
CONTRA L'OBLlT

Francesc Massip

CODINA,josep Anton;ABELLAN,joan. E/s artistes p/ostics de /'EADAG. Barcelona: Institut d'Edi­
cions de la Diputació de Barcelona, 2003 [285 pagines iHustrades].

Comen<;:a afer mig segle de tot allo que va ser precursor i pioner en el territori de la cultura
catalana i que va configurar els fonaments del que avui som i tenim. Com que tot plegat es va
produir des d'una actitud necessariament contestataria, rebel i antigovernamental, van ser inicia­
tives marcades per la clandestinitat, la persecució i la prohibició, en molts casos decretada per un
lIavors jove ministre (sinistre) que, ai las!, continua manant -bé que amb la pota ranca i la parla
boirosa- i condecorant la incompetencia i el desproposit. Amb els poders conservadors que
ens sotmeten i que no paren de maltractar la creativitat més compromesa, els uns perque no
són altra cosa que un compost reciclat deis fems franquistes, i els altres perque tenen vocació
d'origen i recelen deis precedents, es fa difícil rememorar adequadament aquell clima de reno­
vació que va embargar la Catalunya deis anys cinquanta, sobretot Barcelona, és ciar, pero sense
oblidar altres embranzides periferiques com la Tortosa de la Generació Geminis.

Un deis pocs casos de recuperació de la feble memoria d'aquells anys silenciats ha estat I'apa­
rició d'un Ilibre significatiu i esplendidament editat, E/s artistes p/ostics de /'EADAG, que es va
presentar dilluns passat [2-VI-2003] a l'lnstitut del Teatre, publicat per la Diputació de Barcelona.
Es tracta d'un projecte que va endegar josep Montanyes i que han escrit a quatre mans josep
Anton Codina, que ha aportat el record de la part humana, la visiá des de dintre i el testimoni
de I'experiencia viscuda, i loan Abellan, que ha fet un repas a I'aportació de pintors, escultors i
arquitectes en la confecciá escenografica i cartellística deis muntatges de la celebre escola, i que
va qualificar el volum de «lIibre-exposiciá», un nou genere de publicació fet per ser visitat, car
aplega una munió d'esbossos i projectes de decorats, figurins, cartells i programes de ma d'una
cinquantena Ilarga d'artistes procedents de l'Arxiu de l'Escola d'Art Dramatic Adria Gual, en­
gruixit gracies al coHeccionisme compulsiu de Ricard Salvat. Recordem que I'EADAG va néixer
com a secció teatral del Foment de les Arts Decoratives (FAD) que, sota la iniciativa d'Alexandre
Cirici, aspirava a aclimatar a les nostres latituds ni més ni menys que la Bauhaus de Gropius. Els
responsables de I'EADAG, Maria Aurelia Capmany i Ricard Salvat, sempre van apostar per la
interdisciplinarietat creativa, i, tal com havia fet Paul Fort, Lugné-Poe, Diaghilev o Rolf de Maré,
trencaren amb la inercia deis decoradors artesans especialitzats i van convidar la plana major de
les arts plastiques del moment a dur a terme les escenografies i els vestuaris deis seus muntat­
ges, aspecte refor<;:at pel fet que I'escola compartia espai amb el Museu d'Art Contemporani,
creat per Cirici, i que sovint els artistes que hi exposaven es van incorporar com a professors de
I'EADAG i com a partícips de les seves creacions esceniques.

249

Bernat Quintana i Lluís Marco, protagonistes de j.R.S. (de dotze anys), d'Octavi Egea.
Direeeió: Manel Dueso. Es va representar del 7 de juliol al 3 d'agost al Teatre Romea

de Barcelona, al Festival Gree 2003.

Abellan fa un repas de les diverses generacions d'escenografs de I'EADAG, comen¡;ant pel
tandem Albert Rafols-Casamada I Maria Girana, que s'alternaven escenografies i figurins, i que,
amb una extraordinaria potencia plastica, van vestir espectacles mítics com Vent de gorbí luna

mico de por, de la Capmany (1965), o L'ouco del senyor Esteve, de Rusiñol (1966), ambdues
dirigides per Salvat. Mentrestant, havien desenvolupat tasques similars Émile Marzé, Francesc
Todó Garcia o I'escultor MoisesVillelia. i hi desembarca, després d'una formació intensa a Polonia,
Fabia Slevia (pseudonim de Puigserver), autor deis figurins d'un altre muntatge senyera: la Pnme­
ro h/stono d'Esther d'Espriu (1962), I'escenografía de la qual la va realitzar I'escultor de vocació
arquitectonica Josep M. Subirachs, que tornaria a col'laborar en la segona versió (1968) i en ul­
teriors muntatges de la Companyia Adria Gual , com Les Boconts, d'Eurípides, o Les lIognmes
amorgues de Petro van Kant, de Fassbinder (totes dues del 1980).

Quan el 1965 I'EADAG decideix crear un estil propio una resposta catalana als pressuposits .
del realisme, emmirallant-se en Caspar Neher i Karl von Appen, escenografs del Berliner Ensem­
ble, traba el desllorigador en un artista d'una for¡;a expressiva impetuosa: Armand Cardona­
Torrandell, personalitat volcanica i entranyable que va dur a terme la que ja és considerada
I'obra mestra de I'EADAG i de Salvat, Rondo de mort o Slnero, de Salvador Espriu, convertida en

250

una «icona visual de I'art barceloní deis seixanta». Molts altres artistes de renom van col'laborar
en aquella aventura estetica i multidisciplinar que va capgirar la manera de fer teatre, com ara
Josep Guinovart, Joan Josep Tharrats, Tísner, Josep M. Espada, Jordi Pala, Pla Narbona, els ger­
mans Pericot i un Ilarg etcetera que queda ben documentat en el preciós lIibre que comen­
temo En la presentació, Joan Abellan reconeixia que el seu estudi no era més que una guia de
I'escenografia de I'epoca, pero que invitava a una recerca d'altura a I'entorn de I'activitat ar­
tística i escenica d'aquella escola que va significar una renovació profunda del panorama teatral
catala. Un punt de partida, doncs, per a investigacions ulteriors i cada cop més inajornables per
tal de combatre el virus de I'oblit que certs sectors cultiven, sen se descuidar-se, pero, que
sempre hi ha qui en I'afany de perpetuar una determinada memoria ha desertitzat el present i
ha hipotecat el futur.

251

"'~'~U':UJW:a.l,l.U AMARGUES

..It._ f_."'-'
_ L.. ./:....
sL-f.~

VONKANT

K....t.. _
.9.<:. __ ,

./..;,... ,

./_.lf

Dibuix original i cartell de Josep Maria Subirachs per a /'espectacle Les lIagrimes amargues de
Petra von Kant, de Rainer Werner Fassbinder. Companyia Adria Gual. Direcció: Jaume Melendres.

Escenograpa: Ramon Ribalta. Figurins: Josep Forré.
Estrenada el 30 d'abril de 1980 al Teaue Regina de Barcelona.

Aquestes iHustracions han estat reproduides alllibre Els artistes plastics de I'EADAG,
editat per /'Institut d'Edicions de la Diputació de Barcelona, al mar~ del 2003.

Z5Z

