen-

En ple procés creatiu.
Foto: Manel Bielsa

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 18

ISSN 2014-1335

Núm. 5 / Març de 2012

ses i et passa el temps volant. També reconforta. De
vegades t’enfades: “aquí no sortirà res” , “que no vaig
pel bon camí” o “no és el camí que jo vull”. A mi em
va passar amb aquesta obra en la que estic treballant;
tu dius: “que no, que no i que no”, i dins teu dius:
“has de fer alguna cosa”, com si dues persones t’es-
tiguessin parlant. I com que, en un principi, no ho
veia bé, em deia: “doncs jo així no el presento”. No
sé què em va passar, estic tant agraïda a l’altre jo, al
subconscient , al que tenim dins i vaig començar a
remenar. Pensava: “com que igualment no t’agrada,
comença a remenar” i vaig començar a embolicar i
arrugar. Es ben bé que la ment t’està dient: “no ho
facis! Per què? Què és això ?”. Vull dir que és la ment
la que t’està privant de fer coses!

M.- Sí, la ment et fa ser “ formal “ i, de vegades,
et “ talla “ la creativitat.

N.- Sí, és cert, conec una noia que sempre ha fet
paisatge d’Olot i ve a la Mercè perquè no vol pintar
així, vol desmarcar-se i l’hi costa molt . Sí, aquest any
he conegut a diversos pintors i no sempre els hi surt
bé, estripen obres fins que surt el que volen .

M.- Sí, això és el que el públic no sap i no veu,
pensen que sempre surt bé, bonic i ràpid i no són
conscients de la quantitat d’esbossos o d’obres que
ha calgut fer per arribar aquí. De fet també passa a

l’escola, molta gent ve per fer “obres mestres” i no
per aprendre tècniques, volen fer una obra ben feta a
classe enlloc de fer-ne moltes buscant el seu estil .

N.-Sí, la Montse sempre ho deia: “treballeu, tre-
balleu, practiqueu a casa!”. Jo anava a classe per
aprendre i deia: “què es el que vol sortir i no pot?”,
és que jo ho veia, “Què hi ha dins la Núria? Què vol
expressar la Núria?”. Bé, ja ho diuen que quan surt
ja ho notes, quan surt el llenguatge, dius “ostres!”.
A mi quan em va sortir el llenguatge em vaig emo-

L’Atelier

cionar, és com una identificació, em vaig sentir com
identificada i vaig dir: “és això!”. Són aquells mo-
ments que estan... estan fora de lo terrenal. A mi em
va passar amb un exercici a classe sobre unes cares,
quan vaig fer aquelles cares em vaig posar a plorar, és
com si les hagués parit jo, és com si hagués donat a
llum una criatura .

M.- Sí, es cert, quan vam fer aquell treball, tu de
seguida vas quedar “enganxada”.

N.-Sí, de fet aquella primera cara es la que tinc al

Els seus colors
Foto: Manel Bielsa

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 19

ISSN 2014-1335

Núm. 5 / Març de 2012

Facebook. A partir d’aquella cara, canviant els co-
lors, materials, sobretot la tonalitat , l’únic color que
he incorporat a les meves obres és el vermell.

M.- Perquè tu, vens de la pintura figurativa? Per què
vas començar a pintar, per necessitat, de petita? Quan?
Què buscaves?

N.- De petita ja pintava, que si còmics, aquarel·les,
que si retoladors, sempre portava el llapis a la mà, em
relaxava i desconnectava.

M.- Però pintant o dibuixant?
N.-Primer dibuixant i desprès pintant . Però dibui-

xant el que veia i, després, pintant. Jo volia fer Belles
Arts però els pares no van voler, és normal... Bé, no,

però els entenc. Fins que un amic em va dir: “Per què
no ens apuntem a la Mercè?”. Jo li deia que no podria:
“amb els nens tan petits no podré!”.

M.- Fins que no et vas matricular a la Mercè, no
havies anat mai a una escola?

N.- No, mai, tinc llibres sobretot d’aquarel·la, pin-
tura i copiar, copiar. Quatre anys a la Mercè, després un
de gravat amb en Sebi Subirós, que em va quedar curt
però em va donar nocions, i després arterapia a Barce-
lona, dos cursos que em van anar molt bé, no es ben bé
pintar però et deixa anar molt, et deixa ser lliure.

M.- Sí, és el punt que tens, es nota que no estàs
influenciada, que ets autodidacta.

L’Atelier

N.-Suposo que es nota que no tinc la tècnica d’es-
tudi, de classe ... i aquells dos cursos d’ arterapia...
la llibertat de que pots fer i que si surt malament ho
llences! Això em va anar fantàsticament. Tot i que no
era un curs de pintura, vam fer pintura , ceràmica ,
i em va anar molt bé, és allò de canviar el cervell.
Encara em falta molt per aprendre, però aquella lli-
bertat de dir “fes-ho!”, qui et priva de fer-ho? Ningú
t’està mirant! Això sí que crec que ho he aprés.

M.- Molt bé!
N.-Es que és això! Hauria de ser així, si estàs pen-

dent de fer-ho perfecte o de si agradarà o no... no
tens llibertat ni fluïdesa. Crec que tinc la qualitat de
ser polida i estètica, i un mateix ha de saber si alguna
cosa bé o no. Jo, davant el dubte, prefereixo que no.

M.- Guardes les coses que fas.
N.- Sí, per veure com vaig evolucionant. Quan les

torno a mirar, de vegades, penso: “però si estava bé,
per què no et va agradar?” o tot el contrari: “què és
això? Déu meu!!!”.

M.- Sí, és cert, sempre aprens. A vegades d’errors
i, si els saps entendre, els pots incorporar a les teves
obres: una taca , un veladura o un “fregat” et poden
servir .

N.-També recordo un comentari de la Montse
sobre els “accidents”, passen i has de ser conscient

Les seves últimes obres
Foto: Manel Bielsa

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 20

ISSN 2014-1335

Núm. 5 / Març de 2012

per aprofitar-los, si te n’adones en pots treure molt
de profit. Jo, d’això del cafè, n’estic molt satisfeta
perquè això ho he trobar jo, segurament hi ha gent
que també ho fa però ho sento molt meu perquè es
una cosa que ha nascut de les circumstàncies del dia
a dia, però no ho havia vist a cap lloc , perquè es pot
copiar perfectament però em sento mes íntegra amb
mi perquè ho he descobert per mi mateixa i no m’im-
porta compartir, em sento més jo en aquest aspecte
(coses meves).

M.- És clar, una cosa és l’aprenentatge, copies
quadres per entendre o agafar tècnica, hi ha gent
que copia quadres i simplement surt una bona o do-
lenta imitació i crec que el que has de fer es esbrinar
com està pintat, com està composat, el per què de tot
i no copiar per copiar. És una forma d’avançar més
ràpidament.

N.- Hi han moltes tècniques, fer veladures, fer
servir aiguarràs, lleixiu, aigua, draps, papers... Allò
important és experimentar amb la teva tècnica.

M.- És cert, fer servir pintures aiguoses amb pin-
tures a l’oli, els rebutjos que fan entre elles crea coses
molt interessants.

N.-Sí, experimentar dins la meva línia. Quan faig
una obra, després la penjo i durant molt de temps
me la miro, busco i hi veig coses. De fet, els que no

“ vivim “ d’això, tenim més llibertat. La importàn-
cia, quan li dones importància a una cosa ja et crea
el nerviosisme i és el que deu passar a qui ja té un
renom i es veu obligat a no “fallar”.

M.- Efectivament, darrera d’un artista reconegut
hi ha una economia, un renom i no la pots “cagar”
amb el que esperen de tu, a no ser que siguis una
“vaca sagrada” i puguis marcar tu el que vols fer i no
que t’ho marqui el mercat o el marxant.

N.- Tots els motius per pintar son lícits, el que ho
fa per entreteniment, per vendre o per teràpia, però
hi ha motius que creen tensió i això es nota en l’obra
i has de controlar molt bé que no et domini la gent
que et porta. I també hi ha temes que a mi em farien
patir. Jo amb l’ hiperrealisme , que no és el meu llen-
guatge ni la meva tècnica, patiria molt i a més a més
mai estaria convençuda de que estigués bé.

 M.- Molt bé, Núria, hem parlat de moltes coses
durant un parell d’hores, gràcies per sincerar-te i pel
temps que ens has dedicat.

L’Atelier

Per saber-ne mes de la Nuria Bolívar o per con-
tactar amb ella

nuria@nuriabolivar.com
www.nuriabolivar.com
http://artisensacions.blogspot.com i també al

Facebook

http://www.nuriabolivar.com/

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 21

ISSN 2014-1335

Núm. 5 / Març de 2012

A les sales d’exposicions del Museu d’Història de la ciutat , des del dia 29
d’octubre del 2011, hi ha l’exposició , Grup Praxis 75 (1975 - 1990)

 Segons ens expliquen en el tríptic de l’exposició:

“El grup Praxis 75, format per Lluís Bosch Martí (Girona 1941) i Bep Marquès
(Girona 1943), es va constituir dos mesos abans de la mort del dictador Franco , en
un context de progressiva mobilització de les forces socials i polítiques contaries al règim
totalitari i partidàries d’avançar cap a una nova societat es va estendre al llarg dels anys
vuitanta del segle passat .

(...)La manera de fer del Grup Praxis 75, qüestionava tant la idea d’originalitat,
atès que es basava en la manipulació d’imatges i textos ja existents, com la d’obra única
, ja que bona part de la producció del grup va ser feta per ser reproduïda en cartells,
fullets , llibres i calendaris o bé de vehicles des de mitjans de premsa”.

Per desgràcia, per nostra societat, els temes dels collages, que podem veure en
aquesta exposició i que daten de fa més d’una trentena d’anys, són ben actuals:
polítics corruptes, favoritismes, crisi, inflació atur, petroli, el poder de l’església, el
dels diners , el de les multinacionals, el dels mitjans de comunicació , etc .

El context polític i social del País a finals dels anys setanta i principis dels vui-
tanta del segle XX demanaven un canvi i van sorgir iniciatives ciutadanes i des de
el propi Ajuntament, com Justícia i Pau , l’Assemblea de Catalunya , la revista
Presència, la ADAG (Assemblea Democràtica d’Artistes de Girona, entre d’altres .

Aquesta mostra , portarà records històrics als més grans i mostrarà un camí per
canviar la societat i sortir d’aquest món de “domesticats conformistes” als mes
joves .

GRUP PRAXIS 75
(1975 – 1990)

Manel Bielsa

Hem vist

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 22

ISSN 2014-1335

Núm. 5 / Març de 2012

L’exposició, amb data de finalització el 12 de febrer, ha estat prorrogada
fins mitjans de març i pot ser visitada tots els dies (excepte els dilluns) de 10 a
14 i de 17 a 19. Si ho feu els caps de setmana, us hi acompanyaran els propis
creadors.

Hem vist

Catàleg de l’exposició

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 23

ISSN 2014-1335

Núm. 5 / Març de 2012

Con la mirada recorre el cuerpo, deslizándose entre formas marca las
cartografías: trazas, garabatos, rayas, sombras, pintura, manchas que
trazan retratos para explicarnos en varios idiomas qué es aquello que

denominamos dibujo.
Podríamos definir el trabajo realizado por Marc Bernatallada, expuesto en el

Centre Cultural la Mercè, como una lección de dibujo. Aprender a dibujar con la
mirada y desprenderse de muchos de los cánones impuestos desde nuestra niñez
no es nada sencillo. Dejar caer los miedos y máscaras que dominan la mano re-
quiere un largo proceso: abdicar del lado izquierdo del cerebro, saber contemplar
la imagen desde su tectónica estructural, para descubrir, ese interior originario
moldeable hasta la deformidad como tan bien nos demuestra Marc.

Además de la lección de dibujo tan bien aprendida en las clases de su profesor
Vicente Huedo, en el recorrido a la exposición podríamos ir filiando, clasificando
y distribuyendo sus obras en los cajones que acostumbran a guardar sus cosas los
historiadores del arte. En el recorrido por la exposición los que hemos estudiado
esa disciplina no podemos evitar ver a Matisse, a Egon Schiele y a tantas otras per-
sonas, que han ido creando un pasado histórico para aquello que l lamamos arte.

Sentada delante del ordenador, dispuesta a escribir sobre la obra de Marc me
he propuesto dejar atrás la piel de historiadora que me cubre y dejar hablar a sus
obras, no filiar nada, no explicar nada sobre ellas para dejar que sean ellas quienes
os expliquen aquello que quieren ser en vuestra mirada, para ello os invito visitar
una pequeña selección de sus obras que se muestran en la galeria de la revista.

IR A GALERIA

Recorrer el cuerpo

Olga Taravilla

Hem vist

http://www.adart.cat/apartament/index.php/galeriavirtual/artsplastiques/2012-03-15-10-18-50/marcbernatallada

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 24

ISSN 2014-1335

Núm. 5 / Març de 2012

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 25

ISSN 2014-1335

Núm. 5 / Març de 2012

La companyia Kilalia neix l’any 2006 arran d’un curs de teatre socioeducatiu
que es duu a terme a l’Estació Espai Jove de Girona, organitzat pel Departa-
ment de Joventut de l’Ajuntament de la ciutat i l’escola de formació teatral

El Galliner.
 El grup, es va moure amb la voluntat de seguir la via del teatre social com a camí
per abordar diferents aspectes de la societat actual atenent al seu potencial trans-
formador. A més, aquesta línia de treball, permetia al grup explorar de les noves
tècniques creatives, artístiques i dramàtiques que proposa el teatre com a eina d’in-
tervenció social.
 Al llarg d’aquests anys, Kilalia ha explorat diverses variants del teatre social, també
l’anomenada “Teatre de l’oprimida/oprimit”. Dins aquesta variant trobem el teatre-
fòrum. El teatre fòrum és una eina de transformació social que pot esdevenir en una
plaça,en un escenari a la italiana i/o també, en un espai quotidià amb espectadors;
bé, podem dir millor espec-actors, perquè en aquest tipus de teatre, el en públic que
mira l’obra també participa.. El teatre-fòrum aconsegueix que el públic s’impliqui
molt activament en l’acció dramàtica per mitjà de la identificació amb la situació.
 El teatre-fòrum va ser creat pel director de teatre brasiler i pare del teatre de l’Opri-
mit Augusto Boal, durant la dècada del 70. Aquest teatre pretén provar, assajar la
transformació de la realitat substituint el personatge oprimit dins una dialèctica
oprimits-opressors a través del joc teatral. El personatge considerat oprimit té, en
definitiva i sigui quin sigui el tipus d’opressió que pateixi, la clau per intentar trobar
una solució al conflicte o, com a mínim, crear un debat extensiu al públic. El teatre
de l’Oprimida pretén posar llum allò que hi ha latent a la societat. Posar de manifest
quelcom sense cap voluntat moralitzadora, esperant, simplement que les opinions i
posicionaments sorgeixin.

Un motor per a
la transformació

kilalia

Article

Companyia KILALIA. Teatre social i de l’oprimida/oprimit

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 26

ISSN 2014-1335

Núm. 5 / Març de 2012

 Com dèiem, Kilalia treballa principalment a partir de les tècniques del teatre
de l’oprimit i a finals dels 2006, comença a dur a terme les seves primeres cre-
acions de teatre-fòrum:
Tretze és un muntatge de teatre fòrum, destinat a adolescents i joves, que es va
representar fins el mes de març de 2008 en instituts i centres cívics. La finalitat
d’aquesta peça era fer visibles les actituds d’abús que es poden donar en una
relació de parella i assajar propostes de transformació cap a una relació més
igualitària mitjançant la reflexió, el debat i la interpretació.
Els objectius a treballar eren:
Fer visibles les actituds d’abús que es poden donar en una relació de parella.
Evidenciar els pensaments i sentiments que viuen els personatges en la situació
donada (Cicle de la violència).
Fomentar la reflexió entorn la diferència entre l’amor i la violència.
Promoure el debat sobre l’ús dels anticonceptius.
Assajar propostes de transformació cap a una relació més igualitària mitjançant
la interpretació.

 Durant el mes de març de 2008 i fins el mes de febrer de 2011, des de Kilalia, es
va dur a terme una altra peça de teatre-fòrum: Júlia. La finalitat d’aquest muntatge
era sensibilitzar envers les desigualtats entre dones i homes. Les destinatàries directes
d’aquest projecte eren dones en situació de vulnerabilitat o en risc d’exclusió social.
No obstant, la peça podia adreçar-se a tota la població que, sovint, per acció o omis-
sió, qualsevol pot afavorir i perpetuar les desigualtats de gènere. Cal tenir en compte
que els objectius tenen una incidència personal i de grup alhora. El teatre i les seves
dinàmiques ajuden a potenciar les capacitats cognitives i relacionals, importants per
al desenvolupament integral de la persona. En ell s’empren tècniques diverses de
treball en grup precisament perquè per treballar conjuntament, cal cooperar i tenir
capacitat d’escolta: la interacció amb les i els altres implica diàleg i aprofundiment.
 Un altre dels escenaris de Kilalia, han estat espais quotidians. Aquests, han sigut
utilitzats fent ús d’una altra de les tècniques del teatre de l’oprimida/oprimit: el
teatre de l’invisible. El teatre invisible vol encetar debats o polèmiques a l’espai pú-
blic, sense que els espectadors sàpiguen que estan participant d’una peça teatral. Les
intervencions de Kilalia es fonamentaven en diferents propostes, creades puntual-

Entrevista

Vídeo de Tretze. Cliqueu
a sobre la imatge per
veure-ho

Vídeo teatre invisible.
Cliqueu a sobre la imat-
ge per veure-ho

http://www.nuriabolivar.com/

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 27

ISSN 2014-1335

Núm. 5 / Març de 2012

 Kilalia, també està treballant en el procés de creació de Harmattan. Aquest projecte
neix del compromís d’abordar el tema de la convivència entre persones d’orígens
culturals diferents. L’espectacle comença a gestar fa dos anys per mitjà d’un treball
de camp que tenia com a objectiu conèixer la realitat i recollir informació per docu-
mentar adequadament l’espectacle. Dos anys després, el premiat dramaturg Ferran
Joanmiquel i Pla (Riu Gener, Dinou, Blau), escriu Harmattan basant-se en aquest
treball de recerca, que havia viscut en primera persona. Harmattan és doncs el resul-
tat d’una feina d’investigació que suposa una bona eina per reflexionar sobre tot allò
que passa quan persones procedents de diferents cultures comparteixen un mateix
espai i interaccionen.
 La companyia continua explorant eines de creació col·lectiva per mitjà dels tallers
de teatre, tal i com és el cas del realitzat amb grup de dones i homes del Centre Cívic
Onyar, que recentment han estrenat la peça “Deshauciados, tu reality y cada día el
de más gente”, on es reflexiona entorn una problemàtica que al grup li és propera: el
retorn dels fills i filles a casa dels pares i mares en ser desnonats per no poder afrontar
el pagament de les seves hipoteques. Podeu conèixer més experiències per mitjà de la
web www.kilalia.org . També us convidem a seguir el dia a dia dels assaigs i treballs
de la companyia a través del seu bloc: www.kilalia.posterous.com i per suposat, a
assistir a les diverses activitats i espectacles que posen en marxa.

ment, en forma d’accions en espais públics que permetessin posar en evidència
les incoherències de la societat capitalista en què vivim. En ocasions les accions
eren teatralitzades tot i que no sempre. Algunes de les accions, van passar inad-
vertides, no obstant, estaven ideades per generar un procés de reflexió intern en
aquelles persones participants, encara que fos de forma indirecta.
 Actualment, la companyia continua treballant i desenvolupant nous projectes.
Un d’ells és l’espectacle infantil Namusu, amb conte-contes i titelles que ens
convida a entrar en un món imaginari acompanyat d’una realitat.

Entrevista

Vídeo Numusu. Cliqueu
a sobre la imatge per
veure-ho

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 28

ISSN 2014-1335

Núm. 5 / Març de 2012

The Blacktones és un grup format per cinc apassionats de la música
afroamericana que han anat descobrint i fent-se seu un repertori que
va dels temes més desconeguts i oblidats als clàssics més absoluts.

Donny Hathaway, Erykah Badu, Bill Withers o The Roots són alguns dels seus
referents, sense oblidar la sonoritat d’altres músics, sovint més desconeguts, però
no per aquest motiu menys interessants.

El seu recorregut els ha portat a actuar en diversos indrets de la geografia cata-
lana, i aquest proper dia 23 de març els podreu veure a la Mirona, fent de taloners
del gran saxofonista Maceo Parker. Per aquells que tingueu ganes de gaudir d’una
nit de funk i soul, us recomanem aquest concert!

The Blacktones

The Blacktones

Presentació

Cliqueu a sobre la
imatge per veure-
ho

Podeu també visitar-los al Facebook

http://www.facebook.com/theblacktones

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 29

ISSN 2014-1335

Núm. 5 / Març de 2012

Principi de març, amb una
temperatura al voltant dels
20ºC. Em trobo amb l’Alba

Serrat en una terrasseta per gaudir de
l’hivern mediterrani. Un temps enrere
ella em va explicar que li agradava el
món titellaire; un món desconegut per
mi, un món on “trossos” de roba, plàstic
i fusta sembla que et miri fixament, que
t’olori, que es mogui i que t’estigui di-
ent telepàticament: no m’abandonis mai
dins un calaix...

 Com i quan va començar la teva pas-
sió titellaire?
A Colòmbia, fa un any. Però tinc la sen-
sació que fa molt temps. És un amor a
primera vista. A Colòmbia feia pràcti-
ques de biologia en un Centre d’Inves-
tigació Científica i m’avorria molt tot el
dia al laboratori mesurant peixos. Allà
vaig conèixer una noia irlandesa que feia
ganxet i com a mi m’agradava explicar
llegendes vam decidir ajuntar-nos.
 I d’aquesta unió què va sorgir?

Donant vida,
entre roba,
plàstic i fusta
Ramon Bartrina

Entrevista

L’Alba i dona Pancha.
Foto: Alba Serrat

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 30

ISSN 2014-1335

Núm. 5 / Març de 2012

medi. A Colòmbia anava amb diadema de
flors i aquí vesteix amb jaqueta i bufanda.

”A vegades passen un
mes sense sexe!”

Quin material utilitzes per fer les tite-
lles?
La base és material reutilitzable com am-
polles de plàstic, taps de suro...El cap es
recobreix amb pasta de modelar o amb
pasta de fusta.
Les teves titelles representen persones,
animals,...?
Animals, pocs. Les titelles de mitjons es
transformen ràpidament en serps, ocells...
Però la majoria són persones. Encara que
em costa diferenciar al final del procés si
han de ser un home o una dona. A vegades
passen un mes sense sexe!
I tot ho has aprés tu sola?
Al principi sí. Ara estic experimentant amb
diferents materials per millorar el resultat, i
m’he apuntat a un curs d’animació de tite-
lles a El Galliner. Encara que... Encara que
potser ho porto d’alguna manera als gens.

Vam decidir fer una obra amb titelles, però
necessitàvem un xilòfon. Vam conèixer un
noi alemany que era titellaire, i que, casual-
ment, en tenia un! Ens el va deixar. Aquell
noi portava sempre a sobre enganxines en
forma d’ulls, i les enganxava per tot arreu
donant vida a qualsevol cosa. Ell va ser qui
ens va despertar aquesta passió pels titelles.

“És un amor a primera
vista”

Un cop vau aconseguir el xilòfon, ja te-
níeu obra.
Sí, la vam titular “La Leyenda del Hombre
Caimán”. Vam passar 4 mesos viatjant per
Colòmbia representant-la a escoles a canvi
d’allotjament. Després la meva amiga va
tornar a Irlanda i em va deixar a les meves
mans “Doña Pancha”.
“Doña Pancha”?
Sí, és la primera titella que vam fer. Repre-
senta a una dona cuinera que vam conèixer
a Colòmbia.
I com és “Doña Pancha”?
Ha anat evolucionant. S’ha adaptat al

Com?
Al tornar de Colòmbia vaig descobrir que
la meva tieta, ja jubilada, és una gran afici-
onada a les titelles! Em va obrir un armari
ple! Té més de 300 titelles i unes 50 obres
escrites.
Uau!
Sí, vaig “flipar”. Ara li corregeixo les obres i
les estic digitalitzant perquè no es perdin.
Parla’m del taller de Titelles que impar-
tiràs al Centre Cívic de Sant Narcís.
Es realitzarà per Setmana Santa, els dies 2
i 3 d’abril de 10 a 12 del matí. És un curs
de nivell bàsic. És el més útil de cara a en-

senyar com es fan les titelles. Està adreçat
a nens i a nenes i s’utilitzarà material re-
ciclat. Es destinarà una hora extra a una
representació.
 L’Alba Serrat, llicenciada en Biologia,
ha estudiat teatre musical, teatre d’impro-
visació i performance. Ha actuat en festi-
vals de teatre amateur a Texas, Alemanya i
Itàlia. Tot això de ben segur que l’està aju-
dant a perfilar el fil titellaire del que, des de
fa relativament poc, n’està enganxada. Es-
pero que puguem gaudir ben aviat d’algun
dels espectacles que té en ment a la ciutat
de Girona. Mentre arriba aquest moment
no em puc treure del cap una de les im-
pressions que l’Alba va poder copsar de
la gent de la zona, molt supersticiosa, on
realitzà les pràctiques a Colòmbia. Con-
cretament de la cuinera amb la que es va
inspirar “Doña Pancha”, que en veure
que la titella era tant semblant a ella. va
pensar que aquesta explicaria a tothom
els seus pensaments més íntims.

Entrevista

Una titella descansant
entre taps de suro
i silicona
Foto: Alba Serrats

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 31

ISSN 2014-1335

Núm. 5 / Març de 2012

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 32

ISSN 2014-1335

Núm. 5 / Març de 2012

 Els caps de la tribu (altrament anomenats tecnòcrates) porten ja més
d’un any demanant a la ciutadania que facin sacrificis per tal d’ob-
tenir el benestar comú; segons els grans líders que ens porten cap a

la terra promesa de l’absència de crisi, ens hem d’estrènyer el cinturó, el que vol dir
en la neollengua eufemística actual que la gran majoria de la població perdi poder
adquisitiu pertal de que els grans especuladors puguin continuar amb els seus jocs
a las grans casinos de les Borses.

 El missatge està clar: esforços, austeritat, sacrificis. Ara bé, què volen dir els
popes que ens governen quan diuen sacrifici? Fins ara ho havíem interpretat com
una trivialitat tardocapitalista més buida de contingut: no comprar tant, no exigir
drets a la feina, treballar com una formigueta per aixecar el país i que ens puguem
sentir orgullosos quan un dels nostres herois guanyin el mundial de qualsevol es-
port. Lo-lo-lo, oé-oé-oé. Però resulta que no, que no era aquest el sacrifici al qual
es referien. Amb aquesta mania que tenen les noves autoritats per girar el sentit del
temps, i retornant al passat (però conduint un Siscents, res de Delorians), hem anat
a parar a un passat més remot del que pensàvem.

 Tornem a ser fenicis! Sí, els Grans Caps de l’elit ens han enviat a la terra dels
fenicis –malgrat que els partits que governen en teoria siguin tan cristians. Gràcies
a aquest retorn al passat des del futur promès pel progrés sabem en què consisteixen
els sacrificis. El déu Baal té fam. És mort de gana. Quina és l’única forma d’atipar-
lo? Qui hagi vist la pel·lícula Metròpolis ja ho sap. I qui pateixi la nova reforma
laboral ho aprendrà molt ràpid. En aquesta fase zombie del capitalisme, en que el
monstre ja està mort i que mata a tot aquell a qui mossega, ens faltava una nova fase
en el procés de destrucció col·lectiva; aquesta està protagonitzada per una reforma
laboral que acabarà de donar el cop de gràcia a les persones en pitjor situació eco-
nòmica, una pobresa estenent-se cada cop més.

Fer sacrificis

Roger Ferrer Ventosa

La bèstia del soterrani

Revista l’ApARTament

www.adart.cat/apartament infoapartament@adart.cat

Ad’Art Plataforma per a la difusió i promoció culturals 33

ISSN 2014-1335

Núm. 5 / Març de 2012

 És per atapeir al gran déu Baal-Moloch que els Grans Caps ens demanen sacrificis.
Els que demanen sacrificis són la versió mes matussera i alhora eficient del vell es-
perit totalitari que intenta mantenir el seu control centralitzat i el seu absolutisme
disfressat de pluralisme. Però Moloch continua sent Moloch: un déu mort, inert,
que requereix de la sang dels altres com a lubricant imprescindible, que necessita
d’Humanitat per a activar-se durant breus instants, Humanitat i no éssers humans,
ja que el seu regne és el de les entitats abstractes, ombres sense voluntat, sense de-
sigs, sense vitalitat.

 Per això ara, com sempre, la millor forma d’enfrontar-se amb el déu malgirbat i les
seves exigències de sacrificis humans segueix sent tornar a ser més humans, viure,
no oblidar-se del sentit i el deure comunitari, no conformar-se, discrepar, riure, ser
conscients de en què consisteix la condició humana que no és, evidentment, fer que
la maquinària corporativa sigui més eficient. El món tecnòcrata no és un món per a
éssers humans. A l’eficàcia ja es dediquen els experts, zombies al servei de l’insacia-
ble Moloch, un déu a qui únicament pot sadollar la carn humana. Tant de bo se li
travessin els óssos de les víctimes.

La bèstia del soterrani

	Veure el vídeo:
	Veure vídeo:

