
694

C
h

a
r

le
s

B
a

u
d

el
a

ir
e

 E
l

m
eu

 c
o

r
 d

es
p

u
ll

atEl llibre més revolucionari i més terrible, segons Edgar Poe,

seria un que es titulés El meu cor despullat i que mantingués

la promesa del seu títol; Poe no creia que hi hagués «ningú

capaç d’escriure’l, fins i tot si gosés proposar-s’ho». Però

Charles Baudelaire va recollir aquest desafiament, i va pro-

jectar «un gran llibre sobre mi mateix, les meves Confessions,

on amuntegaré totes les meves còleres [...]. Vull fer sentir

incessantment que em sento com un estranger al món i als

seus cultes». D’aquest llibre, «la veritable passió del meu

cervell», Baudelaire va deixar-ne els fragments que ara publi-

quem, ferotges, desesperats i lúcids. El volum conté també

una selecció de la correspondència de Baudelaire, la qual

configura un autoretrat tan fidedigne com camaleònic del

poeta, que un dia ofereix la imatge més suplicant, i l’endemà,

la d’un dandi irònic a qui tot li sobra.

Pere Rovira, responsable de l’edició, és autor de títols de poesia

com La mar de dins o Contra la mort, i de prosa narrativa com Les

guerres del pare o La finestra de Vermeer. Ha excel·lit en la traduc-

ció poètica en els llibres Les roses de Ronsard, Jardí francès. De

Villon a Rimbaud i Vint-i-cinc flors del mal de Charles Baudelaire.

135 mm22 mm135 mm

TD

21
1

m
m

www.proa.cat

 Facebook.com/edicions.proa

@Ed_proa

PVP 18,50€ 0010228541

SEGELL
COL·LECCIÓ

Proa
A tot vent

FORMAT TD cartoné
tripa 130 x 205

CARACTERÍSTIQUES

IMPRESSIÓ 5/0
CMYK + Pantone 158 C

PLASTIFICAT mat

UVI brillant

GUARDES Geltex negre

PROVA
DIGITAL

Vàlida com a prova de color
excepte tintes directes,
stampings, etc.

DISSENY

EDICIÓ

A cura de Pere Rovira

Charles Baudelaire
El meu cor despullat

Escrits íntims i correspondència

Charles Baudelaire

El meu cor despullat
Escrits íntims i correspondència

Edició i traducció de Pere Rovira

Il·lustracions de Charles Baudelaire

001-272 El meu cor despullat.indd 3 16/10/2018 16:58:34

Proa
A Tot Vent

Primera edició: novembre del 2018

© de l’edició i de la traducció: Pere Rovira, 2018

Disseny de la coberta: Planeta Art & Disseny
Fotografia de la coberta: © Album

Drets exclusius d’aquesta edició:
Raval Edicions SLU, Proa
Diagonal, 662-664
08034 Barcelona
www.proa.cat

ISBN: 978-84-7588-735-7
Dipòsit legal: B. 20.345-2018
Composició: gama, sl
Impressió: Liberdúplex

El paper utilitzat per a la impressió d’aquest llibre és cent per cent
lliure de clor i està qualificat com a paper ecològic.

Queda rigorosament prohibida sense autorització escrita de l’editor
qualsevol forma de reproducció, distribució, comunicació pública
o transformació d’aquesta obra, que serà sotmesa a les sancions es-
tablertes per la llei. Podeu adreçar-vos a Cedro (Centro Español de
Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar
o escanejar algun fragment d’aquesta obra (www.conlicencia.com;
91 702 19 70 / 93 272 04 47). Tots els drets reservats.

001-272 El meu cor despullat.indd 4 16/10/2018 16:58:34

5

índex

Pròleg . 	 7
Nota bibliogràfica . 	 15
Cronologia . 	 17

Escrits íntims . 	 27
Coets . 	 29
Higiene . 	 61
El meu cor despullat . 	 75
Pensaments d’àlbum . 	 127
Aforismes . 	 131

Correspondència . 	 135

L’albatros . 	 267

001-272 El meu cor despullat.indd 5 16/10/2018 16:58:34

31

I

coets	 1

Encara que Déu no existís, la Religió seria Santa i Di-
vina.

Déu és l’únic ésser que, per regnar, no necessita ni
tan sols existir.

Allò que l’esperit ha creat està més viu que la matèria.

L’amor és el gust de la prostitució. No hi ha cap plaer
noble que no pugui ser relacionat amb la Prostitució.

En un espectacle, en un ball, cada u gaudeix de tothom.

¿Què és l’art? Prostitució.

El plaer d’estar dintre de les multituds és una expressió
misteriosa del gaudi de la multiplicació del nombre.

Tot és nombre. El nombre és en tot. El nombre és en
l’individu. L’embriaguesa és un nombre.

001-272 El meu cor despullat.indd 31 16/10/2018 16:58:35

32

charles baudelaire

El gust per la concentració productiva ha de substi
tuir, en un home madur, el gust per la dissipació.

L’amor pot derivar d’un sentiment generós: el gust
de la prostitució; però és aviat corromput pel desig de
propietat.

L’amor vol sortir d’ell mateix, confondre’s amb la
seva víctima, com el vencedor amb el vençut, i, així i
tot, conservar els privilegis del conqueridor.

Les voluptats de qui manté una amant s’assemblen
alhora a les de l’àngel i del propietari. Caritat i feroci-
tat. Són fins i tot independents del sexe, de la bellesa i
del gènere animal.

Les tenebres verdes en els vespres humits de prima-
vera.

Profunditat immensa de pensament en les locucions
vulgars, clots excavats per generacions de formigues.

Anècdota del caçador, relativa al lligam íntim de la
ferocitat i l’amor.

001-272 El meu cor despullat.indd 32 16/10/2018 16:58:35

Autoretrat de Baudelaire, publicat el 1869.
Arxiu Stapleton.

(© Charmet – The Bridgeman Art Library – AGE)

001-272 El meu cor despullat.indd 33 16/10/2018 16:58:36

34

charles baudelaire

II

coets	 2

De la feminitat de l’Església com a explicació de la
seva omnipotència.

Del color violeta (amor contingut, misteriós, ve-
lat, color de canongessa).

El sacerdot és immens perquè fa creure en una mu-
nió de coses sorprenents.

Que l’Església vulgui fer-ho i ser-ho tot és una llei
de l’esperit humà.

Els pobles adoren l’autoritat.
Els sacerdots són els servents i els sectaris de la

imaginació.
El tron i l’altar, màxima revolucionària.

E. G. o l’aventurera seductora.1

1.  Es tracta d’Elisa Neri, amiga de Mme. Sabatier. Baude-
laire va dedicar-li un poema, «Sisina», i cita diverses vegades el
títol d’un relat que volia escriure a partir de la trobada amb
aquesta dona: El boig raonable i la bella aventurera.

001-272 El meu cor despullat.indd 34 16/10/2018 16:58:36

35

coets

Embriaguesa religiosa de les grans ciutats. Panteisme.
Jo, és a dir, tots; Tots, és a dir, jo.

Remolí.

III

coets	 3

Em sembla que ja he escrit en les meves notes que
l’amor s’assembla molt a una tortura o a una operació
quirúrgica. Però aquesta idea es pot desenvolupar de
la manera més amarga. Encara que tots dos amants
estiguin molt enamorats i plens de desitjos recíprocs,
sempre n’hi haurà un que estarà més calmat o menys
posseït que l’altre. Aquest, o aquesta, és el cirurgià, o el
botxí; l’altre és el sotmès, la víctima. ¿Sentiu els sos-
pirs, preludis d’una tragèdia de deshonor, els gemecs,
els crits, les raneres? ¿Qui no els ha proferit, qui no els
ha extorquit irresistiblement? ¿I què és el que trobeu
de pitjor en el turment aplicat per acurats torturadors?
Aquests ulls de somnàmbul girats en blanc, aquests
membres en els quals els músculs sorgeixen i es tensen
com si estiguessin sota l’acció d’una pila galvànica;
l’embriaguesa, el deliri, l’opi, en els seus resultats més
furiosos, segur que no us en donarien uns exemples
tan horribles, tan estranys. I el rostre humà, que Ovidi
considerava esculpit per reflectir els astres, aquí el te-
niu, mostrant una expressió de ferocitat folla, o rela-
xant-se en una espècie de mort. Car, sens dubte, con-
sideraria que faig un sacrilegi aplicant el mot èxtasi a
aquesta mena de descomposició.

001-272 El meu cor despullat.indd 35 16/10/2018 16:58:36

36

charles baudelaire

Joc espantós, en el qual és necessari que un dels
jugadors perdi el govern de si mateix!

Una vegada algú va preguntar davant meu en
què consistia el plaer més gran de l’amor. N’hi va
haver un que va respondre naturalment: a rebre; i
un altre: a donar-se. Aquest deia: plaer d’orgull!,
i aquell: voluptuositat d’humilitat! Tots aquests porcs
parlaven com la Imitació de Crist. Va haver-hi, en fi,
un impúdic utopista que afirmava que el més gran
plaer de l’amor consistia a formar ciutadans per a la
pàtria.

Jo vaig dir: la voluptuositat única i suprema de
l’amor rau en la certesa de fer el mal. I l’home i la
dona saben de naixença que tota voluptuositat es tro-
ba en el mal.

IV

plans. coets. projectes	 4

–	La Comèdia a la manera de Silvestre.
Barbara i el Corder.

–	Chenevard ha creat un tipus sobrehumà.
–	La meva promesa a Levaillant.2

–	Prefaci, mescla de misticisme i de jovialitat.

2.  T. Silvestre, crític d’art. No se sap a quina Comèdia es
refereix Baudelaire. Tampoc se sap què significa «Barbara i el
Corder»; Barbara era amic de Baudelaire. Chenevard és un pin-
tor del qual parla Baudelaire a L’art filosòfic. Tampoc sabem de
quina promesa a Levaillant, pensador naturalista, es tracta.

001-272 El meu cor despullat.indd 36 16/10/2018 16:58:36

37

coets

Somnis i teoria del Somni a la manera de Swedenborg.
El pensament de Campbell (The Conduct of Life).3

Concentració.
Poder de la idea fixa.

–	La franquesa absoluta, mitjà d’originalitat.
–	Narrar pomposament coses còmiques.

coets. suggestions 	 5

Quan un home ha de fer llit, quasi tots els seus amics
tenen un desig secret de veure’l morir; els uns, per
constatar que tenia menys salut que ells; els altres, amb
l’esperança desinteressada d’estudiar una agonia.

El dibuix arabesc és el més espiritual de tots els dibuixos.

V

coets. suggestions	 6

L’home de lletres mou capitals i proporciona el gust
de la gimnàstica intel·lectual.

El dibuix arabesc és el més ideal de tots.

3.  Emerson fa dir al poeta Thomas Campbell: «Un home
acostumat al treball és capaç de portar a bon fi qualsevol feina
que s’hagi proposat, i, pel que fa a ell, la necessitat i no la inspi-
ració és l’incentiu de la seva musa».

001-272 El meu cor despullat.indd 37 16/10/2018 16:58:36

38

charles baudelaire

Estimem les dones en proporció directa a com més alie
nes ens són. Estimar les dones intel·ligents és un plaer
de pederasta. Així, la bestialitat exclou la pederàstia.

És possible que l’esperit burlesc no exclogui la caritat,
però és rar.4

L’entusiasme que s’aplica a una altra cosa que a les
abstraccions és un signe de debilitat i de malaltia.

La magror està més nua, és més indecent que el greix.

VI

	 7

– Cel tràgic. Epítet d’un ordre abstracte aplicat a un
ésser material.

– L’home es beu la llum amb l’atmosfera. Així, el po-
ble te raó quan diu que l’aire de la nit és malsà per al
treball.

4.  A De l’essència del riure, Baudelaire afirma que la idea de
superioritat és un element decisiu de la comicitat. La comicitat
necessita «que hi hagi la presència de dos éssers, i és especial-
ment en aquell que riu, en l’espectador, on viu la comicitat».

001-272 El meu cor despullat.indd 38 16/10/2018 16:58:36

39

coets

– El poble és adorador nat del foc.
Focs artificials, incendis, incendiaris.
Si suposem un adorador nat del foc, un Parsis

nat, podem crear una novel·leta.

	 8

Les equivocacions relatives a les cares són el resultat
de l’eclipsi de la imatge real per l’al·lucinació que neix
d’aquesta imatge.

Coneix els gaudis d’una vida aspra; i prega, prega
sense parar. La pregària és una reserva de força. (Al-
tar de la voluntat. Dinàmica moral. La bruixeria dels
sagraments. Higiene de l’ànima.)

La música aprofundeix el cel.

Jean-Jacques5 deia que no podia entrar en un cafè
sense experimentar una certa emoció. Per a una na-
turalesa tímida, una prova de teatre s’assembla una
mica al tribunal dels Inferns.

La vida només té un veritable encís; és l’encís del Joc.
Però, ¿i si ens és indiferent guanyar o perdre?

5.  A les Confessions, Rousseau parla de la seva timidesa
quan entra en una pastisseria o una fruiteria.

001-272 El meu cor despullat.indd 39 16/10/2018 16:58:36

