

1r ateneu
popular de nou barris

18è
CIRC D'HIVERN

AAART!

DEL 14 DE
DESEMBRE
2013

AL 12 DE
GENER
2014

Una producció de
 El bidó de Nou Barris

Amb el suport de

Amb la col·laboració de

GUIA DIDÀCTICA

18è Circ d'Hivern de l'Ateneu popular 9 Barris

AAART!

El Circ d'Hivern de l'Ateneu Popular de 9 Barris arriba als seus divuit anys. Aquesta guia acompanya l'espectacle que celebra la majoria d'edat: **AAART!** Hi podeu trobar informació sobre l'espectacle, que us explicaran els mateixos artistes, i també propostes i jocs per realitzar abans o després de venir-nos a veure.

No us heu perdut mai en el laberint d'un museu? Això és el que els passa als cinc protagonistes: Sergio, Jonathan, Nacho, Irene i Carlos. S'han desorientat entre passadissos i sales.

I pel camí troben pintures que els hipnotitzen i els fan fer acrobàcies, girs, equilibris... Perquè, si us hi fixeu, l'armari de la Història de l'Art és ple de provocacions cap al circ. Perquè els pintors descriuen les relacions entre l'home i l'espai, i sobretot capturen la gestualitat i l'expressió del cos humà, com també ho fa el circ.

Justament, hem dividit la guia en quatre capítols que corresponen a quatre maneres de veure el nostre cos, des de la mirada dels pintors i dels artistes de circ:

- El cos geomètric
- El cos al límit
- El cos monstruós
- El cos i l'espai

EL COS GEOMÈTRIC

Sovint l'home s'ha obsessionat a entendre el món a través de les formes geomètriques.

Si us pareu a pensar-hi, la geometria ens persegueix a les nostres vides.

Ja des de l'antiguitat, l'home es veu atrapat dins de formes com els rectangles: l'habitatge on ens refugiem, el llit on dormim, el paper on dibuixem, la pantalla on llegim...

Com ja sabeu, el pintor del Renaixement italià **Leonardo da Vinci** sempre tenia una cama a l'Art i l'altra a la Ciència.

Amb les lleis de l'anatomia i la geometria enregistrava el cos humà.

En el seu *Tractat de Pintura* demostra la seva dèria obsessiva per mesurar el cos:

- *“La longitud de la mà és 1/3 del braç i es repeteix nou cops a l'home...”*

- *“Des de la cella fins allà on es troba el llavi amb el mentó, el vèrtex de la mandíbula i l'angle superior on l'orella conflueix amb la temple, és un quadrat perfecte.”*

- *“El dit gros del peu és la sisena part del peu si prenem les mesures a la cara interior.”*

- *“Qui s'agenolla perd una quarta part de la seva alçada.”*

PROPOSTA 1

Per parelles proveu de mesurar el vostre cos, amb l'ajuda d'una cinta mètrica.

Trobeu proporcions matemàtiques.

Per exemple, afegiu-vos a una discussió d'aquella època:

Quants caps (un damunt de l'altre) configuren l'alçada total d'un home?

(Descobrireu que no és la mateixa proporció en el cos d'un nen que en el cos d'un adult.)

Estudi de les proporcions del cos humà (1490), de Leonardo da Vinci

Leonardo va traduir en dibuix la teoria anatòmica de Vitruvi (arquitecte de la Roma clàssica), en què s'explica que el cos humà s'inscriu dins d'un cercle i d'un quadrat. Vitruvi deia que el centre del cercle correspon justament al melic. Leonardo aporta una rectificació: pel que fa al quadrat, el centre se situa al baix ventre!

A l'espectacle, Sergio aconsegueix (com al dibuix de Leonardo) tenir el seu cos dins d'un cercle i moure's amb ell (amb la roda Cyr).

La roda Cyr és un aparell de circ relativament jove, inventada pel quebequès Daniel Cyr a final del segle XX. Consisteix en un únic cercol metàl·lic, a diferència de la roda alemanya, molt més antiga, que és una estructura amb dos cercols

PROPOSTA 2

Durant l'espectacle, estigueu atents al moment en què la roda Cyr comença a girar sobre un punt.

El cercle (una de les formes geomètriques més belles) quan gira sobre un punt..., en quina forma geomètrica es transforma?

SERGIO GONZÁLEZ (roda Cyr)

“M’atrau molt Leonardo da Vinci perquè a part de ser un gran pintor es va interessar per quasi totes les arts. L’admiro per la seva curiositat per tot allò que l’envolta. Us he de confessar que a mi em passa alguna cosa semblant perquè sempre busco expressar-me de diferents maneres...: m’agrada pintar, la música, la dansa...

En el circ també he treballat diverses disciplines, com la perxa xinesa o la roda Cyr (que, per cert, requereixen un treball físic completament diferent).

El número que veureu a l’espectacle és de roda Cyr.

Aquesta disciplina combina equilibri i acrobàcia, i demana moltes hores de dedicació perquè t’exigeix una feina fina. Per funcionar ha d’anar al mil·límetre.

El més bonic de la roda, crec, és que hi hagi una continuïtat en el moviment, un dinamisme lleuger... I aquest moviment ha de sortir de tu, ha de ser ben personal perquè resulti especial i no se’n mostri només la tècnica.

Tothom em pregunta com m’ho faig per no marejar-me...

Realment girar amb la roda mareja molt més que la pitjor de les atraccions, com el famós *pop*...

Hi ha una explicació fisiològica: a l’oïda hi ha un líquid que hidrata el timpà (que és el que ens dóna la sensació d’estabilitat). Quan canviem de posició o girem, el líquid deixa d’hidratar el timpà i llavors comença la sensació de mareig.

Amb tècnica i hores d’entrenament aconseguies superar aquesta situació adversa.

Alhora, mentre gires, has de fixar la mirada en un punt fix.”

PROPOSTA SERGIO

“Us proposo un exercici en el qual s’experimenta una sensació similar als girs de la roda Cyr.

Agafeu-vos les mans per parelles i comenceu a girar.

Heu d’intentar mantenir un control corporal, de coordinació i de l’espai...

Imagineu-vos què passaria si els artistes que fem roda Cyr no controléssim l’espai on ens trobem mentre girem...”

Cinc-cents anys més tard de l'època de Leonardo, el pintor rus **Malevitx** creu en una revolució artística: les formes geomètriques han de ser les protagonistes absolutes de la pintura. L'home nou, l'home d'una nova societat (la societat de la Revolució Russa) ha de trobar plaer en els quadrats i rectangles que ballen en la superfície de les teles. Els paisatges i els retrats dels burgesos han passat a la història! Llarga vida a la geometria, que ha de captivar la sensibilitat dels nous ciutadans!

Figurí de Malevich per a l'espectacle *Victòria sobre el sol* (1913)

En realitat la pintura suprematista va patir una incomprensió per part del gran públic. El 1920, per exemple, Malevitx i els seus deixebles van decorar la ciutat de Vitebsk amb cercles, quadrats, punts i línies de diferents colors..., però la població es va escandalitzar i la resta d'activitats es van haver de suspendre.

Pintures murals a Vitebsk (1920)

Els seus llenços blancs són com un nou cosmos amb astres rectangulars, de colors intensos i plans. Si us hi fixeu, hi ha un desig de mostrar la ingravidesa. Com els astronautes, les formes geomètriques semblen flotar.

Suprematisme (amb vuit rectangles), oli sobre tela (1915)

Malevitx somniava la construcció d'un món extraterrestre, allunyat de les penalitats de la Terra. I per aconseguir aquest desig va dissenyar edificis que havien de flotar a l'espai (com les actuals estacions espacials). I ho va dissenyar amb cubs de fusta, semblants als que veureu a l'espectacle...

Arquitecton (1926)

PROPOSTA 3 (especialment per a Primària)

Dibuixeu la figura humana, només amb formes geomètriques.

Després hi poseu un títol.

Podeu explicar per què heu triat aquestes formes i la seva relació amb el nostre cos.

Nacho Flores sobre cubs de fusta, similars als que Malevitx va utilitzar a les maquetes d'edificis que havien de flotar a l'espai

NACHO FLORES (equilibris)

“Si voleu que us digui la veritat, quan era un nen sempre estava enfilant-me als arbres. Però mai hauria pensat que em dedicaria al circ.

Als 25 anys treballava com a tècnic informàtic a les oficines del Metro de Madrid. Però vaig decidir fer un tomb a la meua vida i vaig marxar amb un amic cap a Amsterdam. Allà, en una petita escola, vaig començar amb els malabars. Tot va canviar quan un vell pallasso em va motivar a preparar un número i prendre-m’ho més seriosament.

Per pagar-me els estudis en una altra escola de circ, vaig començar a treballar en tota mena de feines que val més que no us expliqui..., ha, ha, ha... Finalment el meu somni es va fer realitat: em vaig formar a l’escola *Carampa* de Madrid i al *Lido* de Toulouse. El circ francès és el que m’ha influenciat més.

Em van oferir de presentar-me al prestigiós Festival du Demain de París, on em van donar dos premis (amb un número similar al que veureu a l’espectacle).

Amb els meus equilibris sobre cubs de fusta, el públic s’alegra que puguis realitzar la proesa sense caure. La gent es posa a la teua pell. M’encanta aquesta empatia (una de les raons que m’agradi tant fer circ). Pel meu aspecte físic, el públic potser se sent més identificat amb mi que no pas amb algú que té el cos farcit de músculs...

Però al mateix temps hi ha gent que es pensa que l’artista no caurà, que està tot previst.

I alhora, algun cop també m’he trobat amb un públic totalment insensible.

En una ocasió, en una funció al carrer d’una petita ciutat, els nens que estaven asseguts a primera fila van començar a cridar: *Que es mati! Que es mati!*

Llavors vaig perdre els nervis i vaig caure. Em vaig fer molt de mal.

Com us podeu imaginar, cal que el públic gaudeixi amb nosaltres i alhora ens respecti i ens consideri tan artistes com els pintors.

Del pintor Malevitx destacaria la seva actitud visionària.

Hi ha un paral·lelisme en la seva obra i la meua (que de seguida descobrireu a l’espectacle).

No només tots dos construïm un home amb formes geomètriques (en el meu cas amb els cubs de fusta), sinó també pel que fa a aquest interès per flotar, a aquesta obsessió per no tocar de peus a terra, com ja veureu...”

PROPOSTA NACHO

“Atreviu-vos a fer una escala amb llaunes de conserva o altres objectes, com llibres, etcètera. El primer esglaó és un pot, el segon dos, i així fins al repte que vosaltres creieu.

És important que us enfileu a poc a poc, amb molta concentració.

Jo sempre he estat una persona nerviosa i el meu cap no para mai quiet.

Però aquests exercicis d’equilibris t’ajuden a trobar una tranquil·litat, una pau.

És com un joc de meditació.”

EL COS AL LÍMIT

Durant la seva curta vida, **Egon Schiele** va pintar molts autoretrats, i també va retratar amics i diversos nens.

Els cossos es mostren en poses extravagants, fent gestos extrems, amb contorsions gairebé de circ (Schiele es va inspirar, entre d'altres, en Erwin Osen, un conegut mim de Viena).

Les mans també participen d'aquesta coreografia tensa, dislocada, d'angles molt marcats.

Els cossos, retratats al límit, parlen d'emocions i melancolia.

El poeta (1911) i *Predicador* (1915), d'Egon Schiele

PROPOSTA 4

Busqueu un catàleg o imatges de quadres d'aquest pintor austríac de principis del segle XX. Observeu la gestualitat dels seus retrats i relacioneu-la amb les contorsions que realitza l'acròbata Jonathan a l'inici de l'espectacle. Comenteu-ho entre tots.

JONATHAN FRAU (acrobàcies i equilibris mans a mans)

“Abans de dedicar-me al circ anava a una acadèmia de pintura. Allà és on vaig descobrir l’obra d’Egon Schiele. Em va impactar tant que fins i tot vaig anar a Viena a veure una exposició seva.

La fusió del meu pintor favorit amb les acrobàcies i els moviments inspirats en les postures dels seus retrats ha estat la combinació explosiva que ha fet néixer el número que faig a l’espectacle.

Em sembla fantàstic barrejar llenguatges artístics: el teatre, la dansa, l’acrobàcia, la pintura..., buf! Per a mi el circ és la unió de totes aquestes facetes que m’agraden.

A la vida real pinto (no de la manera acrobàtica i complexa com ho faig al final de l’espectacle...). És una part instintiva meua. Natural. Arriben les ganes de pintar o dibuixar en els moments més necessaris. És una manera d’exorcitzar el dolor o la tristesa; o d’acompanyar l’amor i els plaers de l’amistat.

Em ve de gust explicar-vos què passa abans de començar la funció.

A nosaltres, els acròbates, ens cal escalfar el cos durant una o dues hores. És imprescindible per evitar danys físics. Alhora, si t’escalfes amb exercicis, el cos arriba més lluny, et dóna més possibilitats d’exigir-li postures extremes. Com un atleta.

Amb el número de mans a mans (com el que veureu) és molt important la concentració i que el treball de tots dos vagi a l’uníson (portador i àgil). Els acròbates gairebé s’han de convertir en un de sol.”

PROPOSTA JONATHAN

“Sovint a l’escola es tendeix a fer un tipus de gimnàstica individual, però jo us proposo treballar en parelles, com ho fem el Carlos i jo. Observeu les fotografies i intenteu fer les mateixes figures.

Al principi potser us farà una mica de por, però us sentireu més segurs si us ajuda el mestre... i feu servir els matalassos!”

Nit amb gos (1982), de Georg Baselitz

Quan en un museu veus una obra de **Georg Baselitz**, el primer impuls que et ve al cap és el de pensar que s'han equivocat, que han penjat el quadre a l'inrevés. El nostre sentit de l'ordre i la lògica queda trasbalsat, com també passa quan veiem un espectacle de circ, on tot va en contra del sentit comú.

En realitat l'artista alemany, a finals dels anys seixanta, va començar a invertir les figures que pintava. Potser amb ganes de provocar-nos. Potser amb ganes de dur-nos la contrària. Potser amb ganes de dir-nos que som nosaltres, els equivocats, els qui ho hem de posar tot en dubte i capgirar el món...

IRENE ESTRADÉ (corda llisa)

“Quan era una nena el meu pare em duia a escalar i a enfilar-me per les muntanyes. A poc a poc vaig anar apropant-me al circ sense voler-ho.

Viatjava, i per guanyar-me la vida feia espectacles de carrer amb malabars i equilibris.

En un viatge per Argentina vaig estar en contacte amb les primeres escoles de circ. Després, a Barcelona, vaig iniciar-me en l'acrobàcia al gimnàs *Atenas*. Tot seguit vaig anar a l'escola de circ *Rogelio Rivel* i d'allà va començar el meu viatge a la recerca de professors arreu del món, per a l'especialització en les tècniques de mans a mans i corda llisa.

També vaig treballar el trapezi i després amb un amic vàrem formar un duo de mans a mans.

Aquest estil de vida t'ha d'apassionar, perquè si no seria massa dur: en els primers anys de formació m'entrenava tot el dia, de les 9 del matí a les 9 del vespre. Després, per al perfeccionament i manteniment de la tècnica, faig quatre o cinc hores diàries (més que la quantitat d'hores, el més important és la continuïtat), cal tenir molta cura de l'alimentació, viure en una caravana...

En aquests moments treballo amb la corda llisa, perquè m'atrau la senzillesa de l'element. Al mateix temps em permet barrejar l'adrenalina de les acrobàcies (com en els mans a mans) i la delicadesa i subtileza dels números aeris.

M'agrada transmetre emocions amb la corda, veure que el públic està amb mi. Després la gent t'agraeix que els hagi fet emocionar.”

PROPOSTA IRENE

“Us suggereixo que proveu una sensació: penjar-vos cap per avall, com ho fan els protagonistes dels quadres de Georg Baselitz. Ho podeu fer a les espatlleres del gimnàs, a les porteries fixes de futbol, als gronxadors... Això sí, poseu matalassos a sota i pengeu-vos amb l'ajuda del professor. Sentireu la gravetat d'una altra manera i l'esquelet d'una altra manera..., com tot cau cap avall. Tindreu una altra perspectiva. Ja veureu com la ment es calma. És interessant veure el món al revés... i intentar capgirar-lo... i posar en dubte allò establert...”

EL COS MONSTRUÓS

Giuseppe Arcimboldo (1527–1593) era molt apreciat a la cort de Praga pels seus dissenys de decorats teatrals, enginyeria, arquitectura i l'organització de tornejos, jocs i festivitats. Però, a part d'això era, sobretot, admirat com a pintor. Els grotescos retrats que pintava els componia amb formes d'animals, plantes, fruites i hortalisses.

La diversió per allò monstruós i impossible.

Vertunno – Rodolf II (1590), d'Arcimboldo

Un dels emperadors austríacs per als quals va treballar, Rodolf II, disposava d'un gabinet d'art i meravelles, amb ocells dissecats, peixos, petxines, pedres precioses i un jardí zoològic exòtic.

Us podeu imaginar el que podria significar tenir ben a prop tots aquests models per a un pintor.

Per altra part, es creu que les caricatures de Leonardo da Vinci també havien provocat la seva sensibilitat.

Al mateix temps, les teories de Plató en les quals es considerava el cosmos, el món, la humanitat, els animals i les plantes com una sola unitat, podrien haver influenciat la seva obra.

PROPOSTA 5 (especialment per a Secundària)

En molts exemples de la cultura visual contemporània i la publicitat, descobrim el mateix joc transformista: diversos elements que per separat tenen un significat, quan s'ajunten estratègicament en prenen un de nou.

Per exemple, en aquest cartell, el dissenyador polonès Mieczyslaw Wasilewski ha retratat l'artista Toulouse-Lautrec amb les lletres del seu propi nom.

Trobeu altres exemples del nostre entorn visual. Observeu com s'ha construït la imatge, i la seva capacitat de seducció.

Carlos Lima a punt de fer el seu quadre, amb fruites i verdures; a la manera d'Arcimboldo

CARLOS LIMA (equilibris mans a mans)

“Quan era petit sempre m’estava movent. Feia rugbi, gimnàstica..., recordo que en una ocasió em vaig tirar des de dalt d’un mur i em vaig trencar el braç..., ha, ha!

Però ara la nostra part més delicada és l’esquena. L’esquena és la base de tota la feina dels qui ens dediquem al circ.

Per això és tan important el que parlava el Jonathan, de la necessitat d’escalfar el cos abans de res. És com engegar un cotxe a l’hivern..., trepitges el pedal i està fred. Primer has d’escalfar la màquina perquè funcioni bé.

El que fem amb el nostre cos no és normal, ni assenyat..., hauria d’estar prohibit pel metge!... Ha, ha! Per tant, si no ens escalfem el cos abans d’actuar, ens podem trencar. L’escalfament és com l’alimentació i la hidratació del cos.

Pel que fa al número de mans a mans que fem amb en Jonathan, va sorgir de la nostra investigació a l’escola Lido de Toulouse i l’hem anat millorant i adaptant amb el temps.

En aquesta disciplina de circ és molt important la confiança entre els dos acròbates. Les decisions no les pren un de sol, sinó tots dos alhora. T’has de saber acordar amb l’altra persona, al mateix temps que has de controlar el teu propi ego.

En el nostre duo intentem tenir un equilibri: que es vegi tant l’àgil com el portador. Hem cuidat el component teatral del número i també és ple de certs condiments propis de l’art dels pallassos.

Per altra part, també m’ho passo d’allò més bé fent de monstre Arcimboldo a l’espectacle..., però d’això no en vull parlar perquè és una sorpresa que no puc desvelar...”

PROPOSTA CARLOS

“ Proposo que un dia la vostra classe de gimnàstica s’impregni de circ.

A les fotografies podeu veure diferents figures que us heu d’atrevir a provar: tombarelles en parella (agafats de les cames), planxes ventrals, peus i mans...

I quan aconsegiu la posició, llavors feu el nostre crit circense de l’espectacle:

AAART!”

EL COS I L'ESPAI

A **Joan Miró** sempre el va fascinar el món del circ.

Quan era jove, en sortir de les classes de dibuix, se n'anava amb el seu amic Sebastià Gasch a veure circ i espectacles de music-hall al Paral·lel de Barcelona.

L'any 1932, per exemple, va acollir a la seva casa de Mont-roig l'espectacle de circ protagonitzat per l'escultor Alexander Calder i els seus titelles (un espectacle que posteriorment es faria famós i que podeu veure en el vídeo dirigit per Jean Painlevé).

Si visiteu la Fundació Miró de Barcelona (i us perdeu per les seves sales com els protagonistes de l'espectacle), hi trobareu el quadre titulat *El diamant somriu al capvespre*.

És una tela que de lluny us cridarà l'atenció pel seu misteri.

El fons és com un infinit, un espai buit, potser aeri.

Hi suren, estàtics, una mena de planetes amb nebuloses, de diferents dimensions i colors.

I en contrast amb aquesta quietud, es belluguen, amb nervi, quatre traços...

Moltes vegades Miró pintava de manera automàtica, sense preveure el resultat final. El pinzell ballava sobre la tela sense un control racional.

Però, al mateix temps, un cop acabat el quadre, a Miró li agradava trobar un significat als seus grafismes.

“El pintor treballa com el poeta: de primer sorgeix el mot, i després el pensament.”

El diamant somriu al capvespre (1947), de Joan Miró

PROPOSTA 6

Com dèiem abans, si en teniu l'ocasió, visiteu la Fundació Miró de Barcelona (el contacte directe amb l'art sempre és recomanable) o observeu amb atenció la reproducció del quadre.

Descobriu on comença i on acaba cadascun dels quatre traços.

Observeu que cada traç es belluga amb una personalitat diferent (intenteu desxifrar en què es diferencien).

Quin significat tenen per a vosaltres aquests traços i el quadre en general?
(a l'espectacle, nosaltres n'hi hem trobat un).

Especialment per a Primària:

Al pati de l'escola traceu, per grups, diferents camins a terra, amb línies dibuixades amb guix o amb un cordill prim.

Després, proveu de desplaçar-vos tot seguint la línia.

Moveu-vos segons les característiques del trajecte: línia recta i angulosa, línia ondulada, línia en ziga-zaga, línia prima o gruixuda, línia en espiral...

També podeu fer el contrari; un de vosaltres avança per l'espai i al darrere el company dibuixa a terra el seu moviment, amb l'ajuda d'un guix.

Les diferents línies s'han de convertir en diverses partitures coreogràfiques del cos a l'espai.

BIBLIOGRAFIA

- *Tratado de pintura*
Leonardo da Vinci
Editorial Akal, Madrid, 1986
- *Leonardo da Vinci*
Peter Hohenstatt
Editorial Könemann, Colònia, 2000
- *Kasimir Malevich*
Jeannot Simmen i Kolja Kohlhoff
Editorial Könemann, Colònia, 2000
- *El teatro de los pintores*
D. a.
Museo Nacional Centro de Arte Reina Sofía, Madrid, 2000
- *Egon Schiele. 1890-1918*
Wolfgang Georg Fischer
Editorial Taschen, Colònia, 2007
- *En la cuerda floja de lo eterno. Sobre la gramática alucinada de Egon Schiele*
Carla Carmona
Editorial Acantilado, Barcelona, 2013
- *Georg Baselitz*
D. a.
Fundació "la Caixa", Barcelona, 1990
- *Guia de la Fundació Miró*
Fundació Miró, Barcelona, 2010
- *Joan Miró. 1893-1993*
D. a.
Fundació Joan Miró, Barcelona, 1993
- *152 Volts de pista (2 volums)*
Jordi Jané
Arola Editors, Tarragona, 2013
- *Diccionari de circ (acrobàcia, aeris, equilibriste):*
http://www.termcat.cat/ca/Diccionaris_En_Linia/165/

CRÈDITS

Fitxa artística de l'espectacle

Idea original, direcció i
escenografia: **Xavier Erra**

Creació col·lectiva i interpretació:

Jonathan Frau (acrobàcies i equilibris mans a mans)
Carlos Lima (equilibris mans a mans)
Nacho Flores (equilibris)
Irene Estradé (corda llisa)
Sergio González (roda Cyr)

Coreografia Miró: **Guillermo Aranzana**
Vestuari: **Rosa Solé**
Il·luminació: **Joaquín Guirado**
Vídeo: **Magda Timoner**
Ajudant direcció: **Ariadna Martí**
Disseny cartell: **Frankie Malone**
Fotografia: **Cathy Loughran**
Producció: **Cristina Tascón**
Guillem Pizarro
Col·laboració de: **Bernat Erra**

AAART!

Guia didàctica

Continguts: **Xavier Erra**
Fotografia: **Cathy Loughran**
Assessorament circense: **Jordi Jané**