

LA CIUTAT


PRESENTACIÓ

La ciutat és el tema que ocupa els projectes de recerca d'aquest curs a l'Institut Escola ARTS. Aquest tema no es va escollir per casualitat, ha coincidit amb l'exposició dedicada a Antoni Gaudí al Museu Nacional d'Art de Catalunya des del 19 de novembre de 2021 fins al 6 de març de 2022.

Aquesta exposició ha intentat donar una mirada diferent sobre Gaudí, allunyada dels tòpics, i fer un recorregut per la seva trajectòria d'una manera global.

Durant aquests dos últims anys, la ciutat ha estat més present que mai a les nostres vides; la pandèmia ens ha fet transitar-la i viure-la d'una manera diferent. Tenir la ciutat com a tema de recerca ens permet redescobrir-la des de la mirada dels infants i joves del nostre centre. Com sempre, a l'apartat "**Investiguem**" trobareu totes les descobertes que ha fet l'alumnat a partir dels seus interessos concrets sobre el tema de la ciutat.

Mantenim, igualment, els apartats "**Descobrim**" i "**Compartim**", amb les col·laboracions de tota la comunitat educativa.

Esperem que, com diu el Renzo Piano, pugueu escoltar totes les històries que expliquem en aquesta nova edició de la revista Creixem amb l'art.

"Una ciutat no està dissenyada, simplement es fa per si sola. Només cal escoltar-la perquè és el reflex de moltes històries".

Renzo Piano, arquitecte i guanyador d'un premi Pritzker.


ÍNDEX

Presentació _____ 2

DESCOBRIM

Què diu l'art sobre la ciutat? _____ 4
Arte, ciudad y emociones _____ 6
Mapa de recerca _____ 8

INVESTIGUEM

I3 A Pa de tres crostons _____ 10
I3 B L'art i les fruites _____ 12
I4 A Sobre els bitllets de transport _____ 14
I4 B Descobrint monuments del món _____ 16
I5 A Animals a la ciutat _____ 18
I5 B Explora el Parc de l'Espanya Industrial _____ 20
Primer Dels grafits a l'art col·lectiu _____ 22

Segon Parells i senars _____ 24
Tercer Posant-li nom _____ 26
Quart Passejant per Hostafrancs _____ 28
Cinquè Som torres! _____ 30
Sisè Barcelona i Gaudí _____ 32
1r ESO Entrevista a Josep Xarles Santaló _____ 34
2n ESO Barcelona en foc _____ 36
3r ESO Traçats urbans _____ 38

COMPARTIM

Instal·lació artística: Som Ciutat _____ 40
Moments en família: "Se hace camino al andar" _____ 42
Entrevista a Laura Gonballes _____ 44
Menjador _____ 46
Espai C _____ 48
Agraïments _____ 50


QUÈ DIU L'ART SOBRE LA CIUTAT?

Silvia Vilarroya, Fundació Catalunya La Pedrera

LA BARCELONA DEL 1900 I L'EIXAMPLE BURGÈS: L'ECLOSIÓ DEL MODERNISME CATALÀ

L'Exposició Universal de Barcelona de 1888 va suposar un gran impuls per a la ciutat. La va fer créixer, la va modernitzar, li va donar una fesomia nova i la consolidà com a urbs. Era aquella una època de gran tensió social i política. No obstant això, la burgesia va saber aprofitar els moments d'estabilitat per enfortir el desenvolupament que promovia. Els capitals repatriats que procedien de les colònies perdudes a Cuba i les Filipines van permetre portar a terme importants iniciatives en el camp industrial i immobiliari.

Són els anys de la consolidació del Modernisme a Catalunya, que va influir en els camps de la poesia, el teatre, la pintura i la música, i va repercutir sobretot en les arts plàstiques i en l'arquitectura, fet pel qual probablement Barcelona és la capital mundial del modernisme arquitectònic. A Catalunya, aquest estil va ser alguna cosa més que una versió de l'*art nouveau* francès, el *liberty* anglès o el *jugendstil* alemany.

La ciutat es va "eixamplar" més enllà de les muralles medievals, i **el passeig de Gràcia va esdevenir l'eix vertebrador d'aquesta Barcelona modernista**. S'hi van començar a construir els edificis més significatius de la ciutat, s'hi van situar els millors teatres i cinemes, i les botigues de més anomenada, cafès i restaurants, fins a convertir-se en l'escenari de tots els esdeveniments importants de la ciutat. Va ser també en aquesta avinguda del futur on els burgesos més adinerats i amb més empenta van decidir edificar les seves cases i, en una cursa d'agosament i exhibicionisme, van encarregar els projectes als arquitectes més prestigiosos, **Josep Puig i Cadafalch, Lluís Domènech i Montaner, Enric Sagnier i Antoni Gaudí**, entre d'altres.

I en aquest context, Antoni Gaudí (1853-1926) va projectar la que es convertiria en la seva última obra civil i, alhora, en una de les més innovadores en els aspectes funcionals, en la distribució

dels espais, en el sistema estructural i en els mètodes constructius i ornamentals.

La Casa Milà, "La Pedrera" (1906-1912), és la quarta i última de les obres que Gaudí realitzà al passeig de Gràcia. Les dues primeres, avui desaparegudes, van ser la farmàcia Gibert (1879) i la decoració de la sala del bar Torino (1902), i la tercera va ser la Casa Batlló. La Casa Milà va ser construïda per encàrrec de Pere Milà i Rosario Segimon com a edifici d'habitatges. Com era habitual a l'època, el matrimoni Milà-Segimon va establir la seva residència a la planta noble, i dedicaven la resta a pisos a lloguer. Famosa arreu del món per l'espectacularitat de la seva façana i per l'originalitat del seu terrat i les seves xemeneies, la Casa Milà no solament és una obra d'art excepcional, sinó que, a més a més, és considerada com un dels edificis més importants de l'arquitectura del segle xx. Popularment és coneguda

amb el sobrenom de "LA PEDRERA", que al·ludeix irònicament al seu aspecte extern, molt semblant al d'una pedrera a cel obert. Per la seva singularitat, ha rebut tots els reconeixements patrimonials possibles: figura en el catàleg del Patrimoni Artístic de la Ciutat de Barcelona des del 1962, va ser declarada Monument Històric-Artístic d'Interès Nacional per l'Estat espanyol el 1969 (Bé Cultural d'Interès Nacional per la Generalitat de Catalunya el 1993) i va ser inscrita com a Bé Cultural del Patrimoni Mundial per la UNESCO el 1984, pel seu valor universal excepcional. Actualment és la seu de la Fundació Catalunya La Pedrera.


ARTE, CIUDAD Y EMOCIONES


El sentido de conectar con el arte en la ciudad nace de nuestro instinto como seres humanos, en querer identificar qué factores nos unen al entorno que nos rodea. Si bien el arte funciona como herramienta que sugiere y comunica un mensaje, es interesante la lectura que hacemos al observar las creaciones artísticas que surgen al caminar por una ciudad, que de alguna manera u otra es una invitación de la cultura a relacionar el territorio con lo que somos, con nuestra historia y con el contexto en el que estamos inmersos.

Pero realmente **¿qué hay y qué transmite el arte en las calles de la ciudad?** Para mí incluye a cada una de las personas que nos regalan un espectáculo en un lugar hecho por y para la gente, así es, artistas que crean público y que a la vez comparten su saber por medio de una pintura, un cuento, una poesía, un juego, una canción, un baile, una caricatura o una obra de teatro.

Albaowiky Salamanca Holguín
alumna de pràctiques del Màster de Mediació


Sin embargo, el arte en la ciudad **nos involucra a todos y todas como lectores de múltiples realidades**, como, por ejemplo, cuando nos detenemos a observar a las y los artistas callejeros en su admirable labor durante largas jornadas, ellas y ellos están allí a pesar de las distintas condiciones climáticas que haya.

Por tanto, somos los espectadores que nos impregnamos de aquellas emociones y sensaciones que nos transmiten a través de su esencia, talento, cultura, amor, nostalgia y alegría, que por supuesto, cautiva al lograr cambiar un poco el ritmo y el afán a nuestros días.


Ahora bien, con el objetivo

de abordar las emociones en el aula de artes plásticas del Institut Escola Arts, se lleva a cabo una propuesta de mediación artística, en la que las y los niños juegan a identificar qué emociones aparecen al observar videos alusivos a la ciudad, a la feria, el puerto, a los parques, a la guerra civil y los murales pintados en las calles de Barcelona. El taller consiste en conectar con el mensaje de la imagen, su historia y colores, rescatando también **el poder que tiene el arte para reforzar una parte de nuestra identidad** al recordar de dónde venimos. Dicha propuesta se plantea con el objetivo de lograr que las y los niños sean más perceptivos a la hora de analizar, apreciar e interpretar alguna representación artística en las calles de la ciudad.


Por lo anterior, la importancia de trabajar en la expresión, el reconocimiento y la representación de las emociones a través del arte dentro del aula llevando a las y los niños a identificar lo que les gusta y lo que no, lo que disfrutan viendo y creando, haciendo consciente qué colores los llevan a sentir determinadas emociones y a partir de ello tener un discurso y opinión propia acerca del arte en la ciudad.

MAPA DE RECERCA

Igual que una **CIUTAT** aquesta revista està construïda per moltes històries, totes les que han descobert els infants i joves de l'Institut Escola ARTS. Podeu acompanyar-nos en totes les experiències que hem viscut a l'ARTS fullejant aquesta revista.

Qui matina més a la ciutat són els forners i forneres, igual que els infants **d'13 A.**

És important saber moure's per la ciutat i tots els transports que hi pots trobar, això pensen a **14 A.**

A la ciutat no només vivim persones, sinó també animals. És el que més interessa a **15 A.**

L'art urbà en forma de grafitis té fascinat al grup de **1r.**

Als infants **d'15 B** els encanta jugar als parcs i descobrir que hi poden trobar.

Com es va construir Barcelona?, es pregunten els infants de **2n.**

Les històries que expliquen els noms dels carrers és el que estan descobrint els infants de **3r.**

I els seus companys i companyes de **6è** pensen en el futur imaginant com podem aconseguir que Barcelona sigui una ciutat més sostenible.


2n ESO A i C fan recerca sobre la memòria democràtica a partir de les activitats del Born Centre de Cultura i Memòria. A **2n d'ESO B** segueixen el rastre de Ramon Casas a través de les notícies del diari La Vanguardia.

Una ciutat no és només el que es veu sinó també el que tenim a sota dels nostres peus; una ciutat amagada que interessa a l'alumnat de **4t.**


L'alumnat de **1r ESO A i B** vol conèixer com es va viure la Guerra Civil Espanyola a Barcelona i com s'hi refugiava la gent. A **1r d'ESO C** es dediquen a geolocalitzar l'obra de l'artista barceloní Ramon Casas.


L'alumnat de **3r d'ESO** s'interessa per un detall molt característic dels habitatges i carrers de Barcelona, els mosaics hidràulics.

Una pregunta molt interessant es fan els i les alumnes de **5è**: Com ha canviat Barcelona al llarg del temps?

13 A - PA DE TRES CROSTONS

Coneixeu el pa de tres crostons? A molta gent, la part que més els agrada del pa és el crostó. Però les barres llargues només en tenen dos. **La classe de les forneres i els forners** hem fet un pa amb 3 crostons, juntament amb l'**Albert Iglésias**, forner de professió.

L'hem elaborat amb la mateixa massa que la resta de pans. Hem barrejat **massa mare, farina, sal, llevat i aigua**, fins que hem aconseguit la massa.

Després li hem donat forma fins a obtenir el pa de Salvador Dalí, el que va escollir per **decorar la façana de la Torre Galatea** al seu Teatre-Museu Dalí.

Hem observat, olorat, tocat i experimentat un munt de sensacions: el tacte de la massa, la seva textura... Amassar el pa ha estat molt divertit: cadascú ha donat forma al seu pa, hi hem afegit llavors i l'hem enforat. El resultat final ha estat que ens l'hem pogut menjar, no n'ha sobrat ni una engruna. **Ens ha sortit boníssim!**


13 B - L'ART I LES FRUITES

Parlant de la nostra ciutat, vam coincidir que un dels llocs que coneixem millor és **el mercat**. Per aquest motiu ens vam preguntar què en sabem.

Descobrim semblances d'allò que veu cada infant quan hi passeja amb la família: hi ha **plàtans, pomes, peres, maduixes...** Això ens va portar a parlar de **les fruites**, el seu sabor i el seu origen.

La fruita està present en molts dels nostres àpats, i així vam endinsar-nos en el sentit del gust. Vam experimentar amb diferents sabors, on vam poder conèixer el **dolç**, el **salat**, l'**àcid** i l'**amarg...** i quines cares, al tastar-lo!

Però, d'on ve la fruita abans d'arribar al mercat? Amb el conte de "**La Poma Viatgera**" vam veure que la poma pot recórrer molts quilòmetres, però que neix d'un arbre, com moltes altres fruites.

La **poma** és un dels elements principals d'alguna de les obres de René Magritte, i això ens va engrescar a poder posar-nos en la seva pell i fer-nos un autoretrat com el seu.


12


René Magritte *El fill de l'home* (1964)

Vam pensar que qui millor que nosaltres per ser protagonistes de la nostra obra, i ens vam fotografiar amb la fruita que més ens agrada, el barret i la corbata. Mireu com ha quedat!


13

14 A - SOBRE ELS BITLLETS DE TRANSPORT

“MOLTS NENS/ES TENEN TARGETA PER AL METRO”

“DONCS JO, QUAN FACI 4 ANYS, AGAFARÉ UNA TARGETA PER AL METRO QUE POSARÀ EL MEU NOM”

“JO NO SE SI PER ANAR EN AUTOBÚS ES NECESSITA TARGETA”

I així, la classe d'14 A va arribar a preguntar-se què necessàvem per viatjar en transport públic. Cada infant va recollir un munt de bitllets de casa, de mides i colors ben diferents, i després d'una acurada observació, es va decidir que els classificàrem. Va ser molt fàcil trobar diferències i semblances entre ells, i en vam crear aquesta imatge.

L'obra de **Josep Iglésias del Marquet i Olomí, Sense títol**, ens va servir d'inspiració per crear la nostra obra d'art. Utilitzant els bitllets que havien portat els infants i elaborant-ne de nous, vam anar enganxant cada petit tros d'història familiar. I per presidir aquesta creació, res millor que l'autobús número 21!


Josep Iglésias del Marquet *Sense Títol* (1963)


14 B - DESCOBRINT MONUMENTS DEL MÓN

La classe dels Monuments brillibrilli hem fet dos amics, la Lisa i en Luca, que ens estan acompanyant en un viatge arreu del món. Amb la seva ajuda estem descobrint els monuments més especials de les ciutats de les nostres famílies.

Però no ens ho estan posant fàcil. Per poder-los acompanyar en el viatge, ens estan deixant cartes, pistes, enigmes... que nosaltres hem de resoldre per poder obrir una motxilla on trobem imatges, mapes, curiositats... del lloc que estan visitant. Aquest factor sorpresa ens està engrescant molt!

La primera ciutat a visitar ha estat **BARCELONA**, i dins la motxilla hi havia un mapa de la ciutat, una targeta de metro i fotografies de diversos monuments.

16


Parlant més detalladament d'aquests monuments, vam veure que gairebé tots tenen el mateix referent, Antoni Gaudí, que feia servir una tècnica molt especial: el trencadís.

Per poder conèixer de més a prop aquesta tècnica, ens van convidar a visitar el **MNAC** i fer-hi un VTS en directe de tres obres realitzades d'aquesta manera.

Per acabar aquesta primera aventura per Barcelona, ens van deixar a l'aula el material suficient per fer el nostre propi trencadís i crear conjuntament l'obra **Xocolata**.


15 A - ANIMALS A LA CIUTAT

El conte "**El Regalo**" va arribar un dia a la classe de **15A**. Els seus protagonistes, un gat i un gos, es coneixen en la sala d'espera d'una clínica veterinària, i de les històries que allà els passen, ens va sorgir l'interès per saber més coses d'un hospital veterinari.

De la mà de la **Lluïsa**, família de la nostra classe que hi treballa, vàrem fer un recorregut per les instal·lacions visitant les sales, i ens van ensenyar quines són les eines que utilitzen per tenir cura dels animals de la ciutat que tant estimem.

També vam poder visitar alguns dels animals que eren allà. Portàvem una llista de preguntes interessants per saber-ne més.


QUINS SON ELS ANIMALS QUE US VISITEN MÉS?

ELS ANIMALS PORTEN XIP? I PER QUÈ EN PORTEN?

QUÈ HEM DE FER PER SER VETERINARIS/ÀRIES?

ESTUDIAR MÚLTIPLES A LA UNIVERSITAT

QUINES SON LES EINES QUE UTILITZEU?


En aquests camins que hem fet per la nostra ciutat, n'hem trobat un munt visitant els parcs.

També hem observat les façanes dels edificis on surten animals, i continuarem la nostra passejada per la ciutat per descobrir els animalons que es troben amagats pels carrers.

El llibre **Barzoolona**, de Jordi Duró, ens ajudarà per continuar fent aquest recorregut.


15 B – EXPLORA EL PARC DE L'ESPANYA INDUSTRIAL

“Porto una barba frondosa i arrissada, faci fred o calor vaig mig despullat i aguanto un trident amb el meu braç forçut”. Qui soc?


PISTA: Sabies que al parc hi ha 4 estàtues i 3 escultures? Nosaltres n'hem descobert els noms i de quins materials estan fetes, i fins i tot hem fet la nostra pròpia estàtua inspirant-nos en l'artista Michelle Reader. Mira que xula!

Segur que hi has anat moltes vegades, però t'has fixat bé en tot el que s'hi pot trobar? Som la classe **Els Parcs** i hem començat el projecte endinsant-nos al parc amb càmeres de fotos, estris per escriure, un full amb unes pistes a seguir i moltes ganes de descobrir! Si vols explorar el parc amb nosaltres, només has de resoldre aquestes endevinalles seguint les pistes. Comencem!

“Si tens punteria i força suficient, faràs cistella i cridarà la gent!”. Qui soc?


PISTA: Sabies que el parc té instal·lacions per practicar 4 esports diferents? Això sí, si vols jugar-hi, hauràs d'aconseguir pales, raquetes, boles i pilotes ben variades!

“Soc la casa d'una flor que per l'esquirol és convidat i pels pastissers un desig”. Qui soc?

O P A L B A P Y F P
 N D L A S O Z P O D
 B V Z U Q N I M X A
 H O I A Ñ B T U I P
 T B N U E P M I P C
 P L A T A N I O R P
 U P R U N E R I E B
 B C A Y J I O M I C
 R A D E S M A I O V

PISTA: Sabies que el parc té 6 tipus d'arbre diferents? Si els vols descobrir, només has de buscar: un arbre amb els cabells llargs; un que té les fulles de color vermell; un a qui li agradi estar rodejat d'aigua, amb fulles que punxen; i un que fa boles. Ara només et queda saber quin és quin: desmai, prunera, alzina, pi, xiprer i plàtan.


Esperem que t'ho hagi passat tan bé com nosaltres!

SOM LA
 CLASSE
 ELS PARCS

EL
 LLIBRE
 DELS
 PARCS

1R - DELS GRAFITS A L'ART COL·LECTIU

El que més ens ha cridat l'atenció de la nostra ciutat han estat les pintades de les parets i les persianes del nostre barri. Art o vandalisme? Firmes o gargots? Grafits o murals? Net o brut? Ens hem fet moltes preguntes i hem trobat les respostes amb la **Laura Gonballes**, artista del barri, a qui li hem pogut fer una entrevista que trobareu unes pàgines més endavant.

Però no volíem acabar aquí la nostra recerca i hem volgut convertir-nos en artistes urbanes i fer una obra col·lectiva.

22

Quatre referents seran la nostra inspiració:

Van Gogh i els seus gira-sols.
Andy Warhol i les seves flors.
Swoon, el seu missatge i la seva tècnica *wheatpaste*.
Banksy i les siluetes.


Amb totes aquestes influències ens hem posat mans a l'obra. Unes flors dibuixades en papers han passat a formar part d'un mural col·lectiu enganxat es amb la tècnica efímera *wheatpaste*. Les nostres siluetes han passat a les parets del pati de l'IE ARTS 2, enviant un missatge preciós on quedarà, en format grafit, que entre aquests murs va existir una escola plena de canalla feliç, creativa, viva i activa.

23

2N - PARELLS I SENARS

Recorrem Barcelona de la mà d'un dels grans il·lustradors, **Javier Zabala**, i ho fem a través del llibre Barcelona. Mirant les il·lustracions dels edificis, ens crida l'atenció que a sobre d'algunes de les portes dels edificis ha dibuixat números, i és quan ens preguntem si totes les cases tenen números o no. Per comprovar-ho, decidim fixar-nos en les portes dels edificis on vivim. Observem que tots són diferents, i n'hi ha que són alts, baixos, nous, vells... Però tots tenen números a sobre de les portes.

24


25

Decidim transformar els nostres edificis mantenint les portes amb els respectius **NÚMEROS**. N'hi ha que dibuixem edificis amb façanes sense cantonades ni angles rectes; d'altres, en sintonia amb les portes i amb un entorn que sembla que sempre hagi existit. Responem a les nostres necessitats encaixant a la manera de ser de cadascú, com un vestit a mida. D'altres, deixant anar la imaginació, dibuixem edificis amb aquaris a la façana o amb xemeneies perquè el Pare Noel pugui enfilar-s'hi... Cases amb voreres plenes de neu o on creixen plantes i flors, i d'altres amb balcons farcits de joguines amb rodes o decorats amb moltes llumetes. Alguns dibuixem edificis segurs envoltats de càmeres de videovigilància, o fins i tot cases en una zona on sempre és de nit i on tothom hi dorm profundament, xsssss! I en una altra zona sempre és de dia, per poder estar animats i animades tot un dia!

3R - POSANT-LI NOM

Què ens expliquen les plaques amb els noms dels carrers? Els infants de tercer ens hem fet moltes preguntes sobre aquest tema i les anem resolent de mica en mica.

Hem descobert que les plaques dels carrers d'arreu del món es poden dissenyar de moltes maneres diferents i amb una **tipologia de lletres** molt variada. Així que hem pensat: per què no creem les nostres pròpies plaques?

Gràcies a l'**Eva Kaluzova**, una artista polifacètica, hem conegut el moviment Bauhaus. L'Eva s'ha inspirat en aquest moviment per crear el joc Bautype, amb el qual vam gaudir creant les nostres pròpies lletres.

També vam conèixer el **Xavier Alonso**, dissenyador gràfic i company de feina de l'Eva. Amb ell vam aprendre l'origen de les lletres, la tipologia que utilitzem segons on les fem servir i moltes coses més.

Així que hem posat fil a l'agulla i hem fet d'artistes i dissenyadores. Aviat la ciutat lluirà unes plaques amb noms de carrer d'allò més originals!


4T - PASSEJANT PER HOSTAFRANCS

Alguna vegada us heu parat a mirar **com són els edificis del vostre barri?** Us heu fixat si són tots iguals o han estat sempre de la mateixa manera? Un aspecte molt clar que tenim l'alumnat de 4t és que a les ciutats hi ha molts tipus d'edificis: poden ser habitatges, escoles, apartaments, hospitals...


David Hockney
Place Furstenberg
(1985)

Com veritables **flâneurs**, hem fotografiat aquelles edificacions que ens han cridat l'atenció, ja sigui pels colors, la forma de les finestres, els balcons, els materials... Mai ens havíem aturat a observar-les, i ens hem adonat que n'hi ha de molt diferents, de manera que conviuen blocs de pisos nous amb edificis de diferents èpoques.

Hem aprofitat una passejada per conèixer una mica més **Hostafrancs**, i hem aixecat el cap per descobrir tots aquells edificis que tenim al voltant.

Seguint els passos de l'artista **David Hockney** i la tècnica del fotomuntatge, hem volgut rendir un petit homenatge a dos dels edificis més propers a nosaltres: el Mercat d'Hostafrancs i l'edifici de l'IE ARTS 2. Esperem que us agradi!


5È - SOM TORRES!

Us heu plantejat mai què és una torre? Doncs sí, amb aquesta pregunta tan senzilla hem parlat d'edificacions, de creixement personal, de col·lectiu social, de tradicions, de la importància que tenen aquelles persones que ens estimen i que estimem, del passat i del futur...

I tot gràcies al concurs **"TOTS SOM TORRES D'UNA MATEIXA HUMANITAT"**, proposat per la Sagrada Família i en el qual hem guanyat el primer premi de la categoria de cycle superior...


Ha estat un procés creatiu molt enriquidor, cuinat a foc lent, amb moltes converses i amb molt d'art. Reflexionant sobre colors, elements i paraules per tal de poder representar tot allò que volem; dotant d'emocions i vivències un material sense valor com són els tubs de cartró, els quals, però, faran que tot cobri sentit.


El que hem parlat es transforma en torres individuals que, en ajuntar-les, es convertiran en una construcció potent i plena de significat perquè...

SOM TORRES!


6È - BARCELONA I GAUDÍ

Sabeu que Barcelona no ha estat sempre com la coneixem ara? Que la ciutat ha evolucionat arquitectònicament i que els edificis més representatius de la ciutat i més visitats per la gent d'altres països són obra d'Antoni Gaudí? Totes aquestes curiositats i moltes més coses és el que hem descobert en l'exposició **(Re)Conèixer Gaudí** del Museu Nacional d'Art de Catalunya.


Hem pogut veure diferents obres de l'artista, tan arrelat a Barcelona: des dels primers esbossos de quan era estudiant fins a mobles dissenyats per a les cases que va construir, com ara la casa Batlló, la casa Milà i el palau Güell, entre d'altres, sense deixar de banda la Sagrada Família.


32


Podem dir que Gaudí va ser un artista polifacètic i molt modern per a la seva època. La seva inspiració en els elements de la natura va crear escola i una pila d'artistes que han continuat amb aquesta inspiració. Nosaltres ho hem intentat, tant a un nivell arquitectònic, fent d'arquitectes i construint maquetes, com a un nivell de disseny de motius inspirant-nos en la natura, que ben bé podem incloure en mobles i tapisseries.


33


1R ESO – ENTREVISTA AL MEU AVI

Josep Xarles Santaló, un revolucionari contra Franco

Com a persones ens hem definit amb una edificació fent recerca en els nostres orígens. Aquí us mostrem la recerca per trobar persones que habiten el nostre barri i construeixen un espai per a totes. Les ciutadanes. Aquesta entrevista és la representativa de 1r d'ESO.


El meu avi va néixer a Vilamacolum, un petit poble de l'Alt Empordà, del conreu i la ramaderia. Eren una família de quatre germans. En aquella època només es podia quedar l'hereu, i havia de marxar a buscar-se la vida. Va venir a viure a Sants, a casa dels seus tiets. Allà va començar a anar a la parròquia de **Sant Medir** i va començar a contactar amb la gent del barri. En aquesta parròquia va conèixer la seva dona, Aurora Ribas Monné; es van casar i van tenir tres fills. El meu avi va morir el dia 5 de març de 2017. Al seu enterrament va anar molta gent. A part de familiars, van venir companys seus, exalcaldes i amics de tota la vida.

QUÈ VA FER CONTRA FRANCO? Amb la gent que anava coneixent van crear grups en contra de la dictadura. Volien democràcia. Va començar a fer actes contra Franco, i si els descobrien, podien ser assassinats. Feien uns papers per dir que estaven en contra de Franco i els tiraven pels carrers. Per la nit feien els papers en un pis, perquè no els descobrissin. Ell treballava en un banc de dia, i a la nit feia els papers.

ELS PARTITS POLÍTICS CONTRA FRANCO. La lluita contra Franco es va anar fent cada vegada més gran. Quan es van legalitzar els partits polítics, moltes de les persones que lluitaven contra Franco es van posar a dins d'un partit polític. Alguns van governar, com per exemple **Jordi Pujol** i **Pasqual Maragall**.

QUÈ VA TRIAR EL MEU AVI? El meu avi va triar la lluita veïnal, i va fundar amb altres veïns el **Centre Social de Sants**.

COM ERA SANTS QUAN VA MORIR FRANCO? Sants era encara un barri obrer, i encara faltaven moltes coses per les quals lluitar. El barri estava en construcció.

LES LLUITES DEL CENTRE SOCIAL DE SANTS. El meu avi va fer el Centre Social de Sants (conjunt de veïns i veïnes que

es van associar per aconseguir **millores al barri**). El meu avi n'era el president. Van començar a fer reivindicacions. En aquella època, a tot arreu on hi havia fàbriques s'hi varen construir edificis, com per exemple a l'**Espanya Industrial**. Per aconseguir que no fessin això, acampaven en el lloc on volien construir i es manifestaven. Es va aconseguir que no fessin edificis a: Les **cotxeres de Sants** (on es guardaven els tramvies), la plaça Bonet i Moixí, l'escola Barrufet i la biblioteca, l'Espanya Industrial (parc i poliesportiu), les guarderies Guinbo, L'Esquirol i Pau, la cobertura de les vies del tren i del metro de la rambla entre Sants i l'Hospitalet, el Magòria i Can Batlló.

LA FAVB. Va entrar a la Federació d'Associacions de Veïns i Veïnes de Barcelona (la **FAVB**). El meu avi va

estar a la junta i també va ser president de l'associació, on va obtenir diverses coses per a tot Barcelona.

EL MEU COMENTARI. El meu avi no era dels típics avis que parlen molt amb els seus nets i es porten molt bé amb ells, però quan vaig fer aquest treball i vaig investigar sobre ell, vaig descobrir que en realitat potser no es portava massa bé amb nosaltres. Però el que sí que està clar és que va fer moltes coses per la gent de Barcelona. Crec que tothom li hauria d'agrair el que va fer, ja que va treballar de valent tota la seva vida perquè Barcelona fos com ara és.


BARCELONA EN FOC

El centre de la ciutat de Barcelona ha estat bombardejat aquest matí, cosa que ha provocat molts morts i desperfectes.

Jonàs Rius, 16 de març de 1938

Avui hi ha hagut un dels bombardejos més dramàtics de la història de Barcelona. No han bombardejat un lloc militar, sinó una zona molt a prop del centre de la ciutat. Els avions, de moment reconeguts com a avions nazis, han sobrevoлат la zona i una hora després han començat a llançar bombes. L'ona expansiva ha arribat fins a Montjuïc, i l'explosió s'ha sentit des de Girona. Aquesta desgràcia segur que estarà al cor de tota la ciutadania. Aquest migdia hem

vist molta gent horroritzada i amb ferides. Una dona amb el seu fill ha afirmat: "No sabem què ha passat, però nosaltres estàvem a casa i de cop s'ha sentit una gran explosió. Quan he sortit per la finestra a mirar què havia passat, he vist una gran núvol de pols. Quan hem sortit ha estat un caos, molta gent cridant, molts ferits. Jo he intentat que la criatura no veiés res, semblava que hagués pujat l'infern a la Terra". Les persones afectades ara mateix estan sent ateses als

hospitals de Barcelona. Fins ara, hi ha hagut 140 morts, 300 ferits i 200 desapareguts. Amb la crisi del menjar i pel fet que el govern no decideix si contraatacar o rendir-se, la ciutat està afrontant com bonament pot una de les pitjors etapes de tota la seva història. Si els atacs perduren, no sabrem si la ciutat aguantarà gaire més. Davant d'aquesta situació, poc es pot fer. La gent s'està morint de gana i el govern no és capaç de decidir si rendir-se o seguir lluitant.


Aquest article periodístic fet pels educands de 2n d'ESO, s'ha seleccionat com a recull expositiu de la ciutat entesa com un espai per descobrir la memòria democràtica. La visita al **refugi 307** ens va despertar tot un imaginari de sensacions i sentiments que vam poder plasmar amb el linogravat com a vehicle d'expressió.


3R ESO – TRAÇATS URBANS

L'abstracció dels traçats urbans, els nostres espais. L'observació i el descobriment de l'art abstracte ha portat al grup de **3r d'ESO** a la reflexió per poder crear els seus traçats urbans i mostrar l'espai íntim.

Nom de l'obra: Sants a l'estil Mondrian

Autoria: Amaya Goldstein

Tècnica: Dibuix digital

Tema: El meu barri. Les línies representen el meu barri, Sants. He escollit la zona per on visc i els llocs importants per a mi. Amb el codi de colors represento persones importants per a mi, ja que són els seus colors favorits.


Nom de l'obra: Diferents però iguals

Autoria: Guillem Belmonte Massana

Tècnica: Aquarel·la i dibuix

Tema: És una ciutat en la qual totes les formes geomètriques signifiquen que cadascú és diferent, però amb la línia negra he volgut dir que, al final, tots i totes formem part del mateix i que som humans.


Nom de l'obra: Gris

Autoria: Prasamsa Sigdel

Tècnica: (Tècnica mixta) He utilitzat la pintura, perquè els colors es barregen de manera fluida i per donar una mica de textura. També he utilitzat retoladors i boli negre per fer les línies.

Tema: Doncs amb aquella obra vull representar el bo i el dolent, que cada cosa bona té el seu costat dolent i que cada cosa dolenta té el seu costat bo. La línia del mig, cada cosa no és ni blanc ni negre, sinó la part grisa, la part que no és bo ni dolent.


Nom de l'obra: Pl. Espanya

Autoria: Subhan Abdul

Tècnica: Aquarel·la

Tema: El que jo volia expressar amb la meua obra és la sorpresa, i per això he utilitzat colors que associo a la sorpresa com el taronja i el blau. El tema de l'obra és que la vida mai no és per sempre i et dona sorpreses. Quan creus que arriba el final, mai ho és, sempre segueix.

PROJECTE TRANSVERSAL: INSTAL·LACIÓ ARTÍSTICA *SOM CIUTAT*

Ja fa bastant temps que vivim un dia a dia marcat per una pandèmia que no ens ho està posant fàcil. Tenim ja moltes ganes de sortir a passejar i gaudir de la riquesa que ens ofereix la nostra ciutat. Una ciutat construïda per la diversitat de qui l'habita.

Amb aquesta idea de diversitat i amb l'anhel de crear aquella ciutat somiada per totes les criatures, neix la instal·lació Som ciutat. Una exposició que s'inicia amb preguntes com: Quins edificis trobem a faltar a la nostra ciutat? Com ens agradaria que fossin les cases que presideixen els nostres carrers?...

La instal·lació recull cases de tots colors, mides i formes. També n'hi ha de divertides, fantàstiques i idíl·liques. N'hi ha que pretenen fer palesa alguna necessitat d'avui en dia i d'altres que són només el reflex pur de la il·lusió d'un món millor.


40


41

Però el més important de tot és que totes i cadascuna han estat dissenyades i creades pels infants de l'Institut Escola, a partir d'un procés de reflexió conjunt a cadascuna de les aules.

Per dur a terme aquesta instal·lació s'han pres com a inspiració obres com *Cartolandia*, de l'Anna Serrano; *Tomorrowland*, de l'Alfredo Bikondoa; i les *Cases volant*, de Laurent Chéhère. No obstant això, els infants són els principals artistes de tot el que heu pogut veure. Amb això, les alumnes ja estan preparades per seguir avançant en el projecte de la Ciutat.

MOMENTS EN FAMILIA: *SE HACE CAMINO AL ANDAR*

Després de dos cursos vivint Moments en Família de manera virtual, per fi podem recuperar l'esperit d'aquesta activitat de manera presencial, i res millor que poder transitar amb les famílies els espais de l'entorn proper del centre que ens han ajudat a resoldre les nostres preguntes.

Inspirant-nos en la performance de l'artista **Esther Ferrer *Se hace camino al andar***, cada grup ha fet uns recorreguts per arribar a espais tan diversos com els interessos de l'alumnat, tots relacionats amb la recerca de cadascun dels projectes. Hem adoptat el nom de l'obra de Ferrer per a la nostra activitat transversal, en la qual ha participat tot l'Institut Escola, moment en el qual compartim amb les famílies les descobertes dels infants i joves al voltant del tema de recerca.

Així, podem trobar des d'un forn fins al nou edifici que ens acollirà com a centre en el futur, passant per un refugi de la guerra, les antigues fàbriques tèxtils, cases modernistes i molts llocs més.

Caminem per aquests carrers del nostre barri cada dia sense parar, però la nostra curiositat ens ha fet aturar-nos i veure'ls d'una altra manera, i això ens ha ajudat a entendre una mica millor la ciutat que habitem.


ENTREVISTA A LAURA GONBALLEES

3 de març del 2022 - Sala Zumzeig

Entrevista feta per les nenes i els nens de **1r de la classe dels grafitis**

D'on ets i quants anys tens? Visc a Barcelona des de fa deu anys però sóc de Sevilla. En tinc molts, més del doble dels que teniu vosaltres. En tinc 40.

Quants anys portes fent grafitis? Vas anar a una escola per aprendre a dibuixar? Porto quatre anys fent murals però, el meu primer mural el vaig fer quan tenia la vostra edat, més o menys sis anys. Pintava els meus dibuixos a la paret d'un passadís de casa meva. N'he après al meu estudi. A mi, des de petita, m'ha agradat pintar i he après practicant i practicant fins arribar al que faig ara.

Què són els grafitis o murals?

Coneixeu les pintures de la prehistòria? Les pintures de les coves: animals, persones, foc, caça... aquestes ja representaven la vida! Per a mi aquests van ser els primers grafitis.

Tothom que pinta les parets fa art?

Uau, quina pregunta! Vosaltres sabeu què és l'art? Hem de diferenciar entre art i vandalisme. Quan veieu una paret amb signatures, és art? Per algú sí, per algú no. Aquestes pintades es diuen Taker i ens hem de remuntar als anys 60 i viatjar fins Nova York. Es diuen així perquè es fan amb retoladors gruixuts de tinta permanent. Els primers artistes de grafitis es dedicaven a fer firmes per tot arreu. Això per a mi no és art perquè no té una simbologia o una contextualització.

Per què creus que fa grafitis la gent?

Per què fem el que ens agrada. Volem decorar la ciutat. Volem transmetre molts missatge i volem que l'art arribi a tothom.

On vas fer el teu primer grafit?

El vaig fer dins d'una casa. Dins la meua habitació. Vaig dibuixar moltes flors a sobre del meu llit.


Amb què t'inspires? M'inspiro en coses que faig el dia a dia, quan vaig al mar, quan miro el cel, quan tinc molta pressa, quan prenc el sol...

Els grafitis tenen sentiments i expliquen històries?

Clar! Normalment quan una artista pinta coses, està representant un sentiment, una història, un sopar, l'amor, un moment del seu dia a dia...

Per què dibuixes nenes i no nens? Només dibuixes dones?

Jo quan vaig començar pintava la figura femenina en honor a les dones de la meua vida, en especial a la meua mare. Ara represento la meua vida. Ara pinto dones perquè em represento a mi mateixa.


Per què fas nenes blaves? Pinto dones blaves per trencar mites. Vull desmitificar que el blau és un color masculí. "Desmitificar lo masculino en lo femenino e inversa".

Quan dibuixes, et surt del cap o et copies? Em surt de dins, jo pinto el meu primer dibuix en un paper i després el passo a la paret del carrer.

Com estàs quan acabes de fer un grafit? Cansa molt? Quan vaig a pintar al carrer vaig molt carregada amb les pintures, l'escala, els estris... i després de cinc hores treballant, com estàrieu vosaltres? Però com que faig el que m'agrada, ho disfruto molt.

Et paguen diners per fer grafitis?

Fer grafitis és la meua feina, visc d'això.

Amb quina pintura fas els grafitis? Si és una paret faig servir pintura acrílica de paret. Si és per una persiana de metall ho faig amb spray.

A quins carrers hi ha grafitis teus?

En tinc a molts llocs però que jo recordi... al carrer Consell de Cent, al carrer Masnou i a la carretera de la Bordeta. Aquí mateix, a la plaça Joan Pelegrí on hi ha l'escola, hi ha un mural amb dues dones, dos ocells volant i moltes flors. L'heu vist?

La policia t'ha posat alguna multa per pintar les parets? A Barcelona està prohibit pintar les parets sense permís. Però a mi mai m'han posat cap multa. Sabeu per què? Perquè pinto a llocs on penso que no molestaré a ningú: una casa abandonada, un mur...

Per què hi ha més grafitis a les ciutats que als pobles petits?

Penso que això no és cert. En l'actualitat hi ha molts més grafitis als pobles que a les ciutats. Actualment, per fer créixer el turisme en aquests llocs, es fan molts festivals d'art urbà. En una ciutat com Barcelona no hi ha tanta quantitat de murals perquè no hi ha un interès econòmic.

Creus que ajudes a la gent fent art?

Amb art al carrer hi ha més motivació i més alegria. Convido a la gent a que es dediqui a fer allò que realment els agrada. Si tu vols, pots ser el que vulguis. Animo, sobretot a les dones, a fer el que vulguin!

MENJADOR - EL MENJADOR I LA CIUTAT

Els menjadors escolars són una peça fonamental a les escoles de les diferents ciutats de Catalunya. Són espais de **socialització** i **aprenentatge**, d'**hàbits** on els infants i les joves comparteixen temps de lleure. Són espais on l'**educació no formal** és la protagonista i es barreja amb la formal, i es crea una sinergia molt rica per als infants i les joves. I és precisament en un menjador escolar on sorgeix el projecte de


La cooperativa es va fundar per un equip de monitors i monitores amb ganes de treballar de manera diferent, tenint com a pilars l'**ecologia**, el **feminisme**, la diversificació del lleure, l'autonomia, la **gestió emocional**, la gestió positiva dels conflictes i l'atenció a la **diversitat**. Des de l'Esguard es considera que aquests pilars són essencials per a la convivència i el benestar social, aspectes que també són essencials a les ciutats.

Al menjador de l'Institut Escola ARTS, l'Esguard treballa cooperativament amb Valors. Les primeres s'encarreguen del monitoratge i del projecte educatiu, i les segones de la restauració. Valors és una entitat que ofereix **alimentació sostenible, ecològica i de proximitat**. Busquen generar el mínim impacte ecològic i reduir la petjada, intencions que són absolutament necessàries en les cooperatives que operen en grans ciutats com Barcelona.

Amb tot, les dues entitats que treballen al menjador de l'escola formen part del **canvi ecològic i social** que les ciutats **necessiten** fer per construir un futur saludable i benestant.


Espai C és un projecte de l'Ajuntament de Barcelona que està a diferents centres escolars, entre els quals el nostre. Consisteix en el fet que un/a artista trasllada el seu taller a l'escola. Aquest any tenim la **Neus Frigola**, amb el suport d'una reconeguda entitat d'art contemporani, la **Fundació Suñol**.

El procés creatiu de la Neus es basa sobretot en el dibuix, però beu d'altres disciplines com la ceràmica, l'art tèxtil o la instal·lació. Així doncs, a l'Espai C hi ha un munt de materials artístics diversos: teles, fustes, pintura, màquina de cosir, tintes, papers de diferents mides... També hi ha petites escultures, nines i ninots, objectes trobats i material natural.

La idea és generar un espai de creativitat lliure on sentin que poden explorar el que els vingui de gust sense perjudicis ni qualificacions, mentre comparteixen el seu "taller d'artista" amb altres companys i companyes. És a dir, simular l'experiència de coworking d'artista.


"És molt enriquidor per a mi. Els nens i nenes tenen una capacitat poètica molt gran, i quan veuen que jo ho entenc, ho valoro i també m'entusiasma, es crea un clima molt bonic. Les seves creacions i comentaris, sempre sorprenents, em donen punts de vista on jo mai m'hauria col·locat. Això m'agrada molt, perquè m'ajuden a sortir d'inèrcies i a obrir portes a noves idees i processos", ens explica la Neus.

Portada i contraportada
elaborades per l'alumnat
de 2n de l'IE ARTS pel seu
projecte de parells i senars.

Imatges agraïments:
Maquetes elaborades
per l'alumnat de 6è i dels
diversos cursos de la ESO

Fons de les imatges

- pàg. 2 bit.ly/3zfZJkY
- pàg. 4 bit.ly/3NTAKrM
- pàg. 6 bit.ly/3N7m3Bf
- pàg. 6 bit.ly/3zcriLI
- pàg. 8 bit.ly/38HqIjJ
- pàg. 10 bit.ly/3avyiZP
- pàg. 12 bit.ly/38H5vkw
- pàg. 12 bit.ly/3agYJIZ
- pàg. 12 bit.ly/3z9DahH
- pàg. 12 bit.ly/3aqRYy0
- pàg. 14 bit.ly/3PQJpgl
- pàg. 16 bit.ly/3m4Jcsh
- pàg. 18 bit.ly/3NSuSyC
- pàg. 18 bit.ly/3m6sGYC
- pàg. 18 bit.ly/3GLCeBG
- pàg. 18 bit.ly/3Q1sBU2
- pàg. 18 bit.ly/3PX4FB2
- pàg. 20 bit.ly/3NkCsTa
- pàg. 20 bit.ly/3zaGZD9
- pàg. 22 bit.ly/3PZ7scQ
- pàg. 22 bit.ly/3x65or2
- pàg. 22 bit.ly/3GKbkKP
- pàg. 22 bit.ly/3tchHYPA
- pàg. 28 bit.ly/3McwmTn
- pàg. 32 bit.ly/3GLCYGY
- pàg. 32 bit.ly/3GMuJuE
- pàg. 34 bit.ly/39050IY


Aquesta revista ha estat elaborada per tota la comunitat educativa de l'*Institut Escola Arts*.

Agraïments:

Albert Iglésias (pastisser), Artixoc (associació del barri de Sants i Hostafrancs), Clínica veterinària MiVet Animalia, Laura Gonballes, Eva Kaluzova i Xavier Alonso (artistes), Adolf Fuertes (correcció dels textos), Esther Fuertes (Museu Nacional d'Art de Catalunya), Silvia Vilarroya (Fundació Catalunya La Pedrera), Leia Goiria i Berta Vallvé (disseny i maquetació de la revista), Albaowiky Salamanca Holguín (alumna de pràctiques de mediació artística de la UB)


MUSEU
NACIONAL
D'ART DE
CATALUNYA


**Consorci d'Educació
de Barcelona**

Generalitat de Catalunya
Ajuntament de Barcelona

ARTS

Institut Escola


