

Els Betepocs: una agrupació pictòrica pionera a Catalunya

Bernat Puigdollers

Historiador de l'Art. bernatpuigdollers@gmail.com

Resum

Aquest article és una aproximació a una de les primeres agrupacions artístiques de Catalunya, els Betepocs o, com s'anomenaria més tard, Grup Lucerna. Encapçalada per Josep M. Garrut, aplegà vora una vintena d'artistes deixebles de l'Escola de Belles Arts de Sant Jordi que, mitjançant l'organització dels anomenats Campaments Pictòrics, pretenien difondre l'art de Catalunya arreu de la península. Camprodon, Tarazona, Menorca, Conca, Eivissa o Sant Julià de Vilatorça són alguns dels indrets on plantaren les tendes i pronunciaren conferències amb la voluntat de culturitzar-se i gaudir de l'amistat i la pintura, les seves dues grans passions.

Paraules clau: pintura catalana / postguerra / segle XX / Betepocs / agrupació artística / campaments pictòrics.

Resumen

Los Betepocs: una agrupación pictórica pionera en Cataluña

Este artículo es una aproximación a una de las primeras agrupaciones artísticas de posguerra aparecidas en Cataluña, los Betepocs o, como se denominarían posteriormente, Grupo Lucerna. Liderada por Josep M. Garrut, reunió alrededor de una veintena de artistas discípulos de la Escuela de Bellas Artes de San Jorge que, mediante la organización de los Campamentos Pictóricos, pretendieron dar a conocer el arte de Cataluña al resto de la península. Camprodon, Tarazona, Menorca, Cuenca, Ibiza o Sant Julià de Vilatorça son algunos de los parajes donde plantaron sus tiendas y pronunciaron conferencias con la voluntad de culturizarse y disfrutar de la amistad y de la pintura, sus dos grandes pasiones.

Palabras clave: pintura catalana / postguerra / siglo XX / Betepocs / agrupación artística / campamentos pictóricos.

Abstract

The Betepocs: a pictorial pioneering group in Catalonia

This article is an approach to one of the first post-war artistic associations that appeared in Catalonia, the Betepocs or, as it was named some years later, the Lucerna Group. It was led by Josep M. Garrut and gathered about twenty artists who studied at the Escola de Belles Arts de Sant Jordi. They used the so called Pictorial Camps to spread art through Catalonia and the rest of the Iberian Peninsula. Camprodon, Tarazona, Menorca, Cuenca, Eivissa or Sant Julià de Vilatorça are some of the places where they gave lectures with the aim of educating and enjoying friendship and art, their two great passions.

Keywords: Catalan painting / post-war / 20th century / Betepocs / artistic group / pictorial camps.

Breu context artístic

L'art de postguerra és encara un terreny bastíssim que reclama ser estudiat amb profunditat. Certament, alguns historiadors de l'art hi han dedicat atenció i esforços per contribuir a posar en valor els artistes que van desenvolupar la seva obra durant els anys següents a la guerra civil, però, en general, el seu camp de treball s'ha centrat especialment en els artistes d'avantguarda. Queden, per tant, un gran nombre d'artistes que, si bé no feren grans innovacions, dugueren a terme una obra interessant i de qualitat que no podem menystenir.

Ens referim sobretot a un gran nombre d'artistes procedents de l'Escola de Belles Arts de Sant Jordi de Barcelona que desenvoluparen una obra de reminiscències clàssiques o d'una avantguarda no tan

Fig. 1. Una classe de dibuix al natural de l'Escola de Belles Arts durant els anys quaranta. Fotografia: Arxiu Elena de Torres.

evident com la practicada per altres artistes. En aquest aspecte, és interessant l'explicació que dona Domènec Fita amb coneixement de causa, tenint en compte que, malgrat ser uns anys més jove que la majoria dels Betepocs, pertany a la mateixa generació del grup i va viure el mateix ambient escolar i artístic. L'artista es refereix a l'ambient que es respirava a les aules de l'Escola Llotja: els ensenyaments artístics seguien els mètodes més acadèmics imaginables, basats en la còpia, que donaven als alumnes una formació tècnica útil, però que alhora els allunyava de les avantguardes practicades abans de la guerra (fig. 1). Domenèc Fita se sorprenia en assabentar-se que professors seus com Josep M. Junoy o Subias Galter havien tingut contacte directe amb les avantguardes i el surrealisme; un fet difícil de creure després d'haver assistit a les seves classes. És per aquest motiu que el seu procés de modernització va ser més lent i sempre subjecte a les línies clàssiques. Trigarien encara molts anys a desfer-se per complet del pes de la tècnica. En el cas dels Betepocs passà exactament el mateix. La modernitat hi és. Però va apareixent progressivament, amb timidesa.

El seu és, doncs, un ambient ben diferent del que van viure altres agrupacions com Dau al Set, que tingueren contacte directe amb l'art d'abans de la guerra gràcies al barreter Joan Prats o al contacte directe amb el pintor Joan Miró. També cal remarcar que malgrat conèixer l'existència del Cercle Maillol i tenir contacte amb alguns membres, i fins i tot amb Josep M. de Sucre, la seva relació amb el grup fou poca. Amb aquesta afirmació no volem donar o treure mèrits a ningú, però sí fer constar que uns i altres partien de punts de partida diferents.

Fou en aquest ambient arrelat a l'academicisme i la còpia estricta de la realitat que es formaren els membres dels Betepocs. I en aquest ambient començaren a despertar les inquietuds artístiques que els van portar a agrupar-se per pintar. Ja els havia precedit el Cenacle de Sabadell, de curta durada, fundat l'any 1940 encara que amb un altre esperit. De fet, els Betepocs, a diferència de molts dels grups que els succeïren, no tenien una ideologia definida. No van publicar mai cap manifest. Tan sols pretenien conviure en amistat i difondre la pintura, sense uns objectius massa clars. D'aquesta manera es convertiren l'any 1944 en una de les primeres agrupacions aparegudes durant els anys de postguerra. El desenvolupament d'aquest grup, estretament lligat a l'Escola de Belles Arts, va suposar, en certa mesura, un petit pas cap a la modernització dels seus integrants i un estímul entre la resta de companys, gràcies als Campaments Pictòrics i a les Exposicions d'abans de curs que organitzaren. D'aquesta manera, tal i com veurem, van pretendre allunyar-se del pes de l'art acadèmic, donar peu al debat, i arraconar la tècnica per donar pas a l'art.

Orígens del grup

Els orígens dels Betepocs els hem d'anar a cercar al curs 1943-1944 a l'Escola de Belles Arts de Sant Jordi de Barcelona. Un dels alumnes de primer curs, Emili Colom, acabava de rebre el primer encàrrec important. Es tractava del monument als caiguts de Mataró, un projecte que trigaria anys

Fig. 2. Josep Maria Garrut, ànima indiscutible del grup, retratat l'any 1950 pel pintor, membre dels Betepocs, Ramón Folch Roca. Col·lecció Xavier Castells.

en realitzar-se¹ però que tot just aquell any acabava de ser escollit per l'Ajuntament d'aquella localitat.² Per celebrar-ho va convidar els seus companys a sopar. Un d'ells, més gran que la resta, va llegir uns versos no massa afortunats que deien, entre altres coses algunes frases com la següent: «*Ve en colom volant amb gràcia / i amb llur idiosincràcia / ens permet sopar de gorra*».³ En definitiva, tot un seguit de versos de càrrega crítica i irònica entorn l'ambient escolar, l'autor dels quals era Josep M. Garrut, un jove historiador, deixeble de Duran i Sanpere, que tot just iniciava els estudis de Belles Arts (fig. 2).

El mateix Garrut, sempre ple d'energia i de projectes, va proposar entre plat i plat la idea de constituir un grup de pintors. Però no un grup qualsevol. La seva idea consistia en organitzar campaments pictòrics, expedicions artístiques arreu del país per difondre la pintura i practicar l'esport. Tots hi accediren entusiasmats. Des d'aquell precís instant, Garrut es

Fig. 3. Els primers integrants dels Betepocs davant el monument a Colom de Barcelona un 17 de juny de 1945. (d'esquerra a dreta i de dalt a baix) Jesús Ruíz Manent, Joan Moncada, Lluçia Navarro Rodón, Josep M. Puig López i Llorenç M. Alier. Josep Llenas, Josep Lloveras, Tomàs Bel, Manuel Ortega, Albert Ferrer i Joan Rebled. Emili Colom. Fotografia Arxiu Emili Colom Sala.

convertiria en l'ideòleg i l'ànima del grup, constituït per Llorenç Alier, Tomàs Bel, Emili Colom, Jaume Escala, Albert Ferrer, Josep Llenas, Josep Lloveras, Joan Moncada, Lluçia Navarro, Manuel Ortega, Joan Rebled i Josep M. Puig López. Tan sols necessitaven un nom. Després de diverses propostes i en veure que cap els acabava de convèncer es van deixar endur per influències del dadaisme. La solució va consistir en què cada un dels assistents digués una lletra a l'atzar. El resultat fou: Betepocs, un nom sense cap sentit concret però d'un atractiu i un aire misteriós indiscutible (fig. 3). Prova d'això és que de seguida despertà la curiositat dels companys de classe.⁴

Succeïren aquell sopar innumbrables tertúlies que celebraven primer al Cafè de la Rambla, situat a la Rambla dels Estudis número 14, on s'hi reuniren tots els primers i tercers dijous de cada mes des de l'any 1944 fins el 1948. Posteriorment, van traslladar les tertúlies a la tasca de Les Carolines, a Gràcia, on hi assistiren personatges de pes com Frederic Marès o el dibuixant Ricard Opisso.⁵ L'ambient era festiu i l'acudit fàcil i la broma eren a l'ordre del dia. Ens han arribat diversos exemples d'aquestes facècies, algunes totalment indesxifrables pel seu llenguatge intern, fent referència a fets o a persones concretes que els Betepocs d'avui dia ja no recorden. De tota manera, creiem oportú explicar dos casos concrets que tenen com a protagonistes els dos personatges als quals fèiem referència fa un moment: Frederic Marès i Ricard Opisso. Llorenç Alier, d'esperit bromista, acostuma-

va a ser l'autor d'aquest tipus d'episodis. Entre les moltes que es podrien explicar, sovint redactava telegrams perfectament falsificats per fer ballar el cap a Marès. A l'arxiu que Josep Maria Garrut llegà a la Reial Acadèmia Catalana de Belles Arts de Sant Jordi –Arxiu Garrut (RACBASJ)–, es conserva alguna d'aquestes petites obres d'art, que tant feien enfadar Marès, com per exemple, un telegrama que li envià del suposat ambaixador de Lisboa. En veure el remitent, Marès, a qui agradava ser el centre d'atenció, anuncià il·lusionat el telegrama però, en llegir-lo es va trobar missatges absurds que desencadenaren les rialles dels assistents. Aleshores es va enfadar i va amenaçar de no tornar-hi més, encara que després sempre hi tornava.⁶ A l'Arxiu Garrut (RACBASJ) es conserva també una carta signada per Velázquez, o una petició d'ingrés al grup signada per Francisco de Goya. Eren bromes que creaven un bon ambient de grup i que ajudaven a la cohesió dels artistes, com ells mateixos reconeixien, com es pot veure en aquesta broma telegràfica de Llorenç Alier dirigida a Ricard Opisso: «LACKE SUCCES / O.N.U. EN PESO OS ADMIRAN STOP! (en confiança) COM VOS HO FEU ¡LLADRES! PER ESTÀ TAN BEN AVINGUTS? / LOS CUATRO GRANDES / RESPUESTA PAGADA STOP.»⁷

Les Exposicions d'abans de curs: primeres passes en el món de l'art

Les primeres activitats artístiques que realitzaren com a grup més enllà de les tertúlies, van ser les anomenades Exposicions d'abans de curs. Com el seu nom indica s'organitzaven just abans d'iniciar-se el curs acadèmic de l'Escola de Belles Arts i hi participaven els alumnes membres dels Bete-pocs. De tota manera, encara que comptaven amb el suport i l'empara de l'Escola i del seu director, Frederic Marès, les exposicions no se celebraven dins del recinte de l'Escola Llotja sinó que, com anirem veient, s'organitzaven al taller o al domicili d'algun dels integrants del grup. Es van realitzar un total de quatre exposicions que acabarien desembocant després, un cop van haver acabat els estudis, en els Campaments Pictòrics, als quals ens referirem més endavant (fig. 4).

Fig. 4. Paisatge pintat a l'oli per Llorenç M. Alier l'any 1945, exemple del tipus d'obres presentades a les Exposicions d'abans de curs. Col·lecció Bernat Puigdollers.

La primera exposició es va celebrar l'any 1945 al taller del pintor Betepoc, Joan Rebled, situat a l'àtic del número 46 del carrer Aribau de Barcelona.⁸ A la invitació conservada a l'Arxiu Garrut (RACBASJ) hi podem llegir un text breu, segurament del mateix Garrut, que pot ajudar-nos a entendre millor les intencions del grup i el fet de muntar aquestes exposicions. En reproduïm un fragment: «Fuerza de la costumbre es esta de celebrar por tradición, por rutina y tam-

Fig. 5. Autoretrat de Jaume Escala. Col·lecció RACBASJ.

*bién ciertamente por sus resultados favorables, unido todo a indudable lógica, una “Exposición de Fin de Curso”. Pero no menos falta de lógica, positivos resultados, aunque sin la pernicioso rutina ni el nimbo siempre loable de la tradición, es una EXPOSICION DE ANTES DE CURSO. A la primera debe observarse —dentro de los cánones de forma y pincel en que nos desenvolvemos—, que está sujeta a lo académico, es decir, bajo el dominio del tenaz rodrigón, acaso molesto, pero que creemos tan necesario como los palos y falsillas de todo inicio en la escritura. Contrariamente en una “Exposición de antes de Curso” lo académico estará lejos, el rodrigón no atenazará y la libertad del artista, —no lo libertario—, deberá manifestar la incipiente personalidad de cada una de las obras presentadas, como exponente del trabajo hecho en los caniculares meses. Por este motivo nuestro **Grupo Betepocs** ha convocado esta reunión de obras sin alaracas públicas y con el goce de lo íntimo. Laboratorio, más que exposición, de análisis colectivo.»*

Aquest text denota dues coses importants que defineixen prou bé el caràcter del grup: per una banda, una certa voluntat de modernitat, cauta, gairebé ingènua i subjecta sempre a la tradició, i per altra banda la falta de pretensions. En aquesta mostra van participar els pintors Lluçia Navarro, Joan Rebled, Manuel Ortega, Llorenç Alier, Jaume Escala (fig. 5), Joan Moncada i Josep Maria Garrut; els escultors Tomàs Bel, que en ocasions també pintava, Emili Colom i Josep Maria Puig, acompanyats pel periodista Jesús Ruiz-Manent.

Cal fer esment que durant aquesta primera exposició s’inicia un concurs, que es mantindrà com una tradició al llarg de totes les exposicions i activitats artístiques conjuntes. Entre les obres presentades, els mateixos participants de la mostra elegien per votació un guanyador entre els pintors i un altre entre els escultors. El premi era sempre una medalla que realitzava l’escultor guanyador de l’any anterior. Els guardonats a la primera mostra van ser l’escultor Tomàs Bel, que va rebre una medalla realitzada per Emili Colom (fig. 6), i el pintor Lluçia Navarro.

La segona Exposició d’abans de curs es va celebrar durant el mes de febrer de l’any 1947 a l’Hogar del Maestro, situat al pis principal del número 4 de la plaça Urquinaona, amb noves incorporacions. Ens

Fig. 6. Medalla, obra d’Emili Colom, atorgada a Tomàs Bel durant la primera Exposició d’abans de curs, l’any 1945. Col·lecció Tomàs Bel.

referim a Rafael Bataller –recentment traspasat–, Joaquim Datsira, Josep Llenas i Albert Sangrà entre els pintors, i a l'escultor Cándido Mateo Moral. També cal fer esment a la primera baixa del grup, la d'un dels fundadors, l'escultor Emili Colom. El programa de l'exposició està acompanyat d'un petit escrit del crític Josep Maria de la Torre que dona a conèixer el grup i les seves intencions. En aquest aspecte, de la Torre és un col·laborador de luxe perquè segurament cap altre crític d'art coneixia millor els integrants del grup. I és que “Josep Maria de la Torre” és en realitat un dels pseudònims utilitzats durant aquests anys per Josep Maria Garrut, amb el qual signà alguns articles sobre els Betepocs.

Aquesta exposició fou important, entre altres coses, per la presència de Frederic Marès, director de l'Escola de Belles Arts, de la qual eren alumnes, i mestre admirat dels Betepocs, que va ser nomenat per unanimitat Membre Honoris Causa del grup. El nomenament es va dur a terme a la taverna La Vinya (Cal Vicens).¹⁰ El fet quedà oficialitzat per escrit l'any 1948 amb un document manuscrit on s'explicita el nomenament, subtitulat amb el següent lema: «Els betepocs veiem en el futur, la projecció d'una Escola de Belles Arts, enfront del Mediterrà, com una nau, capitanejada pel vostre nom marítim».¹¹ Formalment aquest document segueix les línies clàssiques de Marès, reproduint una de les moltes medalles que va fer l'escultor i emparentant els Betepocs amb l'esperit clàssic del Noucentisme d'abans de la Guerra Civil. L'acte continuà amb l'entrega del premi d'escultura a Cándido Mateo Moral i el de pintura a Joaquim Datsira (fig. 7), i amb la posterior lectura d'una carta de Josep Lloveras que no pogué assistir a l'acte. Finalment, l'actuació d'alguns dels membres del grup amenitzà la vetllada: Garrut llegí alguns versos inèdits, en Llorenç Alier féu una actuació còmica seguida per un concert de flautes, harmòniques i cant.

Però aquesta no fou l'única exposició dels Betepocs de 1947,¹² fet paradoxal tenint en compte que es tracten d'Exposicions d'abans de curs i que de començaments de curs tan sols n'hi ha un. És probable que la possibilitat fortuïta d'exposar a l'Hogar del Maestro i les ganes d'aprofitar aquella oportunitat motivés la realització de la primera de les mostres; encara que també podria ser que simplement es tractés de la celebració retardada de l'exposició corresponent a l'any 1946, fet que explicaria l'error de dates expressat a la nota 12 d'aquest article.

Fig. 7. Autoretrat de Joaquim Datsira, 1946. Col·lecció RACBASJ.

Aquesta tercera mostra, celebrada al domicili de Josep Maria Garrut –al 4t 2a del número 8-10 del carrer Llúria de Barcelona–, retorna a l'àmbit privat sota el títol de “Salón Íntimo”. Hi van prendre part els següents membres: Llorenç M. Alier, Jaume Escala, Josep M. Garrut, Josep Llenas, Joan Moncada, Llucià Navarro, Manuel Ortega, Rafael Bataller, Joaquim Datsira i Rafael Rosés, entre els pintors, i Tomàs Bel, Cándido Mateo, Ramon Sabi i Ricard Sala, entre els escultors.¹³ Els guanyadors del concurs van ser Rafael Rosés en la modalitat de pintura i Tomàs Bel en la d'escultura.

L'exposició esdevé un fet important per a la història dels Betepocs, per una banda, per ser la darrera Exposició d'abans de curs coincident amb el darrer any d'estudis a l'Escola de Belles Arts i, per l'altra, pel canvi de nom del grup. A partir d'aquesta exposició i davant l'interrogatori constant sobre el significat d'aquest nom, deixaran de dir-se Betepocs per passar a anomenar-se Grup Lucerna. Aquest nom prové d'uns versicles de l'Evangeli de Sant Lluç, patró dels artistes, que diuen *Lucerna ardens* (Lluc, XII, 35). D'aquesta manera també donaven un sentit al nom de l'agrupació, establint un símil entre la llum i l'art com a guia. Inicialment entre els noms possibles es trobaven Foc nou o Sang nova, que feien referència a la joventut dels integrants, o *Nunquam deficiet* (Lev. VI, 13) i *Stella Nobis* (Mat. II, 2), també de referències religioses, els quals denoten la importància que tenia en el grup la religió i la vivència de la fe que els dugué per camins bens diversos, així com a treballar sovint l'art de caire religiós durant les seves carreres en solitari.

Entre totes aquestes mostres cal afegir una altra celebrada el mateix any 1947 que, malgrat no formar part de les Exposicions d'abans de curs, és una fita important dins la trajectòria del grup: l'exposició col·lectiva a la ja desapareguda Sala Rovira, situada a la Rambla Catalunya número 62 de Barcelona. La informació que hem pogut recollir és força escassa donat que no tingué un gran ressò a la premsa. Però, tenint en compte que es tracta d'una exposició de caràcter públic i en una sala comercial, creiem que és obligat fer-ne menció. Si més no, fer relació dels participants. Com es pot veure en el catàleg, hi van participar Llorenç Alier, Rafael Bataller, Joaquim Datsira, Jaume Escala, Josep Llenas, Josep Lloveras, Joan Moncada, Llucià Navarro, Tomàs Bel, Cándido Mateo, Rafael Rosés i Ramon Sabi.

La darrera Exposició d'abans de curs també es va celebrar, com l'anterior, al domicili de Josep M. Garrut. Aprofitem per reproduir un fragment del text del programa de mà, per ser, segurament, un dels que defineix millor el significat i les intencions d'aquestes mostres: «*És aquesta la quarta EXPOSICIÓ D'ABANS DE CURS, el fi de la qual no és altre que manifestar l'obra síntesi de cadascú, lliure de la influència escolar i per tant, acostant-se al propòsit de l'artista, propòsit plenament creador. Per això porta aquest nom, en oposició a les habituals DE FI DE CURS. Reconeixem tal volta, que els concurrents no sempre han valorat suficientment la seva finalitat. Avui, la majoria fora de l'Escola, començant a comptar per amargues anualitats, no per feliços cursos, prenent aquesta reunió d'obres i d'amics caràcter gairebé familiar, adopta un altre sobrenom que té aspiracions d'adquirir carta de naturalesa: SALÓ ÍNTIM LUCERNA*».¹⁴ En aquest text es respira un aire de desànim, de dispersió, però alhora de canvi i ganes de continuïtat. Els anys escolars ja havien arribat a la seva fi i a poc a poc tots van anar topant amb la realitat de la vida. Cada cop resultava més complicat trobar un moment per pintar i el fet d'haver abandonat l'Escola de Belles Arts comportava un canvi de rumb. Precisament per això, aquella fou la darrera exposició. L'organització dels Campaments Pictòrics, celebrats durant els mesos de vacances, facilitava el fet de continuar treballant junts.

Els Campaments Pictòrics, *la pintura que passa*

L'organització dels Campaments Pictòrics és, segurament, un dels trets més característics dels Betepocs i que els fa genuïns respecte a la resta de grups catalans de postguerra. Alhora és una mostra clara de la cohesió i l'amistat que els unia. Si bé no tenien un ideari clar sí que tenien un gran component lúdic i la voluntat de difondre la seva pintura i la pintura catalana arreu del país (fig. 8). Posteriorment, voldrien ampliar horitzons traspasant les fronteres i organitzant una ruta de campaments pictòrics arreu d'Europa. Per aconseguir-ho, Josep Maria Garrut va entrar en contacte amb Joan Estelrich, aleshores representant d'Espanya a la UNESCO. Malauradament, aquest projecte no arribà a fer-se mai realitat. Tanmateix, es dugueren a terme un total de vuit campaments pictòrics –deixant de banda un intent fallit d'organitzar un campament a Olot– que donaren a conèixer el nom dels Betepocs o Lucerna arreu del país. Tots estan força documentats gràcies a l'Arxiu de Josep Maria Garrut (RACBASJ). Entre altres coses, s'hi conserva la relació exhaustiva de totes les despeses realitzades durant els viatges, així com de les fondes i botigues on menjaren i compraren.

Fig. 8. Caricatura del pintor-excursionista, obra de Joan Moncada. Col·lecció RACBASJ.

Primer Campament Pictòric: Viladrau - 1946

El primer Campament Pictòric es va celebrar a la localitat osonenca de Viladrau. Els membres de l'expedició –Llorenç Aliet, Jaume Escala, Josep Maria Garrut, Josep Llenas, Joan Moncada, Lluçia Navarro i Manuel Ortega– van arribar a la població el dia 30 de juliol i van plantar les seves tendes per primera vegada a un camp proper a la masia anomenada Can Casadevall. De seguida van començar a pintar i preparar l'exposició que farien el dia 4 d'agost, abans de marxar de nou cap a Barcelona. Segons va anotar el propi Garrut, la majoria de les composicions es van centrar en el conjunt del poble, i van ser les que tingueren més èxit de venda.¹⁵ En total van pintar trenta-cinc quadres, entre aquarel·les, dibuixos al carbó i olis. Els més elogiats sembla que van ser els de Moncada i Navarro, encara que els d'Aliet també despertaren interès entre el públic.¹⁶ Al voltant de l'exposició també organitzaren altres actes de caire cultural i no necessàriament lligats a la pintura,

entre els quals cal destacar una lectura poètica que van fer a La Font de l'Oreneta, on llegiren poemes de Guerau de Liost, recordant les estades del poeta a Viladrau i les estones passades a la vora d'aquella font. Els poemes seleccionats pertanyien als llibres *Somnis* i *La Muntanya d'ametistes*. De la mateixa manera, van llegir alguns poemes de Josep Carner, arrel d'un poema dedicat a l'indret on es troba la font.¹⁷

El primer campament fou un èxit rotund. La ràdio es va fer ressò de la seva arribada a la localitat i les vendes van ser favorables. Alguns, de fet, encara s'hi van quedar alguns dies més per poder acomplir els encàrrecs. És el cas de Lluçia Navarro, autor d'uns retrats al carbó extraordinaris, qui rebé tants encàrrecs que va haver de quedar-s'hi ben bé un mes més.

Segon Campament Pictòric: Sant Julià de Vilatorça - 1947

La població escollida per succeir el campament de Viladrau fou Sant Julià de Vilatorça, on Josep Maria Garrut hi havia estiuejat de petit.¹⁸ Hi van anar Llorenç Alier, Tomàs Bel, Rafael Bataller, Joaquim Datsira, Jaume Escala, Josep Maria Garrut, Josep Llenas, Lluçia Navarro i Rafael Rosés, entre el 9 i el 18 d'agost.¹⁹ L'emplaçament fou prop de "La font d'en Pep" i l'exposició, a la Rectoria Vella.²⁰

Josep Maria Garrut va anotar entre els seus papers una anècdota que ocorregué durant aquest campament que retrata força bé el caire lúdic dels campaments: «Josep Lloveras és del grup, però no pren part dels campaments. Tot i això, ens feu una visita i estada de tres dies a Sant Julià de Vilatorça. Feia poc que havia arribat d'un viatge a l'Àfrica, carregat de grans teles plenes de moros i lluïa una grandiosa barba i més llarga cabellera. Tot això i amb una pescadora blanca li donava un especte raríssim, com de sacerdot ortodox. Com sigui que entre l'element femení de la colònia estiueca intrigués aquest personatge, en Llorenç M^a Alier els hi digué que era un rus que es deia Sergio Margaleff. Lloveras a partir d'aquell moment es veié obligat a fer el rus, o més ben dit a no dir més que algun mot extrangeritzat. La broma va durar les 48 hores: el poble n'anà ple de gom a gom i tothom sortia per les finestres a veure'l passar. L'èxit d'admiradors fou a la pintoresca Festa Major d'un poblet proper, Tabèrnoles. Allí fou estrepitós. Hi hagué qui fent corre que era un espía a sou d'Stalin, altres d'iguieren que era dels Tsars, etc., etc. Fins les noies convençudes que no les entenien s'atrevien a tirar-li flors. L'últim, a l'entrar en conversació amb un senyor que coneixia el rus i que havia estat per certes regions de Rússia es va veure obligat a dir: "Senyors, jo tinc d'ésser rus, saben? Però sóc fill de Cassà de la Selva i per Rússia no se m'hi ha perdut res". No cal dir que la desil·lusió fou general [...]».²¹

Aquest campament fou seguit amb gran interès per dos artistes més grans que ells. Per una banda, el pintor Miquel Farré, conegut per la seva obra mural i professor dels Betepocs a Llotja, que seguia el desenvolupament del campament per carta davant la impossibilitat de desplaçar-s'hi. Així ho demostra l'extensa correspondència que va mantenir amb Josep Maria Garrut durant els dies que durà el campament. I, per una altra, Anita Solà d'Imbert, que coincidí casualment amb els membres dels Betepocs i s'interessà per la seva obra i la seva iniciativa (fig. 9).

Tercer Campament Pictòric: Camprodon - 1948

Com s'ha pogut veure, els Campaments Pictòrics eren seguits per artistes rellevants del moment. El campament de Camprodon va ser emparat per un pintor de generacions anteriors que coneixia com cap altre les terres de Camprodon: Darius Vilàs. Vilàs hi havia viscut durant bastants anys i pintà un

Fig. 9. Anita Solà d'Imbert amb alguns dels membres dels Betepocs a Sant Julià de Vilatorrada. D'esquerra a dreta i de dalt a baix: Josep M. Garrut, Tomàs Bel, Anita Solà d'Imbert, escultor (sense identificar), Llorenç M. Alier, Rafael Bataller, Joaquim Datsira i Llucià Navarro. Fotografia: Arxiu família Imbert.

gran nombre de paisatges d'aquella contrada. Per aquest motiu, va mantenir una llarga correspondència amb Josep M. Garrut recomanant-li uns o altres indrets on plantar el campament.²² El contacte amb Vilàs es va produir gràcies al pintor, muralista com Vilàs, Miquel Farré qui, com ja hem vist, sentia especial simpatia pels membres del grup.²³ Per altra banda, Frederic Marès, com a director de l'Escola de Belles Arts, donava suport al grup des de Barcelona facilitant els permisos exigits pel governador civil de Girona.²⁴

Les dificultats que van trobar en aquesta ocasió van estar produïdes per la proximitat de la localitat a la frontera. És sorprenent veure la quantitat de permisos i cartes que van necessitar per plantar el cavallet i pintar a l'aire lliure. Prova d'això és una carta de Darius Vilàs que considerem important reproduir: «*Por ausencia del Sr. Comandante militar, procuré entrevistarme con el Sr. Oficial encargado de la comandancia el cual me contestó terminantemente: No se puede pintar en el campo. Después muy amablemente me explicó que los soldados de ingenieros que vigilan por las alturas en donde se trabaja tiene orden de detener —así que lo vean—, al pintor que divisen en el campo. Mas el Excmo. Sr. Gobernador Militar de Cataluña, muy amigo de vuestro Director Sr. Marés puede a petición de este dictar un Oficio en el que conste que los ocho artistas son personas solventes autorizadas para pintar paisaje fuera de la zona de trabajo. Entonces todo queda solucionado*».²⁵

Finalment van aconseguir plantar les tendes i muntar el campament el dia 7 d'agost i s'hi van estar fins el 16 d'aquell mateix mes. Hi van assistir: Rafael Bataller, Tomàs Bel, Joaquim Datsira, Albert

Ferrer, Josep M. Garrut, Josep Llenas, Manuel Ortega, Rafael Rosés i Ricard Sala,²⁶ i Robert Cabré Ramón com a cuiner.²⁷ Per altra banda, sembla que en més d'una ocasió va anar-hi mossèn Francesc Camprubí, company de Llotja, qui anys més tard seria canonge de la catedral de Barcelona. Des de ben jove va treballar, influenciat per mossèn Trens, per a la renovació de l'art litúrgic, i amb aquest propòsit va encarregar diverses obres a alguns membres dels Betepocs.²⁸ L'exposició es va celebrar a la sala que el pintor Josep Morell, conegut sobretot per la seva obra cartellística i de publicista, tenia en aquella localitat.²⁹

Aquest campament es va professionalitzar força respecte als dos primers, com es pot veure en l'organització i en el ressò que va tenir a la premsa. Per altra banda, també és la primera vegada que es fa referència a “la pintura que passa”, una etiqueta inspirada en l'obra de Rusiñol, *L'alegria que passa*, que utilitzarien des de llavors en els següents campaments: «*En muchos pueblos, sus vecinos –no hablamos de la colonia veraniega– nos juzgan algo así como la alegría que pasa de la pintura y nos despiden siempre con el mismo estribillo: «I, ara cap a un altre poble, veritat?»»*.³⁰ Aquesta denominació va arribar a orelles d'Eugeni d'Ors a través de Josep Maria Garrut qui, admirador de l'obra orsiana, formà part del cercle d'amistats que s'aplegà al seu voltant després del seu retorn a Catalunya i l'afincament a l'ermita de Sant Cristòfol de Vilanova i la Geltrú. El símil amb l'obra de Rusiñol i la inciativa dels campaments va plaure Xènius qui va matisar afirmant que s'adequava més “la cultura que passa”, tenint en compte les activitats paral·leles que organitzaven a cada campament per difondre temes d'art i literatura.³¹

Engrescats per l'èxit del campament, es van marcar un nou objectiu: «*Vamos a intentar un crucero pictórico. Con un velero algo grande, recorreremos, siempre pincel en ristre, la Costa Brava. Haremos escala en dos o tres puertos, a los cuales, en el momento de entrar en ellos saludaremos con salvas de fusilería y empavesando el palo mayor. La exposición, en tal caso, se celebraría a bordo*».³² Malauradament, no es dugué a terme.

Quart Campament Pictòric: Eivissa - 1949

Malgrat no van poder realitzar el creuer pictòric van llençar-se a la mar per traslladar les teles i els pinzells a Eivissa. Francesc Riera i Serra, pintor company de Llotja originari de l'illa, va ser qui va propiciar aquell campament.³³ Van instal·lar-se a Santa Eulàlia del Riu i van plantar les tendes prop de la desembocadura del riu de Santa Eulàlia. Rafael Bataller recordava amb afecte com es banyaven en una cavitat on s'hi acumulava l'aigua dolça, prop del pont.³⁴ De tots els membres de Lucerna hi van anar Josep Maria Garrut, Francesc Riera, Joaquim Datsira, Rafael Rosés, Albert Ferrer, Manuel Ortega i Ricard Sala; Josep Lloveras, malgrat apareixer en el catàleg, finalment no assistí al campament.³⁵ A tots ells cal afegir dos més que encara que no eren pintors també hi participaren: Ramon Bech i Francesc Camprubí. El primer, poeta posteriorment guardonat amb el Premi Carles Riba (1960), va fer una lectura poètica dels seus versos.³⁶ El segon, finalment no va poder pronunciar la seva conferència davant la impossibilitat de traslladar-se a l'illa.³⁷ De tota manera es va llegir el seu text titulat “Belleza, bondad, verdad: elementos esenciales en el arte” que acompanyà la conferència “Ibiza en estado de sitio” de Josep M. Garrut.³⁸ L'exposició es va celebrar al Cercle Artístic Ebusus i va ser inaugurada pel Marquès de Lozoya i el canonge Isidoro Macabich, i fou un èxit de públic (fig. 10).³⁹ Mentrestant, personatges de pes com Frederic Marès i Josep Maria de Sucre seguien el desenvolupament dels actes a través de les cartes que enviaven i rebien de Garrut.⁴⁰

Fig. 10. Inauguració de l'exposició celebrada al Cercle Artístic Ebusus amb la presència del Marquès de Lozoya, Josep M. Garrut, Rafael Bataller, Rafael Rosés i Joaquim Datsira. Fotografia: Arxiu RACBASJ.

Els Campaments Pictòrics fracassats: Olot (1950) i Segòvia (1951)

El fracàs del Campament d'Olot és un fet força misteriós si tenim en compte que estava gairebé enllestit. Consultant l'Arxiu Garrut podem veure com tenia lligats gairebé tots els processos necessaris per traslladar-s'hi. Tenien les dates fixades –del 14 al 21 d'octubre– i els actes programats.⁴¹ Havien entrat en contacte amb l'ajuntament, amb l'historiador local Ramon Grabolosa i amb l'artista i amic Domènec Fita.⁴² Fins i tot tenien aparaulada la Sala Vayreda per realitzar l'exposició i s'havien imprès els cartells que havien d'anunciar la seva arribada. Tot i així, poc abans de celebrar-se es van imprimir unes octavetes anunciant que finalment no es duria a terme. Tanmateix, segurament per tenir aparaulats tots aquests temes, van celebrar-se les conferències que havien previst per complementar l'exposició de pintura. Els actes, patrocinats per Pyrene, consistiren en la projecció del film *Rodin* i el posterior comentari per Josep Maria Garrut,⁴³ una lectura poètica del poeta Ramon Bech i una conferència d'Artur Llopis titulada “De San Lucas a Pablo Ruíz Picasso”.⁴⁴

El Campament de Segòvia no arribà més enllà de les paraules. Josep Maria Garrut, emparat pel Marquès de Lozoya, qui proposà Segòvia com a destí, inicià la correspondència amb l'ajuntament per assentar les bases del nou campament. Malauradament, davant la impossibilitat de trobar un espai on acampar decidiren abandonar el projecte.⁴⁵

Cinquè Campament Pictòric: Menorca - 1954

El Campament Pictòric de Menorca, encara que poc concorregut, va marcar la vida de diversos dels assistents. S'embarcaren cap a l'illa: Llorenç Alier, Rafael Bataller, Joaquim Datsira, Josep M. Garrut, Francesc Riera, Manuel Ortega i Tomàs Bel, membres de Lucerna, i els acompanyaren Emili Bastons, que amenitzava les vetllades amb el seu cant, i Robert Cabré, músic i cuiner del grup. Es van instal·lar a Alcaufar, a uns 8 kilòmetres de Maó, però l'exposició es va celebrar a l'Ateneu Científic, Literari i Artístic de Maó. Anà acompanyada com era habitual per una conferència de Josep Maria Garrut titulada "El secreto del arte moderno".⁴⁶ La mostra fou tot un èxit, tant de públic com de vendes i va comptar amb la presència de l'alcalde de Maó, Joan Victory, a qui es va fer obsequi d'una obra de Rafael Bataller.⁴⁷

Es tracta d'un campament interessant perquè va afavorir el contacte amb altres artistes de la zona, d'edats i qualitats diverses. Certament, en campaments anteriors havien contactat amb Darius Vilàs o Josep Morell però els contactes que van fer en aquest campament van ser força diferents. Durant els dies que passaren a Alcaufar establiren relació d'amistat amb el pintor José Roberto Torrent –anys més tard Josep M. Garrut escriuria un llibre sobre la seva obra–, Josep Vives Llull, qui vetllà per vendre obres dels Lucerna després que abandonessin l'illa, o bé amb el pintor Hilario. Tots, per una raó o altra, quedaren enamorats de l'illa i hi retornaren diverses vegades al llarg de la seva vida. Rafael Bataller confessava que va conèixer les illes, temàtica recurrent de la seva obra, a aquell viatge. Josep Maria Garrut, al cap dels anys, comprà una finca a Benisafua, no massa lluny d'on van acampar en aquella ocasió. I Joaquim Datsira hi trobà l'amor: «*Este campamento fué decisivo para nuestro pintor pues conoció a una muchacha mahonesa, asidua veraniega de Alcaufar, Visitación Sintés, con la que mantuvo un idilio intenso. [...] Se casaron en Santa María de Mahón, el 4 de enero de 1958*».⁴⁸ Aquest fet el lligà a l'illa de per vida i tingué com a conseqüència un canvi d'etapa «*en la que se ve una euforia, una alegría que se traduce en sus obras y que puede conceptuarse como Epoca rosa*».⁴⁹ D'aquesta època és el retrat de Maria Rosa Galí, esposa de Josep Maria Garrut, retratada per Datsira durant aquell campament. L'agrupació va rebre cartes de suport del Marquès de Lozoya, que estiuejava prop d'allí, i de Josep Maria de Sucre, qui va enviar una extensa carta dedicant unes línies a cada un dels integrants del grup. Una mostra més de l'interès i simpatia que despertaven.

Sisè Campament Pictòric: Tarazona - 1955

L'any 1955 el Campament de Lucerna es traslladà a Tarazona (fig. 11). A l'elecció de l'emplaçament, tal i com explicà el nouvingut Oriol Balmes en una entrevista radiofònica, va ser determinant Joaquina Zamora, professora de l'Institut José Rubio.⁵⁰ Per altra banda, la presència de la pintora Maria Pilar Burgés fa pensar que també hi pogué tenir alguna influència. Burgés, natural de Saragossa, va rebre la beca Francisco Pradilla per estudiar a Barcelona, on coincidí amb els membres de Lucerna. Possiblement llavors va proposar Tarazona com a destí i els posà en contacte amb Joaquina Zamora. Si més no, la correspondència entre elles dues i Josep M. Garrut és constant durant els mesos previs i durant els campaments.

Els participants foren Llorenç Alier, Josep O. Balmes –que anava per primera vegada als Campaments Pictòrics–, Rafael Bataller, Tomàs Bel, Albert Ferrer, Josep M. Garrut, Manuel Ortega, Rafael Rosés i Ramón Folch Roca. Aquest últim, que també s'incorporava al grup, finalment no va

poder assistir-hi.⁵¹ Acompanyant l'expedició hi anaren Clotilde Romà i Maria Rosa Galí, mare i esposa de Josep M. Garrut respectivament, i també Maria Oleart, poetessa i esposa de l'escultor Tomàs Bel. Van plantar les tendes al terme de Baqueca, prop del riu Queiles. Sabem també que s'havia de celebrar l'exposició de les obres al Centro Aragonés, però una carta conservada entre els papers de Garrut dóna a entendre que finalment no es va celebrar en aquell recinte. De tota manera, no apareix en cap altre document quin fou l'emplaçament definitiu de l'exposició. En canvi sí que es detallen les pel·lícules que es projectaren al llarg del campament amb la intenció de difondre i fomentar el debat de temàtica artística. Una carta ens dóna a conèixer, a més, la voluntat de col·laboració de l'escultor Leonci Quera, encara que finalment no hi va poder assistir per estar fent els preparatius per marxar a París gràcies a la beca que tot just acabava de rebre.⁵²

Fig. 11. Quadre pintat per Rafael Rosés durant l'estada dels Betepocs en el campament de Tarazona. Col·lecció Rafael Rosés.

Setè Campament Pictòric: Andorra - 1956

El penúltim campament del grup Lucerna traspasà fronteres. Potser no pogueren complir l'ambició d'arribar a acampar per altres països d'Europa, però si més no van aconseguir sortir del país. Hi van participar Llorenç Alier, Oriol Balmes, Albert Ferrer, Joaquim Datsira, Josep M. Garrut, Joan Moncada i Ricard Sala. Encara que en el programa de mà també hi consta Manuel Ortega no hem pogut confirmar ni desmentir la seva participació en les activitats. Acompanyant l'exposició cele-

brada a la Sala de la Vall s'hi van celebrar diverses activitats que complementaren les obres pintades entre el 12 d'agost i el 9 de setembre. Entre elles cal destacar-ne dues clarament influenciades pels interessos de Josep M. Garrut: un col·loqui sobre pessebrisme i un acte dedicat a l'arquitectura d'Antoni Gaudí.⁵³ Aquest cop les activitats van ser seguides de ben a prop per Sebastià Gasch i els ja habituals Marquès de Lozoya, Josep Maria de Sucre i el pintor Miquel Farré que posà a disposició del grup alguns dels seus contactes.

Vuitè i últim Campament Pictòric: Conca - 1957

El darrer campament organitzat per Lucerna tingué com a destí la ciutat de Conca (fig. 12). L'escriptor i fotògraf Pere Català Roca va dedicar al grup en aquesta ocasió els següents versos: «*A Cuenca, / prosseguint la línia que no es trenca, / enfileu el nou canvi de paisatge. / Us desitjo, de cor, un bon viatge*».⁵⁴ Curiosament, essent el darrer campament hi van participar alguns dels membres que feia anys que no hi anaven. L'expedició estava formada per Oriol Balmes, Tomàs Bel, Francesc Cardona, Josep M. Garrut, Josep Llenas, Joan Moncada, Lluçia Navarro i Manuel Ortega. Van plantar les tendes a la riba del riu Júcar i van exposar a la Sala d'El Almudí. Van inaugurar la mostra el 31 d'agost⁵⁵ i van mantenir-la oberta fins el darrer dia de setembre, quan ja havien retornat a Barcelona. L'exposició va ser tot un èxit i va comptar amb la presència d'Inocencio Rodríguez, bisbe de Conca.

Fig. 12. Una de les obres que pintà l'escultor Tomàs Bel durant el darrer Campament Pictòric, celebrat a Conca l'any 1957. Col·lecció Tomàs Bel.

Els Betepocs després de Lucerna

Després d'aquest darrer campament el grup deixà d'organitzar activitats conjuntes. Tanmateix, no es va dissoldre gràcies a l'amistat que unia i uneix els seus membres, si bé van tornar a recuperar el nom de Betepocs, genuí i atractiu, molt més interessant que el rebuscat Lucerna, un nom que segurament no els acabà de convèncer mai.

Però, quins fóren els motius de la dispersió del grup? Si llegim el text que acompanya el programa del darrer campament, podem veure que en cap moment es fa referència a abandonar la tradició iniciada l'any 1946. És més, s'hi respira una voluntat de continuïtat. La raó més probable és la incompatibilitat dels campaments amb la feina del dia a dia que els impedia absentar-se de la ciutat durant una llarga temporada o, com diu Garrut, *la dispersión laboral*.⁵⁶ Malgrat la

separació, l'amistat els mantingué units. Els Betepocs no s'han dissolt mai del tot precisament perquè el motiu del seu agrupament no va ser estrictament professional. Perquè no formen part dels Betepocs: són Betepocs i se'n senten orgullosos. La darrera trobada que van poder fer va ser l'any 2002 a l'Hotel Colón de la plaça de la Catedral, gràcies a la iniciativa de Josep Maria Garrut, que fou l'aglutinador d'aquests artistes des de bon principi fins poc abans de morir, quan encara repetia sovint als seus companys la frase *Ens hem de trobar!*.⁵⁷ Malauradament, la seva mort l'any 2008 va impedir fer realitat el seu desig. Sense la seva presència com a motor es fa difícil que es doni una altra trobada. Per altra banda, com diuen irònicament alguns dels supervivents, els Betepocs ja comencen a ser només "pocs". A poc a poc, el temps va fent la seva feina.

NOTES

1. *La Vanguardia*, 31 de juliol de 1945, n. 24618, p. 11.
2. L'esbós d'aquest monument va ser exposat posteriorment a l'exposició que Emili Colom va celebrar conjuntament amb el també Betepoc Joan Rebled, el mes de març de l'any 1944. Al catàleg de la mostra apareix referenciat amb el número 2 (Arxiu Emili Colom i Sala).
3. Fragment d'uns versos llegits per Josep Maria Garrut al sopar de celebració organitzat per Emili Colom (Arxiu Emili Colom i Sala).
4. Testimoni oral de l'escultor i membre dels Betepocs, Tomàs Bel Sabatés (febrer 2009).
5. Aquestes informacions apareixen anotades en documents dispersos conservats a la caixa Betepocs de l'Arxiu Garrut, conservat a la Reial Acadèmia Catalana de Belles Arts de Sant Jordi (RACBASJ).
6. Testimoni oral de Tomàs Bel (juliol 2010).
7. Arxiu Garrut (RACBASJ).
8. Així ho indica la invitació a la inauguració conservada a l'Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Exposicions d'abans de curs.
9. Aquest és el primer document on hem trobat el nom de Betepocs en un document imprès; tanmateix existeixen documents manuscrits d'ús intern dels membres del grup en els quals ja s'anomenen com a Betepocs, malgrat en ocasions aparegui escrit B.T.POX o B.T.POCS.
10. Així ho indica l'ordre del dia d'aquella reunió dissenyada per Josep Maria Garrut. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Exposicions d'abans de curs, sobre II, 1947.
11. Aquest document va ser redactat l'any 1948 tot recordant el nomenament de Marès durant aquell sopar de 1947. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Exposicions d'abans de curs.
12. En el catàleg de la darrera Exposició d'abans de curs (1948), on es fa un repàs de les exposicions celebrades, es data la segona exposició l'any 1946, però després de revisar les dates de la documentació conservada a l'Arxiu Garrut (RACBASJ) podem confirmar que tant la segona com la tercera es van celebrar a principis i a finals de 1947 respectivament.
13. *Idem*.
14. *Idem*.
15. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Viladrau - 1946.
16. *Idem*.
17. *Idem*.
18. Testimoni oral de Rafael Bataller (febrer 2010).
19. Cartell anunciador de l'exposició del grup Lucerna, Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Sant Julià de Vilatorça - 1947.
20. Carta del secretari de l'ajuntament de Sant Julià de Vilatorça a Josep Maria Garrut. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Sant Joan de Vilatorça - 1947.
21. Arxiu Garrut (RACBASJ), caixa Betepocs.
22. Cartes de Darius Vilàs Fernández a Josep Maria Garrut. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Camprodon - 1948.
23. Carta de Darius Vilàs a Josep Maria Garrut datada el dia 4 de juliol de 1948. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Camprodon - 1948.

24. Salvaconductes i permisos signats per Frederic Marès i cartes dirigides al governador civil de Girona. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Sant Joan de Vilatorrada - 1947.
25. Carta de Daris Vilàs a Josep Maria Garrut datada el dia 25 de juliol de 1948. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Camprodon - 1948.
26. Programa de mà de l'exposició celebrada a Camprodon durant el III campament pictòric. Josep Maria Garrut hi afegí el nom de Roberto Cabré Ramon. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Camprodon - 1948.
27. Robert Cabré era amic de Joaquim Datsira. Testimoni oral de Rafael Bataller (febrer 2010).
28. Va encarregar a Lluçia Navarro, Tomàs Bel i Joan Moncada la decoració d'algunes capelles de l'església de Betlem de Barcelona. De la mateixa manera, va encarregar diverses obres tant a Betlem com a altres parròquies al grup Flamma, format per Domènec Fita, Joan Lleó, Albert Garcia, Francesc Carulla i Romà Vallès, tots ells companys de Llotja, encara que uns anys més joves que els Betepocs.
29. "La pintura que pasa", *Destino*, 18 de setembre de 1948, n. 580, p. 7.
30. *Idem*.
31. Josep M. GARRUT, *Dos siglos de pintura catalana (XIX-XX)*, Madrid, Iberico Europea de Ediciones, 1974, p. 410.
32. "La pintura que pasa", *op.cit.*, p. 7.
33. Artur LLOPIS, "La pintura viaja. Salones provinciales", *Destino*, 22 d'octubre de 1949, any XII, n. 637, p. 17.
34. Testimoni oral de Rafael Bataller (febrer 2010).
35. Telegrama de Josep Lloveras a Josep M. Garrut. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Eivissa - 1949.
36. Aquesta lectura va anar acompanyada de l'audició d'alguns poemes de Bech harmonitzats per J. Comellas i interpretats pel tenor Emili Bustos acompanyat al piano per Robert Cabré.
37. Carta de Mn. Francesc Camprubí a Josep Maria Garrut. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Eivissa - 1949.
38. Programa de mà de l'exposició celebrada al centre Ebusus. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Eivissa - 1949.
39. Artur LLOPIS, "La pintura viaja...", *op. cit.*, p. 17.
40. Cartes de Josep Maria de Sucre i Frederic Marès. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Eivissa - 1949.
41. Cartes. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Campaments Fracassats - Olot 1950.
42. Testimoni oral de Domènec Fita (febrer 2012).
43. En un inici aquest comentari havia d'anar a càrrec del crític i amic del grup Joan Francesc de Lasa.
44. Programa anunciador de les conferències. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Campaments Fracassats - Olot 1950.
45. Esborrany d'una carta de Josep Maria Garrut. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre campaments fracassats - Olot 1950.
46. "Barcelona en Menorca: Visitantes en la isla", *Destino*, 21 d'agost de 1954, any XVIII, n. 889, p. 13.
47. Carta de Joan Victory destinada als membres de Lucerna agraïnt el seu obsequi. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Menorca - 1954.
48. Josep M. GARRUT, "Un gran pintor casi menorquín: Joaquim Datsira", *Revista de Menorca* (separata), Maó, 1973, p. 12.
49. *Ibid.*, p. 13.
50. Fragment de la intervenció d'Oriol Balmes durant l'entrevista als membres del campament emesa per Radio Zaragoza a la sobre-taula del 24 d'agost de 1955.
51. Carta de Ramon Folch enviada des de Sabadell a Josep Maria Garrut, 27 d'agost de 1955. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Tarazona - 1955.
52. Carta de Leonci Quera enviada des d'Olot a Josep M. Garrut. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Tarazona - 1955.
53. *La Vanguardia*, 2 d'agost de 1956, n. 28042, p. 16.
54. Mecanoscrit signat per P. Català Roca. Arxiu Garrut (RACBASJ), caixa Betepocs, sobre Conca - 1957.
55. *La Ofensiva*, 31 d'agost de 1957, any XV, n. 1963.
56. Josep M. GARRUT, *Dos siglos...*, *op. cit.*, p. 411.
57. Testimoni oral de Tomàs Bel (març 2013).