

. l. f

1

XX'' ANI , 1 ERSARIO
J) E S A N rr I A G O R U S 1 N Y O L

L~ Auca del
Senyor Esteve

A G H U P A C I O N D R A ~I A T I C A D E B A R C E L O N A

GRAN TEATRO DEL LICEO
B A R C EL O XA

Presentación

Esta es un homenaje que no necesila jus­
tlllcorse. VIva y constan1e est<l en el hablo
popular, en los gires, en los personoJes y me­
mentos de la obra de Rusiñol defin ilivamente
Incorporades a l espírUu del país.

Toda obra perdurable - Ioda obro de orle
reahnente genial - debe ser eminentemente
represanlotiva. La mayor oríginalidad no es
la. de la novedod revolucionaria, sina la de
Udelidad o los orígenes. La creación de ml­
tos es tarea exclusiva del artista verdadera·
menta cclós!co•.

Y Rusiñol avonza yo hacio el closicísmo.
Da3pués del cComte l'Arnau• esta •senyor
EstevE,. es el única gran milo catalàn. El
•senyor Esteve• que, en su porte positiva, re­
presenta olga así como el cBabill• de la l!te­
rotvra norteomericona: el hombre cmanager•
que creo la grandeza material del país e im­
prima su huella en toda una conce!)CiÓn de
vida. Tombién el •senyor Esteve•, negativa·
m~ nte. en lo que tanga de mezqulno y on ti­
r piriluol ha actuada como contro·tipo en to­
do:; Jo:; qrande¡¡ em¡:>resos, mogniica lloroción
del olmo generosa y dlesconocida de C>Jia·
luño.

En esta XXV aniversorio de Sonliaqo Rusi­
ñol. la fidelidod barcelonesa quiere rendir tri·
bula de recuerdo. El Gran Teatre del Llceo,
('raac!Ón de Es teves y artesanes puesta al
S<~rvicio del gran o rle universal, se dignifica·
ró o.ún móa por ea!e reconoclmiento conmemo­
rativo.

Toda B-::rcelona, en una u olra forma, ha
¡Jras1odo color y y coloboración paro que ella
ful.ra posible. Nada ni nadie estoró ausanle.
La fecha de hoy podré señalarse con piedra
blanca en los ancrleJ socioles de nuestrcr ciu­
dad: auténticamente sociale3 por cuanlo de3·
de todos las esferes. indislintomenle. han sida
devuellos generosos ecos paro esle homenaje
en los que se uoen la figura imborrable del
gran Santiago Rusiñol, barcelonés univerJal
orquelipo de nuestro reoacimieotc colectivo y
el mllo deünilivo del •vetes-i-fils• del borrio
de Ribera, el gmn senyor Esteve que fué lle­
nando sus huchas de dos cuarlos en do3 cuer­
tos a !in de que hoy, y ya para siem!)ra, Iu·
ciese. inextinguible, la llama del eS!)Íritu do
nuestro pueblo.

Santiago Rusiñol
Santiago Rusiriol i Pr·ats nasqué a Barcelona el 25 dc febrer dc·J 11!61 a hl

casn nt'rmero 3ï del carTer de Ja Pr·incesa i va morir·, anr fn un quart dc srglc,
a Arnnjucz vora els jardins reialo; que tant huYia pintat, el di;_¡ l:i dc juliol
del 19:!1. La scvn fandlia paterna ua de Manlleu i, exaetnment, cie C:111 Faluga,
inrnoblo cnc<tr:t existent dins el terme municipal susdit. El IJ,:imer titol de
Sunliago Husiiíol no fou altre que el de «hel'eu dc Can Falug:n. Els seus usccn­
rl enls huvicn fundat un «vapon, o sia una fàbrica, en una viiH que lrnin resolta
inclinació a In indllstr·ia. Lu f:'rhri<:a, gairebé no cal dir-ho, fein lt•ixits, i qunn
va néixer <•I nostre biogrnfial)a es lrol)!I'Va en plenél pros)wrillll. E ls ~1111os ln no
hi eren H '>Obre com és costnrn que J1i siguin els fundadors i e l:> successors que
cnearn rw hun ven~:ut les dificultnls d ' in stal·l ació í d'ohr·inrenL de sortides. Els
RLLsi •io l dc• Manlleu ja hnvien alçat el vol cap a Ja capital, on h:t\'it•n cstahler'l
el s<'Lr clrsp¡¡tx . En cnrl\'i, molt dins els costums tle l'època, tenien el domicili
wbr'c mateix del tlesp<llx; si el despatx ocupava els baixos, els nusiñol ocrrpnven
el pis pr-int'ipul cic Iu cnsu ja esmentada del carrer dc In Pr·inc-csn, l~arrer nou
- nonrés feia vuil anys que havia estat solemnement inaugunrt i cnr encara
l'orgull dels bm·cclonins, que veien en aquella vi~l r ecta i relativament esbar·josa
un tret rl'audi1ciu, gnircbl: un miracle que w•nia a orejar la p:11·t :lllér dc l'atapeït
i nsfixial barri dc Ribcr·H.

f~s segur que Ics dues famílies que s'uniren per crear la llar on va néixer
al món el nosirc biogr·afiat er·cn força dissemblants. Si els Rusiñol, corn hem dit,
de la Plana dc Vic, eren gent enèr·gica, ruraJ j potser ferrenya i tot, els Prats,
gent dr la dutat cic Barcelona, eren elegants i filharmònics. ~o és convenient
malfiar-se massu d'aquesta mena dc casaments que a primera vista solen ésser
declarats perillosos i suggereixen mals averanys a les comares. El geni que ris
inspir·a no sempre ''a tan lluny d'osques com sembla de bell nntuvi. Dc vegades
fins i lol nqncsJ gt•ni, que s'identifit:a amb el de l'espècie, realitza síntesis feli­
císsimes o, cosa no pitjor, engendra conflictes intims que desemboquen en admi­
r ables super·acions. l~s el cas de Santiago Rusiriol (noteu que ja el seu nom de
fonts. que, Iol i essent el mateix de l'avi Jaume, és tol~1 una altra cosn, denuncia
la influència dc In c iutat i de Ics seves modes). La projecció de Ics ducs rnmilies
sobre In rnainacln va compli cnr-se; els pares varen morir molt joves; ell, primer-,
de luher·culosi; ella poc temps despr·és. Queclaven tres orfes: Snntingo, Albert
i Josep Mnr·ia. El gr·un l'ou adjudicat a l'avi; els ~11tres dos pas::mrcn a viurc amb
els Prats. Santingo havia herotat de la seva mare In bellesa, la simpatia i Ja
gràcit1; aquestes qualitats Lr·obcn sens dubte un contrapès important en J'nmbient
domèstic de l'avi ple d'amor a la feina i ben penetrnt del que l\lacztu anomen:'r
el sen tit r·evrrcncial del diner. Santiago, amb el seu romanticisme nadiu i Ja
:,:eva incipient cur·iositat, podia, en un altre ambient, haver esdevingut un autèn­
tic bohemi, mnndrós i desmanegat; un inteHectunl de geia nnarquitzant com
tants n'hi ,.n haver n In Bnrcelona del segle XIX. I no va ésser· res d'això, encara
que nlgunec; dc Ics seves di tes i dels seus escrits faein pensar el eontrari.

En In vida dels nostr·es avis. l'escola o el coBegi no semblen influir corn en
el nostre temps. El que s~hi ensenya té poc pes i sol relliscar sobre la nrrmòri:1
sense deixar-hi gaire rastre i, cosa que té més importirncia, s~nsc• desvelll::rr·
gaire emoció. La majorin dels homes que s'han educat en els l'l'luclis del se­
gle xrx, potser més encnr-a en la se\'a segona meitat que ('11 In primcr·n. sembla
oue no recullen del seu pas per ;es clnsses dc p:'¡n·uls all.-.:1 cosa que uru1 im-

. L 11 Auca que ha creat un
personatge literari

Vet nd l'obra mestra de Santiago Rusiñol. Baldament no n'hagués feta cap
altra, ella sola bastada a ussegut·ar-H un lloc eminent en la història de la nostra
l'cnaixença literúria pet· la força amb què rcflexteix una etapa de In història de
Barcelona i, sobretot, perquè ct·ea un personatge que resta per sempre rné.s inscl"it
en el seu cens dc veïns. Quan d'un borne real diem cés un senyor Esteve:., de
scguidn tothom ens entén millor que si féssim una llnt·gn enumeració de qualitats
i defectes. Aconseguir en litet·atura aquest resultat és un èxit t•nr. Veiem escrip­
tors gen iu ls que mm·quen amb el seu encuny tota la producció t'Sp i ritual de
llut· temps i que, no _obstant, no hi deixen una figura cupnç d'esdevenir tòpica
per a tots els habitants d'un puis, no solament per als ~•mants cic les lletres, per
a Ics persones cultes. sinó també per als analfabets. Per \'enturH aquests escdp­
tors que die no han creat herois i qero'ines plens dc vidu'/ Sí, sens dubte, però
són éssers d'excepció i no, com el nostre csenyor Esteve:., personificacions de
tota una menu d'homes, tipificacions de tot un estament socinl i fins reflex de
tol un estil de vidu i de tota una època. És segur que quan Santiago Rusiñol va
escriul'e Ja sevH 4:Aucn del senyor Esteve:. no va adonar-se gens que cl'eava una
figu¡·u així ¡·ep•·cscntaliva. Goso afegir que si se n'hagués adonnt potst'l' no li
hauria SOI'lil tan vivent i tan humana. La millor manera d'assolir, en literatura,
In unive•·stllitnt és d'nplicur-se intensament i innocentment n copsar l'indiv'ídual,

el particular.
Santiago Rusiñol vn voler, a la seva mnnern, que era una rnnnern humoris­

tiea, alçnr un monument a la memòria del seu avi Jaume, que <>n In seva precoç
m·fencsn li havia fet de pare. I va preocupat·-se només de recollir els trets del seu
model i d'anal'-los subratllant, ara amb una mica d 'ironia. nra amb una mica
d'emoció. En va sortir el csenyor Esteve>.

Fóra un bon tema per a la tesi doctoral d'un llicenciat en lletres analitzar
els canvis i retocs que Rusiñol va anar introduint en la figura real que li servia
de model, fins a convertir-la en la figura ja llegendària que lots coneixem i
que tots in,·oquem com sòlid punt de referència. Per a un pròleg, semblant exer­
cici fóra excessiu. Per això vull limitar-me a dir que l'uvi del no.stre autor era
un fabricnnt de tei~ils del carrer de la Princesa, oriünd de i\Jnnlleu, i el senyor
Este,·e er:~ amo d'una botiga de vetes-i-fils del mateix barri; que el model de
carn ern a un nivell social un xic superior al personatge literari; que el primer,

Santiago Rtuitiol actuando como actor e11

l'Auca del Senyor L'stepe'·, 191':'.

PERMO EX EL IIO GA H.

ES III CO ~I\ \-\XTL\L ÜE A\. li.\ DESC.\LC,\IliZ.\0.\

I) l ' 1. C E C O :\1 O L .\ U E L L L: \ ' I A

L 11 ensoyo e11 el Gran Tea tro del LiceJJ.

pressió d'ensopiment irresistible, de crueltat intJtiJ i malsana, dc mrsena física
i espiritual. llan cantaL les taules aritmètiques, han cantal Ics cap itals dels Estats
europeus i nmericans, lC:'s regions dc l'Africa, les illes de I'ÜCNlnia; el Pare­
nostre, el Creclo, la Salve ... Tlan cantat a cor tot camirullll per la classe si l'espai
ho per111el, que clc Yegaclcs es massa esquifit perquè els pilrvuls hi puguin mnrc::tr
el JHls l'un dwTcru l'altre, descrivint giragonses. La cnnlarella els ser:'l totn In
vida un bon ajut mnemotècnic, però ¡què poques descobertes, que poqul:'s reve­
lncions do mena propinment pedagògiques s'ban produïl en semb lants insti-
tucions I ·

Cal lola la incf'lexió, tot ('1 poder d'oblit i de transfígurució cic Iu inf:'lncin,
perqnè el recorri dels anys escolars tan plens de fúslic i dc misèria no s igui una
repelició 111és o ruenys r·ceixida, segons el talent dc cudascú, però igualment
vindicnli,·n i llastimosa que les C\'ocacions del gran Dicliens.

Rusiñol, que ha deixat unes pàgines -delicioses- on conta el que er·a
)'·estudi on ,.a aprendre Ics primeres lletres, sembla no haver· •·etingut sinó la
impressió cl'allil>er·nment qué li produïa la sortida d 'aquell seu estudi inslnJ.Iat
en una vella casa del caner de la Barra de Ferro, a la qual s'entrava per un
portal per a cotxes enorme, però que duia a una escaleta llòbrega i esquifida.
També en aquestes púgines, Santiago deixa traspuar la seva pietat pel mestre
tites que t•·aclava d'ensenyar-los alguna cosa o, més modestament encara, que
tractaYn de guanyar-sc la vida en una ficció ingrata, superior a Ics seY~s forces
i rlcscahclellada en condicions absolutament inadequades des de lots els punts
de visin.

L'avi Jaume \'a sentir un delit extraordinari per veure home Santiago¡ el

E;\JR,\ 1\0Y \I, I'A.,TEL n1111u1i on mini<

P E L E T E RI A

I 8 9 O

C /J (.:¿ ((

--

I

Ci? ;J .
C--2/1{1 e'bl Cb

A VDA. JOSE ANTONI O, 624 RAMBLA CATALUÑA, 15

BARCELONA

'a vestir prcmutununcnt dc noi, substituint Ics ral<li!lcs que clu:u, com tols els
contcmpornnis dc poca edat, per uns pantalons. Li comprà una copa; el pro,•ci
de rcllotg~ i lconlina. En la impa-::i i- ncia de l'm·i, niava, no hi ha dubte, molta
ülusi(, í moltu tendr·c:;a ¿Tindria tenrps dc trametre al nét la ~eva empenta i Ja
sevu experiènt'ia d'home madur i de lriomradol'? ...

Si Ru~iño l , en el se u r~cord, revela més entendrim ent que pt·otesta con tra
l'estudi del ::.cr\yor· Quim, on va ésser mig pensionista i va nodri r-sc dc cos tan
mcsquioumc•nt com d'esperit, diu ben clar com li' era plaent sortir-nc: «Com un
vol dc purduls -'::sct'iu- travcss:lvern el Born i corríem, corrí em fins nls
glacis, llavors p lens clc runa i de molsa i de pedretes culci nuclcs:o. Llur· esplai
¡¡redilccte eren les pedrad es. Dc tant ·en lant, fins sovin t, a les inn ocents bA­
tusses dels infants es banejaven les baralles que organitzaven els grans, amh
u·cls, a lar·mcs i barricndcs. L'uvi Rusiñol, tot i l'amor que ~enlia pel seu nét,
no veia omb mals ulis que s'avesés dejorn a l'espetec de lu pólvora i al xiulel
do lc:: bales. llal·iu participat en la guerra cil'il, tot fent-la havia assolit a
l'exèrcit cristí el grau de capità, i creia que el soroll bci.Jic tempera els ncn·is
i forma el cat·úcter.

Dc l'estudi, amb hreu inten·al, Rosiñol passà a l'escriptori o al despatx dc
Iu fàbrica, on feia i d esfeia el senyor Jaume. En una L•l>ta dc fi dc curs cele­
brada u l'estudi del carrer dc la Buna de Ferm, el mestre, el ~enyor Quim, tol
lliurant a Sunliago l'ensaïmada que li p2rtocaya en Iu se,·u qualitat dc csobre­
sul ientc:. li \':1 pronosticar pomposament: c:"\oi, tu serits comerciant. Recorda
qui l'ho diu, .

Durant una colla d'anys un obscnadoT apressat i superficial htturia pogut

En.sayarulo

NOUVEAU PARFUM

DIS'l'RlllUCION ESPA~A: R. J. ARACONE~~BARCELONA-}I ADRrD

creur·e que l'I pi'Onòstic comença,·a a realitzar-se, car Santiago, scnse ndquirir
hen bé la jeia d'un caixer·, complia amb força regularitat la eomesn que tenia
assignHda al despatx del carl'!~r de la Pr·incesa. Va ésser alli on es '' ~1 solwcsa­
tur·ar dc filosofia prilclicn, dc seny mercanth·ol, de positivisme i dc prudència
antirornúnlica. Ell i el seu germà Albert, que lmnbé haviu estnt junyit a ll1 tnsca
arlministralivn i :;uhmcrgit a l'atmosfera del negoci, varen, sens dubte, intro­
rlui ¡·-lli ec ri a jov iai i In t, ccrln galzara. Però en conjunt el pes clt• I a tr:ul i e ió i
l'autorit:ll uc l'avi semblaven capa~·os de fer·-los llaurar clr·cts.

Sola aquesta aparenr,a de submissió, Santiago, tot c\'ilnnt l'~sc¡indol, inicju
el seu clcs\•inn1enl. Té una viva faHera pel dibuix i. hi cerlcix d'anJo1gal dc l'm' i,
matricu lant-se a J'¡\eadrmia Moragues. El di1·ector, que n'era ensrms pro]J ietnri.
el senyor i\Joragucs, bavin estat nmic de Fortuny i era un home 1lr qua litat.
Hm•ia apri:s dc debò i en escoles que encara conservaven unu faeuncla disciplina.
Domina\'a PI clihuix, ern un exceHent aquarel·listn, un habilissim rcstnuraclor
de retaules, una aulol'itnt en pintura êlDliga. Tot el que el temperament dc San­
tiago porliu treure de l'ensenyament, és a l'Acarlèmia i\loragucs on Ya assimi­
lar-ho. En ' 'a SOI'Iir fet un gran dibuixant, el mil1or dc la se\'a t•poca segons
pr·oclamú .F~Iiu Elias: diem d'eslilllêlr Rusiñol -ha escrit amb el scu pseudò­
nim Joan Snrs, que solin emprar quan feia critica- tant per Ja sc,·a pintura
com pels st•us dibuixos, rleliciosos d'exactitud i fantasia. Rusiñol fou un gnm
dibuixant j això ningú no li ho ha reconegut>.

Yul u dir que aquesta idea, sepultada sota un munt dc prejudicis antiros­
sinyolescos suggcl'its per la darrera etapa dc la seva carrern, va imposnnl-se en
forma inconlrnslablc. Josep Pla en la seYa admirable obra cSantingo Rusiñol

L'nsayando

i el seu t~mps, s'hi adhereix n;nb entusiasme. Les noves generacions c:ue veuen
l'obru pl:\slicn dc Rusiñol en conjunt i no solament a través del seguir dc tjm·­
c.lins, que fo;•men In sent clapa final, se n'adonen també. I, jo c¡ue hi t'om, afegim
que, udhuc en els «jardins, que jutgem més act·omats i menys estimables, lo
lnlÇo del dihuixonl subsistei-x i sosté la pintura.

Despt·~s de passo¡· PCI' l'Acadèm ia Moragues vass:'t Rusi11o1 per IC's uulcs dc
l'Escolo dc Llotjn. No s'hi va trobar bé. Li desplagu-eren els prr,fcssors, l'cnse­
tlyHmcnt 1 els ulumnes. Més t ard, recordant-la, va escriun~: cLc.; Acadèmies ue
Bcllos Al'ls servei-xen per ensenyar; en cap ens són optes per aprendre-hi, ,

En l'època del seu aprenentatge clandestí de l'art i del S<'U contact-e oficiul
ami> Ics scnriluds del comerç i de la indústria, Santiago Rusiñol va fer amistut
-uno nmistnt decisiva- amb Ramon Casas i Carbí, 1il!, com ell, d'un fabric:ml
i com ell mancat de tota af-ecció al negoci. Arriharcn ràpidament a ésser amics
lnlims. La identitat dc classe, l'afinitat de · sentiments i dc t·csscnlimenls, els
ucoslavcn. Ramon Casas, el que havia d'csde,·enir gt· un pinhw i t•ximi d ibuixunt.
era cinc anys més jo,·e que Rusiñol, però, per obra dc la prccocilul realment
exemplar nmb què el seu pare havia comprès la sent vocació i havia renunciat
a les sc\'CS natut·als Hlusions de com·ertir-lo en un continuador, duia un rcmar­
cublc avantatge. i\lenlre Rusiñol -que el seu amic anomcnm·a 1\lus- seguia
t'et·mat al despat-x i sola la fèrula de l'aYi, Casas -que Rusiñol anomenava
Cisco- ja luwia anat a Pads, tot just complerts els disset anys, assistit a J'Ac<l·
dèmio Carolus-Durand, fet amistat amb el pintor francès Lo,·re, anat amb ..-u
a l\Indricl, contemplat llargament el Prado, fet una estada a Granadn, on apt·engué
de. tocat' In guitnna ... No ens sorprengui que Rusiñol tot just emancipat dc
cLn Puntual:. segueixi pel seu compte bona pal'l d'aquest periple.

Om po de actores duran /1• 11110 Ú(J_/cM ensoyos

Amb En Casas, abans d'çdxera¡· el vol de RaJ'~:cloJHI, fa algunes ex cu¡·sions
per Catalunya, en Ics quals donen esplai a lJur humol'i¡,mc i gust per Ja facèt:i11.
Aqut•¡,t gust, en la forma m·eentuad<l que 5{11 d ominar-se xaronisnu.•. era en l'am­
bient tlc l'i-poca que Pla .amb tanta efic àcia sïw dt•dic:tl a dcsniure en el seu

ll iiH'c i que tan ind ispensa ble rcMJIIa per a inteqJrcttu· I;¡ formació espiritual dc
San tiago R usiñol.

l~s segu r que la seva nmislal fra lcr n:.ll amb E n H :lllH)n Casas Ya atiar cn~.:n rn
més Ics :SC \' CS àn sit's cl 'emunc ipació. P erò VH a.iorn m· la ruplu•·a. Va segu ir pin ·
la nl i di buixant, con lruvcni nL <'n a ixò Ics ordres i els d e:; igs dc l'avi; pt• r ó un

bon d in, e l de Jlur sa nt, pn~c isnmen t, el nét \'a o fcl'i¡· u l'avi un a Lela, obru dels

se11s p inzells. El present és :.egu1· que no va fe r gens dc goig a l cav de 4>La Pun­

ltw l:t , al senyor Jaume, Jli'OtCJlipus del cscnyor Este\'e:t , però no va poder ni

va saber enfurismar-se. El moment de col-lot:ar el fubriranl d avant l'heretgia
arlí:-.tic.:a ha,·ia estat triat hen húhilment. L'heretgia \'a adquirir com si diguéssim
estat oficial, qualitat dc dcs\'iació lolet·ada.

San tiago volia é1¡ser pin lor; lliurar-se sense entrebancs al goig de con tem­
p lar el món i de transporl ~l l' a In Lela les seYes im ntg(•S, amarad es potser d ' una

mcnn dc se ni-Lment que li lrl'IJ:dl avn els dintre:; quan ¡n1ssav;¡ pels cn rrcr o ns

o mbrí\'o ls d el seu hn rri o qu a n separat d els eolllJHIIJ ,Ys, :1sscgut en un a p edra

mo lsosa dels glac is, minwa com es ponia el sol. L'allra lll l' JJa d e poesia, la de
l'a\' i Jaume - que també en scn li a alguna i al c apde,•all t•nt·ar a no s ' ba d il la

lla¡·¡·era paraula sobre quina mereix el millor somriure d(• ls déus ni sobre quina

és més digna d e l'agraïment dels homes- , l'altra mena dc poesia, repeteixo, la
que anima ·el gran home d'acció a crear DO\'CS f01·mcs d c \'ida prúclica, noves

1'omasetn
St:II)'Orn F'elicia

del1.u
.1/nría I ."
J'\/arfrt 2. ra

Jllnrln .1. 0

Compmclom
'l'reballndoru 1. 0

2."
C:inrstem I. (J

, 2.(1

,\oia 1. 0

2.a
.lle,,·stralt~

_A,.¡

/{(I l//Oil

J::'suwe
R(lmOMI (nitïo)

llamonet
Senyor Pau

Cmner

L

R EPARTO

~l. • Ro>n F•íhre¡(:l'< <lt• Hulla
Aurcliu :\lirultn U<':-;,.¡"
Concepci6n Badia ck Al(usl í
Maria Junyrnl eh· ,\t'lltt•n~ol

Mirka CarraRen 1le Sn)\­

María Loz "'vlot·nlos
Mcrcedc; Tiet. Vela. ,¡,. l~sptu•
Rosa Lc\'cruni

Rosa Sabater
~lerccòcs Fokh
,\lnriona Bonrt

)[aría :\!sina dc BUJwt

Narcisa Tolclrtl
Olga Dic7. dc \ ' idnl

Montserrat Misl' r:tcbs

Franúnn :\!ir clr Yttllrihera

Alcrcccles ilfnr•tí dt• fluhigu¡;

Montserntl Snm 1w re

Jer6oi111o de :\lurngns
Eduardo Toldr:Í

Federico Rodn
:\1. • Angclrs Plan ús ,¡.. Fortuny

Xarciso Bonet
José ,-'I. • Pi Suticr

Juau Oliver

,lfó..~caras

A e e A

llnr/Íttt'l
lm1distn
\ orimwl

llc•¡(idor
('o l,¡·¡•r

l'in tor 1. er
2.on

'l'n·bo llador I."'
2.otl
fJ. •r

Cf/ftllll!!l·lt•r
.l01•e

I Ï!!uacler
A mir I. tr

2.011

CambrPr de l'llostal
. lltí.~i1~ rrrptrrire

('(lptoirc
,lftttwstml I .""

2.on

Xufler
''Orwwillcm' ·

" ludiuuO"
I !'IIICll/!'r

D EL

Ju~r Portc>r
Franci>co Pi Stuit•c·

l'.:dm Bulti~ns
,\nlonin C11ntín

Vulr·nrín Cttblllll)'l:i

Jlufael Virlu l

.J osé Junés
J!:m ilio Rru~ullrl

Antoniu CuniÍn

Luis Cili
Ok~nrio ,\nm·n~tul

Xavier E<pnr

Pcclro \ allnb.·ru
Lnis Purrpu•r11~

Xnvier Tu rull

José Amni
Jfran•·isco Costu
l"ctre·rito r\lwnpuu

José Planlts
Rafael Soluui.·h

Cabriel :\lorn
Juau Cihrrt Cantin!!

Juan Rehull

Joaquín Ranwnrol

n' J S I - \[. • Antunia Turrag6 dc Bo·no•l-
F..stclricll dl' Hotllún - ,'l;uria Pn'~IIR - Nu ria Solde1"ila - · u r lli l'li ' u er

Jurgt· Custt<lo • .Iuan Jan6 - Hom6 n Tori

Procesión. del Corpus
. Espectadores

' ,. · l' E tl P iu de Tavú - \l¡•rc·('(lrs · B ' F. · B . ' - '.larla ('rau - ;\lontserrat 'faya-' H'lOnll •.spa r • .s 1cr u " . - ..
ra aro - .nnque ~rras E- . (: . li · I 'I' rttll -.:Murí a \1ln • \lt•n·cdc' \rmcngol de Borwl - Alu·ta

\I • Hosu Y entos • U"'t'tun .rt'L\e " e e u ' • . . (. .
1 rriga -- :\h;ríu Vilanova- Carm;n Huld:ín - Pilar \ïln- Fernando :\l urtírwz Girona- &tamslao Tmtor.- ~a \a-

dor Roig -José E¡; par

Solda dos
Antonio Pttig Plunas. Justi i\lnrtínez Ci1·ona - Ser¡;io Garriga. Ignncío de Abando

.lfo::os cic Escu~rlm . . .

J ' l' · 1' J' · Dachs- \ntonio ~linunbcll- Cluudlo -:\ farttncz Cn·una 'rín Cn~çh • Jorge Sarsam•das- nan nnr u • •,nnquc "

Coraceros a caballo
Santíu~o Giralt - llclefonso Logu

'

SENYOR ESTE , T E

Desjilt!
l~ u ~cL,i o C u t• ll - \ ovier Tusdl . llla rrín BNu'l - l~tlunrtlo Srutt-]osc< PluuiÍti- .funu llu~>itÏtll Joa\¡uín llc•nur1- llu món
S,un) , ~~~·~lt• t·it·u. t\nw~ - . Cnrlos Sultl~·vi!u ; Dun~ingu Cal'i ,·s,- Ft·li¡J!' tlt• s.u.llí Cruii?.urcs - ~?cli~u ~·· •·t r:íu C:t!t!ll
(!.•u¡•hnn (\•It t - .I n ulli' Pt Ftguc>ra~ - Lu.- Su) t•- Jannt•J Ha ven Los- Josc• \alls I nlwrru.!t' . Jo~c ::\1. Cru:~.•• I • .l<cr­
nnndo Suld!•Yiln • J.uis BoiH'(Cut·í - Tmn:í, .Sei:\ - Adri:ín Cual - Ju,,: \1. " T:nú- Haimunclo Llatns- llo>.f'ntlo
Llul t!b- Huinwndo dc •\bada! - Ft;li.\ \lillt:t - Carlns Habnssó t!uillt·nno Dinz Plitja- Ramon Guardun, - Juiml'
Bosncomn - lla mou .\1." lloca Sn~lre- J,.,,: \lirn•·lt•- J. \lillas Haur.·ll - \rruro Curimtwll - Jgna!'io \guqtÍ- Ju-.1
Joan Olivc•t·u,- lhidru .\Jagrin~ :l- Angc•l \lars¡Í- \lnuri ri., Scrrahimu - ll:.uuín \rmuón - Pedro St'nsat • j.,,t, \1."
Ruhitiul - Hurncín rh· Canrpnlllll) - f.'t·dt·ric·u Cullo - Jusé C. Pollastn·t - l•:uru¡uf' Snuch,·z-Comr·ndaclor - ll:tf;wl
\loya - Cu riu~ \Jn"ó Culferirhs- Jonc¡uíu Llom·l - lliginio '\egra - Jninll' Tortrn-.- .\lauuucl Ca,as Lanwlln -Jo,,:
.\1." Boi,- \l••jtttulro Cirici Pt>llit·c•r- Jo,;: .\1." Hluru·h- .\Iarius Gifr·o•dn- P1·drn Puig Quintana - J. ::\! illío~ lluur!'ll
A CIHiUflo•lluo; - ·\t' IIHIIIÚO Serra - :\. S¡·rr:t ,\ lartí - J.idro o~é; llwdr - Junu \ ntouio :;apera- A. \ ila llufns
Jnun Jordi - Ar·íhtides \aliés- Luis C:Hcnptí dc Tt·u,·y- José .\I." Hulu•n - ~luuno•l C:o111lt·- Jor¡!;C \'ilanovn - .funu H.
Vi:~.n Cnllllll - l•'rune isco \'ila Rufas- Luts llift{,- l<'ru uo·isro Carlu) - J. I\lof;n~ - l~r:tncisco Cien·o- Junn C:ut·nnti­
tiiJS- CnrluH CtJrunrinas - Jorgc !loclt - Jn,(- Pn~··uul wlllll ll!?l Capdcl·ilu l:lo•rttl(l C:or·(l(o lliÍ - Juan Jo~(. Cbu lnux - l•: n­
I'Í CJIII) 1\.lnlurt - JoRol .Jorba - t\rlllmio flsnlcr • MntTO'Ii tl!l Hudía- Jo~é a\1111'1 Ín<•:t. • .i\.n,•it· r \ ' iv!! - Jorgé J1nl1t • .l rtÍIIIt'
Codina- .luhcl l'ous- Juan 'forras - fi:nt iliu .loi'C1 - J<'ratwis•·o Bon!'l Annl'ngol - Jo~c: lltH'h - .\:ovie r Hotll!íu - .ltH>(.
i\ lunul'l ~~~··n rtín - Juan Cardonell - Jo~•1 Ft·n·t•r· • Arti-(Pl Quinles- fi'•·dcr·ic-n An11tf- .\'orman Cin nanwrul- l.ui~
Suns- Jo~C: Jor¡(c' Llongucras- Lui~ lli." \lillt·l- PPtlru \'oltes- Juan Prnt s \ idnl - José CalaL1yud. Rnmón ~llll':t·
gas- 1\ loragn• .\ lanuel Curcusona - Jui'Íuto Vtllmll'll Juarl Banlcri - Jost: Cut·:•r:t•·h - J os;~ Saogcní'- X101 it·r Hihó

f rre¡dadores
Tcodoro Torner - Sontiu¡!•J Torner- Jo~é Tornc•r - .\ulnnin Torner

Bruula

Dirertor: Jnsé \lti-t•nt - Pen·u.~ilÍn: llafncl F1•rn•r - Domingo Ponsa - Eduunlu Bnc·quo~l- Jfetal: ltJsé COJWÚI;•¡ -

FnuwiSt'IJ llt·i~ach - Cnrlos l'iu6;,- Sn(, ador Cmtui'Ó'- \lurcelino Bill CI' - DIIUIÍU¡(U Sc~ú - Amat! eu no, iru - ll a­
món Busqucts- \ntunio DrJIIting.,- !lligue(Badín - Angl'l Burccluna

Gig1,1nte~ y Tt•nmpn~ de la casa Proviuc·in l dt· Cn ridad - "Ball dc Bustons" dt· l g~burt Sa rrià - Pcnd6 n dt>l Cau
l<'t• t•t·ut d~ ::iit ~t>S- Bnnderns i Pendonell dc los Antiguos Gt·c tniu., tir Santa ll laría de l 1\lur

Hl'preselltnciones de

Jlc11o. \~ tullamio•ntu tll.' Sitg•'s - Soc. del Crun Tt>utro dt>l Liccn - Fc·dc·rnc·ión Cnros tle C!uvü - An·a dt• \ ot!­
.\rnigo' olc• Iu Ciudud - F. A. D . - Ürft·oí Catul1t -Orfeó d.: Sano;- 11 . Cín·ulo \rtí,tit·o- Confererll'ia C:lnll - \mi­
"OS Guutlí- \•·aderuin But>na~ Le1ras - Inst. dt·l T•·ntro- Cofradía San ~lnccu~ - CrE'rHio ;\lae~tros CarpinH•ros-
" .\nt. Crcmio do· \lo•rc."t·ro•- Gremio Ct>rrajcrns ~ llcrrcros

('olabornción de

Corni "¡.junL Jordi'·- Sor. C1Jrfll "F.I l'cric6n" - Jnst. li:•rolnr· ~ihiuda- Esbart Sarrià

I la nd lu:sión dr

)\tl' nco llnrcc·l"nC:s- Centro ll:x<'ursiuuislu dc C¡ttaluòa- Orf¡•6 Crn¡•Ít'llc- F. K S. T . A.- U. E. C.

Di rrcrión f•srrfnica

..lpuutador
Traspunte
l / o hi li a ri o

Atre:::o

Dl'cnrado.~ de

Pahlo Gn rsu hall

11ígucl Gimcucz Soles

.\!orino Pitorch

:\liró
Arfigou

E,·11risío i\lon1 rf'a­
l izados por Pou Vila

l 'rstllario

Coreografía y es­
cenos de cot~jun/o
1lfontaje musical

i\Taría Jnuyen(de
Ar mengol, r••alizu­
do por Pena lvn

:\fanut>l Cnhc•l('s
Ju ventudes l\J usi('a­
lcs
Philips 1 béricn S A E

Comitl organización .

Merc(•clc•s Armcngol de Bou t"t Gar í - Hcgin n Taytí de SoM CníiizMes - Mirka Cm..-a:-;c·o

de Say(- - í\ luría Junyent de Arm <'ngol - Yictoria Es par - l\ lo utscrrat Tay~ - Mtu·iona Ro­

net Ar mc11gol - Carlos Rabassó Soler, Asesor.

Direcci6n ejecutú•a: Federico Roda Pcrez Secretaria de organi::.aci6n: José E. Boldtí Tornns

Consejo de Ciento, 323 - BARCELONA

casa fundada en 1904

fonts dc riqul'SII, noves bases dc convwencia social i polilicu, noves pos~ibilit~lls
L~1111hé per als mateixos contemplatius i somniadors que tal \'cgada el hescanlcn
o maleeixen, no deia res a Santiago. Que només cap al tard i a lr:l\'és dc la
no,•cHa \'a compcndrc i estimar el csenyor Esle,·e:., seguint un procés st•mhl:lnl
al que va seguir Cervantes per acabar exallant el personatge que havia pres com
a filó dc IH seva sillira. Dc primer les interdiccions que l'nvi ' ' n posar a les
incipients inclinacions del nét artista no feren sinó enforli1· el ~cu odi a les
faclurcs, nis llibres ratllats, al cDebe> i a l'cHaben, a lot l'I que fos c:'tlcul i
prudència, seny const1·uctiu i administració. Tol això en el punt dolc; dc la
seva jovrnlut, restà en el seu esperit confós amb Iu prosn de Ja ,•idu. :\lenlre que
el més csparracut dels seus saltimbanquis passava a personificar Hls seus ulls
la gn\cia i Iu fnnlnsia, Iu llil?ertnt .<!_aurada, l'infinit: l'a12gria que passa ...

Tothom sup que la pugnn entre les inclinacions del nét i els principis i
desigs dc l'avi, quo en In ficció és el pare, forma l'eix dc In millor i més j)O),ltllfli'
de Ics obres rossinyo lcsqucs: «l..'Auca del senyor Esle\'e '>. Cu ito a dir, dc po •·
d'oblífl~u·-mc'n, que en' lu v ida real, com ja he insinuat en parilgrnfs nnlcriors,
el con fli cte vu lnunitar-se amb menys tibantor encnra que en la rumosu ftli'Sn.

La literatura, on general, fn això: exageL'a, mena Ics situacions ui paroxisme,
reforçar Ics !Inics, carrega les tintes. Car en el pla dc ficció destinada a impres­
sionar el públic no compta sinó l'excessiu. Però en aquest pròleg on tractem
d'explicur la relació entre l'home i l'artista ens ba semblat indispensable {le
restnhlil· Ja relació exacta. Més que més perquè cal saber i cnlcndr·c que San­
tiago Rusiñol mosln1, al llarg de la seYa vida, un do espeeial per a l'squivnr el
''erituble drama. En el fons, no li esqueia, no s'hi trobava bé; potser s'hi sentia
fals, sense l'embran1.ida, la passió i el foc que el drama exigeix dels seus ago­
nistes. En lots els <ll·amcs dc Rusiñol - cEl Místi c>, eLa ;\[arc>- el dramaturg
sembla perdre la frescor i l'espontaneïtat que conslilu:.!ixen l'encís menys discu­
tible de Ics seves comédics, els seus sainets i les seves narracions. Per bé que
els seus principis, si en podem parlar tractant-se de Rusiñol, no gens decantat
a la reflexió, són de pura filiació romàntica, el nostre aulo1· l>s generalment
jncnpaç de n1cnur·-Jos a Ics darreres conseqüències. I quan ho ,.ol fer cau gairebé
sempre en In declamació i el tòpic.

En In vidu real l'arlísta que era Rusiñol mena l'obligació i 1:1 devoció con­
j~nlument i sense dnunn; al despatx és un dependent tal volta imperfctle, però
que va lirnnl i complint; n hores perdudes és un aprenent d'arlisln que desco­
breix la seva autenticitat. La fi d'aquest doble joc ve amb Ja morl d-c l'm'i Jaume.
Desaparegut «el senyor Esteve», ja no cal dissimular; sense rcmClrdiments ni
caviHacions pol ll onçar-se n fer la seva. De sortida, sembla segui r· la pelja del
seu fraternal nmic Ramon Casas : com ell fa un viHtgc a Parí!;, visiln Madrid i
visita G1·anada. F'u una colla d'cxcmsions per Catalunya en companyia d'En Ca­
sas. Es lliura en cos i ànima al dibuix i a la pintura.

C . .J.RLES SOLDE/ JU

(del prólogo a la segunda ediriórt de los "Obrt•s C'ompletes"
de Rusiriol. Editorial Selecta. Barcelona, 19.56)

f, Quintana
sllntigüerladu

'Y!r..u.oblos • eu.riosidadaJ . 0r(arco.~

Callo San Sevoro, 7 •
Paoao cltJ Cra.ola, 53
Cc11lo PEtja, 1 o, 11ond.ll 7°

Toló!, 21 73 Ol
Tolóf. 27 60 02
Tolóf. 21 79 40

"JA EN EL 1'HAJPS IJEL Sl!:N YU /l HSTETE ... "

TAPIC ERIAS 'rRONC
tle Rnwhlu Cutuluii111 3:.!

'l'enia fama do "Puntual", 11paf'Í6iennel(y
rr dcrniet e riu

Admire hoy loa cstampados 1956 .r verd
como aun e8 cierto

.AHORA en nueatro locfJ.l de Avda. OeneraU,,l.mo, 56S (}unto Muntaner), por
desocupo for:::.oso del miamo has ta un 50 por ciento de de&cuento.

¡,

L *estrena de I* Auca
Quan l'espectador, còmodament assegut a

la sala d'espectacles, contempla una obra, no
os pol pas fer còrrec de l'esforç acloparador
que representa ni del treball esgotador que
pesa sobre l'autor I e ls còmics, electricistes,
tramoistes, luste.rs , apuntadors, o sia de tol
aquest aplec de gent que passen desaperce·
buts del públic I quo són el món interior del

teatre.

Els decorats pugen I baixen, les llums can·
vien de lloc constantment fins a assolir l'ofec·
te que es desitJa; es piquen claus, . es col·
laquen mobles, es penc;¡en cortines y altres
obJectes, mentre que els actors, asseguts a la
penombra, esperen que os faci un moment de
quietud per passar el seu paper, que sol ésser
llarg, difícil. I que cal aprendre's de me·

mòria.

En el curs de la meva vida, que Ja comen·
ça a ésser llarga, ho llngut moltes ocasions
de prendre part en el gran batibull del teatre
per dintre. Quan el meu pare presentava una
obra, des del dia que ens la llegia fins al
jorn de l'estrena es pot dir que no deixàvem
d'assistir a un assaig. Per aquest motiu em
podia adonar del treball Intens que aguanta
tota la companyia abans de l'estrena.

Recordo que l'obra que més feina va donar
al meu pare l als seus lntèyprets fou L'Auca
del senyor Esteve. Com que hi havia moltes
mutacions, o sia canvi do decorats, un gran
nombre de comparses que entraven i sortien,
una processó amb gegants, timbalers, gremis
i púbUc, resultava Iol tan complicat que res
no anava a l'hora. El decorat no baixava ni
pujava quan ho havia de fer, els comparses
no sortien mal a temps, la processó no segula
el seu curs a l'hora, i tot anava tan desgave­
llat que no sabíem pas com ens en sortirÍem.
L'escenògraf Vilomara, que era molt inqulel
i tenia bastante mal geni, en l'acte del Jardí
del General, en què es parla d'unes oques
que neden en un sortidor, en adonar-se que

le3 oques no hi eren, va fer aturar l'assaig .
.Fins que vagin a cercar les oques no tirarem
l'obra endavant! Si no hi són el dia de l'os·
saig, tampoc no hi seran el dia de l'estrena.
I quQ voleu que pensi el púbUc sl sent que
es parla d'unes oques I no lés veu? Aquí
ens quedarem Iota la nil, fins que portin les
oques.. El meu pare estava tan robiós, que
ja no fumava, sinó que maste.gava el cigar
i l'havia d'escopir, perquè se'n trobava bo·
cins desfets a la boca. Però l'assaig no anava
endavant. A les tres del mati comparegueren
les cques i poguérem anar seguint; no cal dir
que ~crtíem del teatre a ple dia per anar a
prendre un calè amb llet a la Rambla; ens
l'havíem ben guanyat. L'endPTnò reprengué­
rem la lluita, perquè també nosaltres preníem
part moralment i activament en aquelles dis·
cussions que potser ere n la salsa de l'obra,
però que de moment alen de mal empassar.
Els sis dies úl!lms abans de l'estrena, es pot
dir que ningú no menJava ni dormia a l'hora.
No se m'esborrar mai de la memòria el re­
cord d'aquell aplec d'actors quo tant d'amor
posaven en l'obra. Com escoltaven amb aten·
cló les observacions que els feia el meu pare,
amb quin entusiasme repetien els seus papers.
amb els quals s'identificaven com si fossin nas·
cuts d'ells mateixos. Com prenien vida I re·
lleu aquells personatges. Es en moments com
aquests, quan el P.Úblic els hauria de veure,
car baldament una obra racassl. hl ha per
forçct el deure d'aplaudir la merescuda i mal
no prou lloada vàlua dels pelegrins de l'art
teatral, un dels més nobles, perquè l'art in·
terpre!aliu resulta dels més difícils I costosoa
i porta en sl una lluita que l'espectador des­
coneix. Quan el públic inconscien ensorra una
obra, no és pas l'autor qui més planyo, sinó
els actors, car després del treball, que po­

dríem dir perdut de moment, vindrà per Cl ell
ceramen el repòs, però per als còmics aquest
repòs no vindrà mai. Perquè l'endemà d'a·

qualla ensorrada que els ha desfet el treball
- de dies i més dies de lluita, han de tornar

Ac•ba de publicarse

TU LES

L ENCERIA FI NA

PUNTJLLAS

BLONDAS

P AÑUELOS

E N e A J E s
de todas clascs

Rambla Cotuluiíú, 4() - Tc>IH. 22 11 .) l
8 A R C E L 0 N A

CIUDADES DE OCCIDENTE
Edade• de o,.o de g,.andes oludades

Pr6logo a la edici~n original, Sir Ernest· Bnrkr·r. - tlte11as, La épo­

ca de Pericles,§ir Mam·icc BO\\' I'B. - /1omt1 baja los Antuninos,
Jéròme Carcojiino.- Consl.a tttínopla crístíotw . SH·vc• H1tncimon.­
Parls 1Uediel•al, David Douglas. - Barcelona gótica, lt nrit¡ue llo­
gué. - F/.orencía en tiempo de los 1lfédicis, llurol Ac·tou. - L~
Roma de los Papas, CeciJ Sprigge. - La lieplífllica l'eneciana,

Víctor Cunord. - Jfudrid bajo la casa de Austria, R. Trcvor Da­
vies. - Paris, Versal/es y el e Gra nd Siècle>, Jacques Chastenet.-
1'iena bajo Jfetternid1, Alan Price-Joncs. - Londres del Jubileo,
Roger Fulford. - Nueva J"ork en el siglo XX, Robert \'í'aithmau.

Tama1io 22X28 cm.- 336 púginas de texto. - 166 Jotograbados en papel coudté.
Encuadernado en tela y con vistosa sobrecubierta.

Pl"eolo 350 pesetas

EDITORIAL SEIX B A RR AL , S. A . BAUCELONA
I'ROYENZA , 219 A P ARTAOO 5023

'·. ,.

a seguir Interpretant altres personatges, tols

de diferent caràcter, posant-hi altre cop !'àni·
ma si volen que tinguin el relleu que l'autor

els exigeix. I els treballadors anònims de din­
Ira tornen a pujar i baixar decorats, i altre

cop distribució de llums i picar i collocar i

tornar a treure. I hores i més hores sense mou­
re's del t!lalre, en tant els còmics, assegust

en as! camarins, es tornen a aprendre de cor
un paper que polsar l'endemà de l'estrena
hauran forçosament de tornar a oblidar. Quan
el públic als veu asseguts en el cafè, cridant,
rient i fent tabola, ells amb llurs gavardines
malg!rbades, elles més o menys ben vestides,
segons lo categoria i el sou, molts envegen
Hur vida, que en diuen bohèmia, la seva ale­
gria i el seu bon humor. Sl fossin més obser­
vadors, s'adonarien que aquella bohèmia tan
envelada té eh ulls cansats per l'estudi i les
galtes descolorides per la manca de sol i
d'oua lliure, qu_e aquells còmics són uns pre·
senars que no surten m&s que do nit, que tre-

Figurines de .1/aría Junyen! de . .Jrmengol

ballen amb un treball de formiga i que, tenint

ales per a volar, les han de portar plegades.
Però tornem a l'estreno de •L'Auca• . Aquell

vespre fou un vespre complet per a l'autor
i ;:>er als seus intèrprets. El que pot el ner­

viosisme quan es dislribueix bé! Tot va a.nor

com una seda. Les mutacions es feren a temps;
en el sortidor, hi nedaven les oques d'En
Vilomara com si fossin a cosa seva, la prc>·

cessó féu el seu curs sense trencar-se. Aquells
moments apoteòsics eren la compensació dels

mals moments que havien sofert autor I ln­

tèrpretsl El meu pare, amb els ulls espurne·
iants, anava seguint l'obra. que, més que la

se obra, era un aplec de records portats o
l'~sceno. Era presentar la seva família al pú·

blic. Era presentar el puntal de la casa, el
seu avi, a::¡uell que volia que eH fos pintor,

però qu~. com el protogonlsta de la comèdia,

lou qui, amb els diners guanyats cèntim per
cèntim, li va pagar la carrera.

.11 -/Rl.-l lll'.Sl\'OL

(De ··Santiago Rusiriol VÍ$'/ per la w•a filla".

Editorial -1 f..' DOS. I:Jam•lonr1. /9.55)

r

.

:J. €arbonell 'Wílano~a
€ompra • 'J6)enta y íildmínístradón de §in e u

ilgente €olegiado

1>iputadón, 339, 1.0
, z.o

lDespacbo de 4 a 6

.. ..
.lSarcelona
'a!eléfono Z5·4M>1

E S C A -N D I N A V I A
Viaje en avión (o .tren) y autocar

Salidas: 14 Julio 'y 14 Agosto

Desde P!as. 14.250.~ iodo incluído

Visitando

HAMBURGO - COFENHAGUE - ESTOCOLMO

OSLO- BERGEN GOTEBORG y los FJORDS

de NORUEGA.

Cia. Hispanoamericana de Turismo
Paseo de Gracia,

IEdlllcio Be nco Eopaflol de CJ'-lllo)

TE:ls. 31 33 41 y 31 26 37

El Senyor Esteve
Quan apnr·cgué L'auca del senyor Este\'e, el públ ic tH·n ll í l'olwa amb un

gran interès. El lli bre, paslal amb els records inftu;lils dc Rusii'íol, cslruclurnt al
voltan t rlc l:t figura del senyor .Jaume, el seu avi, representava el co•n íat a les
teories eslutíqucs, ni simbolisme, a l Modernisme, a les vagues elu cubrncions de
la jovenlut, l::tn ngradablcs. No ·es pot fe.r un Jlíbre dc records u b tlSC de discutí•·
teories. S'hn dc Lrcbalht r amb fets, amb el que és real j el que ha ex istit. 1 ~Jix i

rcsultú r¡uc nquesl fou el pl'ime1· gntn llihre de Rusii'íol, el millor dc tots els c¡ue
ha escríl; ol segon és prolJablement V illa rle la calmu. Rusiñol s'acomiadi! dc
les velles fórmules estètiques sense pena ni glòria. En un article sobre les poesies
do Joan Alcover, quo coincidí amb l'aparició de L'auca, esç-rivi: cAquestes
poesies clemoslrcn que la millor estètica és no tenir-ne:..

Els intcl·lcc lunls reberen el llibre amb menys entusiasme que el públic. En
cL'Hiustració Cntnlann, , els crítics de l'Acadèmin dc Bones Lletres i dc Francesc
l\lalheu, o sigui Iu flor del moment, afirmaren que el llib•·c era molt prim, que
pecava dc falla cl ' ínfo•·mació, que era una esquematització sumúria i pue1·il cl'unu
època. ~s clar: possiblement tingueren raó. Dir que Rusiñol és pl'im és ohrir
una porta oberta. Ara: tcní1· raó en teoria, què vol dir? Vol dit· tenir alguna cosa?
Aquells bons senyors no s·adonaren que ·l'aparic ió del senyor Este,·c simplíficú
considerablement el llenguatge de Ja gent. Immediatament després d'haver sortit
el llibre, qunn algun ' 'olgué descriure el burgès del país, lleugerament antipúlic,
ordenat, prúctic, realista, baix de sostre, prudent i estalviador, digué: cEs un
senyor Esteve:..

Fou, cm sembln, Gabriel Alomar qui, coHocant-se en un pla dc desL•·uctor
del senyo¡· Esteve, formulà una convicció de lipus extrem, conv icció que han
compal·lit i compal'lcixen milers de pel'soncs del país. «Rus iñob, VH escriure
Alomar, ces la compensación y Ja e~cusa de los defectes de su razn. Sobre aqueJl a
mcdiocridad cautelosa y tímida que se ha llamado seny , o sea cordura en el pcor
de los sen li dos y que muchos ingenuos ban · querido presentat· como Iu fund a­
mental vil'tud catalana, Rusi.Jiol hA dejado caer Ja r isa purificadora, la burla
sana, eternamente juvenil. Conll·a aquella pe•·sonifi cación molicresca del señor
Esteve, destinada a la inmorlalidad, Rusiñol ha rebahijitado en Cataluñn Ja lanza
quljotesca, el umo1· por Jas bellas ilusiones, y ha osado gritar jubi losamen le el
santo y seña de los escogidos: «¡Abajo el sentido común!:.t ·

Ja bo veuen : ¡la lanza quijotesca! Aquest text, eu tot cas, serà sempre apte
per a figurar en l'antologia dels nostres millors t extos anarquistes. El paper ens
invita a tirat· per l'orla la quantitat més o menys grau de seny de què podem
disposar a cada moment. l'na pregunta, però, em sembla que podria ésser per­
mesa: si malgrat tenir tant de seny com Alo mar suposa hem comés i cometem
tantes ximpleries. què seria de nosaltres si ens en descarreguéssim? Què serà de
n.osaltres el dia que acordem prescindir-ne i ens abandonem a Ics belles iHusions
i a la lcm::a quijolesca? Amb la història dels úllims anys en perspcctivn, cada
vegada que penso en la realitat simbolitzada en la lm1-:a quijolesca, em sento
desagradablement mm·ejat i desfet.

El SCil\'OI' EsleYc \' ÍU per la il·lusió clel progrés insignifitnnl, peli!, familinr.
perú real i. de t·ada dia. La SC\'fl manera d'ésser és insignifknnl, inlranse(•ndcnl,
bai)\a dt• sostre, adnp:1radorament gl'is:l. Els ideals qu!' alimcnh·n el seu esperit
:-.ón els insignificants IH'gocis d 'una Jmliga. «La l'unllwl:. . dcdicacln al comerr
ric \' l'Ics j fils - negoris a la menuda. lcnls i mediocres, però positius . Home
treballador i abnegat, el seu af:.my m:lxi111 és reslah·i l't•stah i Jl<'l' nis altres
més que per a ell m:.llcix , per deixar, en el moment dc llHli'Ír, uns hereus dignes
del M'U nom i dc Ja LJ·arliciò rlc fornHllilat dc la holig:1.

Hc•alnwnl la cnsa és insignificant. T<>ls e ls ~nohs del tt•mps ho proclnnwrcn
n plc11:1 ,·eu i e.t· a/mJillanfia t'(J!'dis i des de Iols c•ls punts dc vista. Hesultú. perú,
quc quan fou cxaminacla l'olH·n seriosament el que Husiiwl li hnvia sc•mhlnt ri­
sihlc n•sull:'1 ser Ja quíntn cssèntiu, dunadu en ft)I'Jna mi<'roscòpkn, <l c la noslrn
c h· ilit;<~nt'Ío, el J1inyol dc In hnrgcsi<l, probab lcnwnt l:t t:ondiciò prr<'isn dt•l pro­
grés en lots els nspeclcs - en Lot ens, la històr ia d c l'asrcns iú d t~ Cnlalunyu - ,
(·onncüi 11Wn l, a Iu virla btwgesa. H.usi1ïol havia fel molla ht'O IIICta. l<a l'l l\•hwx s'l10
hu viu p l 't'S moll més seriosamcn t.

Amb quutrc l'ntllcs segures, su<'ccssió dc noqu is t·úpids, H us Íliol rvoC':t uno
època, li Hil çont·guün, gcncl'nlmcJll JJOc ap reciada: e ls in ícis dc la nostra i nd us­
ll'i:tlitzaeió. No és pas JJO<'a cosa. Tot e l que - puc o 111olt · so1u, Iol el que el
pab ha aconseguit per u la major quantitat dc g(•nt possihlt>, <'s tlt•u n uqul'lles
gencr:1cions. El petit industrial, el botiguer d'aquells anys, fon•11 c·ls besm·is clP
la burges in actual. Aquella gent podien no lc ni r els idt•nls 1-(cneralntcn t \'er­
bais- dels Ul'listcs. Pct'Ò trnien un ide;1 l. e l dc la fonnig:t:

d'er fer créixer Ja bol iga
[l·cbnllcn com la formign.>

Rusii'iol c·aigu(• en el tòpic nbsurd dc l'nnlif:tuln dc l.u Fonlninr clt• <'J'cnrc
que la forutiga t•s un animnlct est.llYiador i la cigala un allilllalc· t tlil:tpidadcu·.
])e fel. sbn dos i•sscrs nbsolu tmucnf iguals, dos pctils nninwls que defrnsen In
sc,·a prest'm·in en la selva obscurn rlc In naluralcsn dc• la millo1· manera que
snbcn . Dc fel, en el creixement de la botign, hi hn un auli•nlit• idt>alismc. En el
moment dc morir, el senyo1· Estc,·e \ 'CU en el seu fill -l ' E~tc·\'ct, que St>rú es­
culto r - ol conti nuador (en un a a ltrn f01'111 a) dc 1<1 pcrst•\' l' l' :tnl,' a fa 111 í I i nr, llc•t·c­
lndu dc Ics gr nct·ncions nnter iOI'S. Tot el p roblema consistt'ÍX a saber on nrribú
nquesl escult(H' i dc sospesat· si en ln SC\'::t professió fou mi·s o nH·n~·s positiu i
util que e l senyor Estc\'o en In seva. Ln inlcrrogaeió és P<'l' loist:•u t , i s i L'auçn
fo:-; un llilH'l' ~~mplc l contindria una segona parl quc huuria d'rssc•1· o hjcctivn,
nmh l'mH·a dc t'Este,•cl. E l qlle no es pot negar és qur l 'urli sht, gdc it•s :¡ls c:stnl­
vis d els ,·rlls, pogué tenir moltes sensacions, j somnim· Htoltc•s li 'IIÍic•s, i sen ti1·
la jo in dc In l ris tcsn, COiitl que sempre es digna d'esl i llllll'ÍÚ s i hnlll 110 és un
dcsagrnïl - .i això no vol l)às dir que Rusii1ol ho fos.

En cap moment, en tol cas, la personificació de l srnyo1' l ~::>tc•ve no ultrapassa
In displicèn<'iH; la s:'llirn ·no arriba a la durcsH. Després, JH'rr't, ,· ingut•rcn els
nnnrquislcs i digueren: el burgès català, e1 senyor Eslc,•e, b t•l més dur, més
implacable, més ferotge dc ln tena. El burgès cutalú és t:nm lots els :tlll'CS ~u~·~
uesos· ¡>eró l'opinió anarquista es dHongué, i jo he sentit defensar aquesta op11110
: pc,:sones importants dc la polilica de l\Iadrid dc Iols els temps. Així s'anà
fornwnl un scnvo1· Estc,·e filisteu, escanyapobres i sinislrc. EL scn~·or EsteYc fou
unn fi"urn l>t>p~lar en tot l'àmbit peninsular, i succeí el que st•mpre passa amb
els si1;hols: qm• com més popular s'nnil fent menys es llegí ri llibre que li lwvin
don al vidu. Les coses nrribarcn a un tnl punt (l'ese:'mdol que Husi ñol hagué
rl'i nlcr·veni•· dcclarnnl, cu unes manifeslac:ions públiqm•s, que el senyor Eslc\•C
que prcs(•nt:n·cn no e1·a el seu, que l'hi ha,·icn escamotejat i c¡ur no lenin res a

veur e amb el dc L'aucn. Amb això quedà d emosh·at que el personnlge entrava
en la catcgol'in dels símbols lileraris i psicològics, la c:arnelerislictl dels quals
és l'adaptació n Ics generacions successives i la seva tr·:.111sformació a través d el
temps.

L a me,·a idea és que el senyor EstcYe és unn figura consitl ct·ahlcmcnl més
important que l'auca que l'cinta la sc,·n ' 'ida. Per excés dc romanlidsmc literari
- que \'Ol rli1· jJCI' fnlla dc car·ital- , L'auca del senyor EslC\'C no 11:1 pogut al'l'ibm·
n éssct' el llillJ'C cn talú més humú dc tols els teml)s. f~s una llumcJH.'Ia que iJ.Iu­
mina una figura que sabem que és allà mate ix i que cntre\' CÍC111 moll grossa.
Després ri c lo t e l que s'ha òit del senyor Este,·e, t.lc totes lt•s c l'ili<tucs que s'han
fel con tnt e l ho liguc1·, co 11t1'rt el petil jndustrial i e ls seus migrats punts dc vista,
d el debe i de 1'/w/)(tr, d c què se l'acusa, el senyor Esteve rcsultu un Atlant. Atl ant

se'l p ínln, n la milologin, port tm l la bola del món tl am unl d c l'csqucnu. Si hem
d 'ésse1· justos, ens h em d ' i111 uginm· e l senyor E:->tcve atpb Ban·clonn u l'esJi l.lllla,
pel'{¡uè es e ll qui l' hu rota. Cs e ll, exactamen t. ¿,D'on hn S(~J'til uqu csla gl'!lll
(\iulat mod er·nu, In eo nccn t1·ac ió d e vid a més puix~lnl d el i'vlctlitc rrnni uc lua l,
amh t:mlcs vi rluts i, certa ment, aml) ta ntes tares, s inó d 'aquell pohl c senyo•· d el
ctiiTCI' d c In PI'Ï IH'Csa, estre t, mcrliocrc, avaric iós, il'l'isori, miscr ahlc, l:tn luho­
l'iós i Pl'CViSOI' ni mateix temps? Aquest és l'inic i de la noslt'n Yid a moderna,
que és poca tosn, que h auria pogut ésser molt més si no ho haguéssim destruït
tot d e Iu 111ancru més indcscriplihlcment fl'ivola. (~rúcícs ni scnyo1· Esteve, lht­
siñol pogué pinla1· els seus qumli'Os, llevar-se a l'hora que li scmhl:'l, no tenir
Iu menor prcocupnció, escriure les seves noYel·les i co111èdics, fer la vidassa dcl
hohemi rk. (;J'i¡cics al senyo•· EslcYe pogué estar lrisl lola la Yicla scnsr consc­
qíièll(·ies, que Cl':t el que li agradava més cle la vida.

Rusiñol s'adonú perfectament de la h·ansfonnació rlel seu senyor Esteve.
Després d'hm•eJ' publkal L'auca, que tingué un gran èxit, comcm:ú a treballar
en l'csccnificuc ió del llibre. Pels Yollants del 1910, aquest treball cnt at·ahal.
L'obra fou oferta als empresaris del temps, els qu~1ls es rrservuren :1l·legan t les
despeses que el mun lntgc dc J'ohrn requeril'ia. El celebre empresari Franqu~sn
no hi volgué saber res, no negné en l'èxit. La costt qucd:'t en un punl IIIOI'L
La SC'\':t ohi'H que obtingué un èxit més sincer fou l't'mica que trobi! difi cu lt ats
per a eslrenn r-se. Fi nul meni, en Hll ï, després de molls anys d 'ince rtesn, sc
l'emprengueren pel .seu compte d os empr-esaris absolutament eslntnys ui tcnlrc
culnlit. L'estl'(•nn ('S produí a l T ent1·e Victòria d el Pm·aJ.lc l. A nú prcccclidu cl 'un a
uutè nli cu ll egenda. Quan s'u l ~·ú el teló i npm·cgué el Jardí del Cicn era l pintat J)er
Vilumara es p ogué sentir e n e l loca l e l rumor inconfusible que JJrcccd c ix l'ex­
plosió popular, l'èx it esplen clo rós. L'obra es r epr ese ntú en e l VklóriH mes d e
cen t vint- í-c in c vegHCics seguid es, enm ig d'un c r escendo ll'io mfal. Dcspt·és, es
r·ep resc nl:'t a Io l ai'J'eu amb ea r nc lcrístiq ues ·idèn tiques.

Peni l' impot·Lnn t és que si hom compar a I'~IU('~I lcalru l del senyor Estc,·c
amb la no,·cJ.Ia del mateix nom resull~1 que l'oll1'a dc leutre és moll més humana,
benigna i comprensiva. Aquesta fou la clau dt>l seu magnifi<~ èxit. Pcr d onar-ne
una idea direm que el din de l'estrena l'autor sortí rle l lenlrc lileralmcnl espre­
mut dc Ics ubnl(':tdcs que J'Cbé. Durant dics i més dics Ics manifestacions dc
triomf l'ajudal'cn a supo1·tm· la natural sobrec:hTega cie tl'istcsa. En tot t•as. el
que el p ú blic hi :tpl'cciú foren Ics velles, destenvides es<'enes dc la Barcelona
vuitcentista, I'C\'O<'flció cl'uns episodis, d'un nmbient. d'unes fcslt•s, n pnl'l, és
clar·, del pct·sonatgc humaníssim. Al Yoltant cle l'm·i, del senyor .Jaume, el que
emplenava l'escena el'n l'nmbicnt del barri rle R ibe¡·u i cie Sanla ~l :tl'Í:l, Iu l'On­
sirle¡·able, iJ.Iustl·ncla, cxce).)ent, nreaica, petita burgesia barcelonina. Con·egint
en el possible In in ler·pretació anarquista. es pogué lhl\'ors eseriurc que l'ob1·a
er a cl'homenulge més emocionant que H.usiñol podia dedicar al seu ascen dent:. .

La mnteixn opinió sembla compartir i\lal'ia Rusiñol quan esniu en el seu llil>l'c:
c ... en aquesta obra, hi posa el que ha sentit <fe més a prop en la seva vida, lot
el que li ha fet vib•·ar les c01·des sensibles, ·dr l'ànima, In ensn cic l'avi, on va
aprendre d'economia domèstica, aquella cescola d 'uh:.tinència:t. que clcia ell. i
afcgin: cque m'ha servil tant per Yiure. Perquè pc1· a ésser fcli1,· en aqurst món
s'ha de tenir In meitat del que es desitja, per anar desitjant l':~llra mcilnt:t . Aprèn
a casa de l'uvi n no desitjar el superflu, a no tenir \'anilats ni llc:liri dc grandeses.
Amb poc en tenia prou. Era ben bé fill de la Ribera, econòmic, sobri, fins un xic
tacany ... :t

El text és just pe1·què constata el fet que Rus i ñol fou nn reflex drl poble
del seu temps i In se\'a literatura una emanació de In scvn època. Rusiñol forma

part d'uns anys determinnts de la seva generació, d'unes mnncrcs precises i
inconfusibles. Per això avui es Urgeix encnrn i es llcgir:'t semp1·r.

L'nu ca segueix fins al final la vjda cl·el senyor Esteve - fins que mot· és
enterrat en tln nlnxol del Cementiri VeU-. 'l~htVOI's l' tllt êa diu:

d aqui s'acaba la història!
NoslJ·e Senyor el tingui en glòrin! »

JOS/':1) Pl. ·/

De ··santiago llttsÍiiol i el seu temps"
J:.üitorial Selecta . /larct>lona, 19:i.i)

·.

Parker "Sl'Y. .. 2r Waterman ·s
5HEAFFEr{5 .ff/(8J(J'MJflP SUPERT

MONTBlANC Kaweco !ht!lian
l.apiceros CARAN DAGtE ·SUPER NORMA de
2,3,4,5 y6 colores Lapiceros de plata, de pla·
que de oro y esmaltades. etc..
TALLERES PROPIOS DE REPARACIONES
PlElAS DE REPUESTO DE TODA5 MARCAS.
:lumillas de oro en todos temples y graduacioner

tot i ésser un home adust i tan ple dc seny que In sevn cnsa ,.a rcsultnr una
ccscola cl'abstinèneia• i cuna co,·a d'ord•·e• ,_trnü• :.m tecedcnts lihcn:~ls i com a
tinent dc l'cxèrcit isabelí hm·ia pres part a la guerra carlina, :.\·en tura romàntica
;\(cu¡ul:l\·all. c¡ut• es refl ectia en alguna dc l e~ seves actituds i que no tr:..spua
o tr:t!.pua amb prou feines en la in,·ariable pnlflèneia e){'(cscnyor E!ootc,·e• . El
moclcl era un hur~ios barceloní que obsen·ava personalment la dura disciplina
que imposava :lis altres; tanmateix, costa de crelll·e que arl'ibés al punt de \'i¡·tut
o d'impassibilitat, al grau d'esfereïment davant les tcmplal'ions normals de la
'ida a qui· arriba la còpia que en ,.a treure el seu nét.

¡.Què voleu? Tola figuru lilerit ria, més que més si lé conclidons per 11 la
pupularilal, suposa una simplificació. La \'ida no sui faiJ\·icur figures senzilles;
si n'hi ha tantes que ens ho semblen, probablement ès perquè les ntircnt <l'csquit­
llcnl cs, sense temps ni ganes d 'esbTinar els plecs i els t•ep lccs dc Iu seva :inirna.
Cap n Ics ' 'l'l it'scs, Santiago Ru siñol ''a protestar conlru la rnrienlurn que pre­
tenia ag:welltu· tola Iu si¡;¡nïficació del seu (SCil)'Ol' Esteve». r clcin, tll11h parau les
que he r etre t ju en el pròleg de lés seves «Ülll'cs complet es» i que e m caldrú
rt'lt·cnt·c cada vegada que parli d'aquest tema, perquè són d 'al lò més sig-nificuti­
ves : «~lc l'ha n fel m albé ; el se11yor Esteve que pi nten no és el nH•u. Mc li h nn
posnt un es ullt•rcs qne no portava i unu leYila que no duin; li pengen uns esca­
pulm' is que no rxhibia i el muden amb un b,Mr~t d c cop¡l qut• nu li agradava ...)
Tcnin raó, ¡a•rò no rn tenia tanhl com ell creia. La seva obra, per al lector
npt·cssu t, és una súlira, i el personatge, que bi rep, una darT~J·a l'allm, Ioles Ics
sagetes, fa riure i a estones indigna. I és que la mcnn d e vi r tut i fins d'heroisme
que hi ha en aqu:.-sl home llig~1t al negoci, ni més ni menys que ci p<~rla a Iu
sc,·a mnsa i que el m:'trlir a la se,·a fe, no és pas rle ls que inspiren una franca i
f:kil simpnlin. Per a separar la part dc generositat que hi ha en el :.. ~u egoisme,
de romanticisme que hi ha en la seva incomprensió dc l'art, cic noble ambició
que s'umaga dins la seva mesquinesa, dc calor humann que nia en la seva gelida
impnssihilital, cal una mica dc paciència i de ¡·cflexió. I no fóra estrany que eJ
mateix Husiñol hagués començat a escriure l'cAut·a• dominat pel rcs:.enlimenl.
i tot escrivin t-la h agués arribat a r econcUia •·-se, i fins a cnlencll'ir-sc, amb el
senyor Estr,·c i amb el seu model, el senyor .J aumc. El cert és que si llegim ben
llegit e l llihre, i sobr etot el seu fin::~l, hi senti rem uno emoció dc la millor menn,
prel'isumcnl perquc ha eslnt aconsegu ida a tnwés d 'ohjecc.ions i d c burl es.

E l senyo•· Esteve, en el seu llit d e mort, té un mornt•nt clt• luc id esa; veu en
perspectiva In seva mon òtona existència d 'anim Al dc sínia; prc,·eu la d erccció
d el seu her eu i li diu: «.fo he treballat m olt, en el món. No he fel més que això:
trcbull a1·. Ara que me' n vtdg, et puc dir que no h e viscut, que no sé el que és
viure. He passat. Només h e passat. Jo no he estat jove, no ho ·estat home, no he
estat t·cs a la virin. He estat un b otiguer que ha trobat unn casa feta, qnc l' hn
cnidarla, qu e l'hn seguida, que l'ha feta prospcrnr perquè desprès vingués, un
nitro, tu, i tu, tu ja sé que la deix ar its ! ... Jo no h e ambic ionat r es en aqucsl món.
No sé el qur són alegries: no m'ban ensenyat mai a tenir-ne. No sabin què eren
tristeses, i tu mc n'has ensenyat alguna! No sabia dc plonn·. i ja n'hr ap rès, però
n'he après moll tard! l 's he estimat. f:s clnr que us hauré esti mat, però fins ara
no me n'adono, i ara que me n'adono ... me'n vaig!•

Aquí teniu el drama en què desemboca la farsa i l'home que hi ha\'Í:l dar­
rera el ninot. Em ra l'efecte que com més \'a, per un cm·iós efecte• dc l'alluny~•­

rnenl, els catalans, i especialment els barcelonins, el \'Ciem millor i no caiem en
el preat d c confonrlre.'l amb les populars caricatures dc cL'Esquelln dc In Tor­
ratxa•. Pr·ccisnment perquè la superficie de In Ba•·celonn contemporúnin és tan
diferen t dc la que oferia la Barcelona del cscnyor Eslcv~:t . comencem a com­
pn•ndrc d 'una manera que goso qualificHr d'expel'imental lola la importància

l¡ ll" lc·: ~:' \'N· ~ri ~rs "i•·tuts han tingut en l'engrandiment dc la nostn1 lctTa. Sé
Jl l~Jll <Jlll' 11\"ltt, ~ ~ no en teníem d'altres, lluitaríem amb fort cfesavnnlnlgc. El
' on :teh!a l, on .la insc~u~·ct:ll és norma, on J'audúciu té pri 11111, 011 Ja p1-~,· isió rc­
~ u ll;: \;ma, 1.o es prupitl a aquesta mena d 'homes. Però hi h<l r n tots nosaltrc:.,
U ll(p e:· . algnna c·osa hem nascut en aquest nnglc ci'Espnnyn, cnll·c ci Pi¡·incu i
e l ma r .. I per a.lgun n c·osa SOI]l ntls o besnéts dc csenyors E!oolevcs• , la impressió.
~:a cta tl1:1 ·ni-s llll t·•~s:¡,_ que sense una bonn dosi de llw· trnac ilal, :.c•nlil prúclic
i t· ~l ,>aci t nl tir s~H'I'IÍicc , tnrnpoc no anirem gaire lluny.

l és lll' l' .això qut• una obnc ofi cialment tan estranyu :11 t 111·annit contt·mporani
:U\' :t. a 11' :1\"<'S cl L•I; an~:-;. t<tnla força, no solament còmic ;•, sinó t·moth·a. L:. morl
del «St'nynr E~IC\'C:t ens fa nmir Ics llàgrimes als ulls com si t·ealmt•nl es tractés
d 'una JH.'I'Sona d :' Iu fumilia que valia més del que pcnsilv<•m ¡ que hnurcm d'en­
yorar soYi nl

rA 11 u~·s soi; IJI·:J /I,. f
(Del prú(ogo a fa 1•dil"i1Í11 t/11 l'Auca tiri .'leu¡ ·m
Est~í'~ ... Ji:ditoriaf o'it•fN·to , 1/nrrfllou,, /!J.'íf)

José M. a llobet Bosch
CONSTRUCTOR DE OBRAS

lngenie,.os-:

Juan Planas Amiel

B enifo Cortés Villavechia

RaFael Amat Carreras

Juan José Elizalde Llobet

Paseo d e G,.acla, 13 Teléfono 28 23 83

19.'31 1956

X~\ V A i\ 11 E R SA RJO DE LA JJ 0 E R 'PE Db' flL S J NO L

co nnH'more esta fccha adquiriet1do las

OBRES COMPLETES DE
S A N·· T I A G O RUSIÑOL SAHTIAGD RUSIADII

OOR &S COI'Irlt TtS

pr6leg dc Carles Soldevj}a
,.¡ ::-:¿ :.~:.:::.::::-:~ 25 .

2. • ccl ici6n conm iJ ntornlivn de l XXV ttniversnrjo de sn muerl e, nttttu•nludn y o·uriqueridu ~:on la

rcprotlu rciftn Òt' sus 111ejores pinturus en nrgro y colo r.

He puhlil'n cn ruudemos m ('nsuales al prcrio especial dc susni¡oci6n rlt\ :!5 pins. endu tllltl.

LI AUCA DEL SENYOR ESTEVE
Ln ubru que ~e esta rcprcsrnlando en rste Teatro. in terpr,tadn por un distinguitlu .:uudro eso.:é­

nico intcgrndo por clcmcntos dc la alin Sociedad de Bnrcclonu.

L.n vol. dt• In Bii.J iioteca S í'lecla- ptas. 35

DD 1\llt\1: \ TH APAR! CTO.\"
L'nn unevn ctlición dt• esta mismn obra en no,·eln. en el nuevo furmnlo dc In Biblioteca S d ccht

SANTIAGO RUSIÑOL EL SEU TEMPS
de Josep Pla

"l!:n nc¡urst llihro' nparci~ un Rusiiiol molt comple;~., irónic, fubulosuntcnt trehulludu•·. t¡uc féu

en nf¡urstm•Ín unu ()hru cousiJcrahlr '' (Del ''Pròleg'')

Un vol. rlohlc dt· la Hib liotccu Selecta - ptas. 50

SANTIAGO RUSIÑOL vist per la seva filla

SANTIAGO
RUSIÑOL

vul per lo scv¡ filio
\1$0• • , •• (10

dc .María Rusiñol dc P lan ttS

pnblicado en Ja "Biblioteca BiogrMit''' C:n lo lonu" de

EDITORIAL AE DOS

2. • ecl ición cnriqnecida con un nncvo cnpíltl lu t it ulutlo

~OUS RECORDS I ANECOOTES

lin yoJ. ilust rndo eocundcrnndo en lclu. p lus. 90

Homenaje a Santiago Rusiño/
Ln Comi•iún Organizadorn tlcl Homenaje a SaoLiago Rusiiiol hn publinulo 1111 manificslo firma­

do por ll'ot•inrionc~ nrtío;ticns y culturales. ndem:ís de una munt'rosn rcpre,;enln!·i6n d~ per~onn­

litlntlt•!o: C$IC \l anificstu srní fnciütado a cuan tns pcrsoñns o cntidadcs lo soliciH·u en

CASA D E L L I BR O Jlondu Sa n Pedro, 3

HAHCE L ONA

L, Alegrí a que torna
No ,:s clificil al nostre país aplegar la gent per a fer teatre. Es 1111 {el poc

conegut, però r·t•rl, que e:ú.isleixen a Catalunya més d'un miler d'agrupacions
eseèniq11e.~ llo-pro{t•ssional.s. Lo vocació leaLJ·al no és, doncs, cosa n ova i, de {el,
nomé.~ t:s limitada JJt'l' la manca de producció literària dramútil·a.

TJinlre del ja {lloríós Cercle Arlíslic cJp Sl . U11 c 11(1 hser rreada lltW Secció
INt/1'((1 ami¡ d lítol cl'cA{¡rupa.ció fJI'(Imalica d e Rarf'elona», amiJ finalitats de
tlocioncia i prepnrat·ió cl'elemenls e¡¡cenics, d e creac ió d'runbient teatrul digne i
d'impu{.\·ar .~urmerhlf·ie.s d'interès. Aquesta IJoua pensoda, n o solament ua aple­
gar 1111 bon n ombre d'aclot·.~ a.maleur.~ presentats ja alll/J cNrrttsit·rt», cEl cri(l[de
dos amo.ç», ((./)llulltiCdació a Maria», «Apof.lo d e Bel/ac», cl/6.~:., .~inó que va
ohfenir fum/J t} ('/ CO /lCIIrS cf'nn insospitat estol d e persones {Jen COrte{JIIdes a
BaN·t:lona, t'li els seu.s dit1ersos lípu.~ d'es pecialifal: inlef-fecluaf, urlfMica, fittWI­
cera, elf'., lt•s quufs redescobrir en «l 'alegria r¡ue torna» i amlJ goig es disposareJl
rt dei.mr-se portar per aquest verinós rtirel tealrcrl que mai rw dei.t·a tranquils
els qui l'fum respirat alguna vegada.

1/atly pnx.m/ cl/alegrta que torna:. féu una primera sortida a /'esce11ari del
Cinema ll'i11d:wr, ulilil::al ai.1·í per primera vegada amb fins eslrit'lrunenl lea/rals.
Es re prest•ntart•n <los MtÍnels de Santiago R usiñol, cEt malalt crònic-, i cA ca
l'cmliquat·i, i el monòleg cFeministr111, amb un è:rit arlíslic molt afalagador i tUl

absolut è:tit social.

Això féu possible la inicialiua d'ara i r¡ue bom s'lli a/re¡IÍs: commemorar
aquest XX\' rmiL1er:wri de R usiñol a l'escenani del Gran Teatre del Liceu amb
aqnesla rcpresc•n/ació e.rtraorclina¡·ia de cL'Auca del senyor Esteue11.

No cal que parlem de l'obm, però si de l'ambient que ha pogul
1 é.~.~er creat

a Barcl'lona pc•r aquesta pseudo-compcmyia teatral de cT:nlegria que tornen.

De {el, l'ale{lriu no torna d'enlloc: mai no els hauia abandonat del tol.
L' lw1•c•r eslrlf ca¡Htços dc posar-se a fer teatre uol di l' que, malgrat if.lustres serio­
si/ats, les lrtsquc•x ditlet•se.s i [es fllii clions convencionals, sempre una 'punta d'iro­
nia if.lumitlalla i donatiCl sentit re les acliuilals d els nostres còmic:~ uentnrer.ç.

La vidre lm tral és dura, àdhuc per a l'a{icionnt (no put'lem ja' del ¡Jrofes­
sional, frt uidrr. d el qual és gairebé heroica). Afolle.ç rcun'ions, art/cies, juntes,
lre /Jalh, ner¡oci.~, de.~pal:ros i indústries, l!uuran patit l'impacte d'a(]~lesla r epre­
.~entució de ci/Aitc'a» : ja que és costum parlar-ne, ual a dit' r¡ue tà <r.prorfuc li­
l.l ifal» d'altres ac/illilrtts llaurà !;ofert per l'obligada aiJ.~ència d els tl(~s/res actors
dels sc•u,ç llocs habituals de treball.

i Ah, per o 1111a a lira produclillital ha estat augmentada: l a. del bell corwiure,
la del romàntic c•s{orç_, la clel conreu del record, la de la bona amis/al! I també
aques/n prodw·tit~ilnl {a grans les coses i, més que cap, justifica la uida.

Són molls ft Rrtrt·elona els qui lenen un amic, un paren/, que sot'/irà a l'escena
del Liceu aqueslcc nil. Això val molt i Paldrà sempre mentre es recordi ...

cSi, fou l'any .'16, el dc l':!.uca al Liceu-, ...

R

AI. ACOITAift

o-" Aodoo, ,.... """"" -~,,h, t1.,
Ot«_..... c.w&.t e,tfel'eltl fi•
, 1114JCM. ,MAM. ...et. •. •
f!Wr••••, ttctftro, 4tt•ltteu~t.

POK U , Mt.hiiA
(.o'fOttt , ... ,.,., • .,. IW':.w.. fett61't.,
~,..., .. ~ ' 'Hvrtot •"'•' •"'''
.. d• UKtO$ 1GU• \U A L. COlO.
ClfAM. peto clefo•Oo • • t\lttt lliM,~·
....... t1-. re.Ww-. • • ,, , ••
cA•potki.Oa d t l ••••• .-Gqu-.tlole

10L ftAQUILLAIR
A(IJfl(ltUt ft!Httro Ctl
MA UOVII)A IN'ViSitlt
A I AH ot IANO\IHA,
lo ,,.,. uulec~ tfl
Ml L U .. fteo4.w. IN
tL ACT041eleMte•
" • ., • .,¡. "'
"••••· r • .. •••· .,.,..,_ .. ,

lwwrv&

ProcliKioacS. TH&: 8TILLMAJI c.• AU I OlA U.L E.U.A.·Dittrsbulclores: GI LI. 8.1..· Bar~loDa

