

TEATRE NACIONAL
DE CATALUNYA

 Generalitat de Catalunya
Departament de Cultura

A TOTS ELS QUE HEU VINGUT

de Marc
Rosich

06/04/17
— 07/05/17

Funcions amb
subtitulació i amb
audiodescripció
22 i 23/04/17

Sala Petita
+14 anys

Durada
2 hores 30 minuts,
amb entreacte inclòs

#atotselsquehevingut
#TNCdetothon

Direcció
Marc Rosich

Escenografia
Sebastià Brosa

Vestuari
Mercè Paloma

Il·luminació
Quico Gutiérrez

So
Lucas Ariel Vallejos

Caracterització
Núria Llunell

Assessorament
de moviment
Roberto G. Alonso

Audiovisuals
Francesc Isern

Ajudanta de direcció
Montse Butjosa

Ajudanta
d'escenografia
Laura Clos

Ajudanta de vestuari
Núria Cardoner

Alumna en
pràctiques de
l'escola Eòlia
Veri de Morais

Construcció
d'escenografia
**Taller Jorba-Miró,
Scp**

Confecció de
part del vestuari
Dress Art

Producció
**Teatre Nacional
de Catalunya**

Agraïments
Jordi Andújar,
Marc Angelet, Lola
Armadàs, Albert
Arribas, Rosa Collado,
Isaías Fanlo, Núria
Feliu, Casanova Foto,
Llàtzer Garcia, Manel
López, Íngrid Marín,
Victòria Pagès, Josep
Pedrals, Jordi Prat
i Coll, Mercè Puig,
Oriol Puig Taulé,
Dolors Pujol, Josep
Maria Ramos, Martí
Sales, Montserrat
Servitje, Marta Solé,
Victòria Szpunberg,
Televisió de Catalunya,
Helena Tornero,
Montse Tosquella
i Francesc Vila

REPARTIMENT

Magda Casals de
Clarà, vídua recent
Mercè Aránega

Àgata Casals,
germana de la Magda
Lurdes Barba

Clara Clarà Casals,
filla gran de la Magda
Montse Esteve

Sandra Clarà Casals,
filla petita de la
Magda
Àurea Márquez

Jana Zabala Clarà,
filla de la Clara
Mireia Pàmies

L'home de la barba
bruta (Rafa Ayala)
Carles Gilabert

Vols saber-ne més?

Escaneja el codi QR o vés a www.tnc.cat
i hi trobaràs materials complementaris i altres
enllaços d'interès:

Presentació del director, Marc Rosich

Martí Sales, «El parquet de tot plegat» pròleg
a l'edició de l'obra. Tarragona: Arola Editors
– TNC, 2017

Toni Sala. *El cas Pujol. Reflexions sobre
el terreny*. Barcelona: L'altra editorial, 2014

Xavier Albertí, «Pròleg» sobre Marc Rosich
a l'edició de *Surabaya*. Tarragona: Arola
Editors, 2007

—

Club de lectura
TNC/Biblioteques públiques de Catalunya

Text editat: Arola Editors i TNC
(En venda a les taquilles i a www.tnc.cat)

Marc Rosich,
Autor i director

Sovint he pensat que tot esdeveniment amb una certa rellevància necessita el contrapunt d'una mirada irònica. Qüestions de perspectiva. Quan Xavier Albertí em va encarregar escriure una obra nova per a la Sala Petita, feia poc de l'esclat de l'anomenat cas Pujol i llavors, dues coses vaig tenir clares. D'una banda, volia que la meva nova peça es construís al voltant del magnetisme de l'actriu Mercè Aránega, amb qui havia treballat en aquella mateixa sala en la versió de *la Mort de Dama* de Villalonga. I d'altra banda, volia que la meva proposta fos, per temàtica i ambició, adequada a un Teatre Nacional, és a dir, que no defugís de parlar de la nostra realitat recent i que, tenint l'humor com a eina, funcionés com a mirall deformat de les nostres darreres vicissituds com a país. I justament d'aquí ve el títol, manllevat dels versos d'un dels temes de la nostra Núria Feliu, amb la intenció que tots ens veiem reconeguts en la fauna nostrada que habita aquest irònic retaule català de les nostres grandeses i les nostres misèries. Al centre, s'alça la Magda Casals, un perfil recognoscible per a tots, una de tantes àvies convergents que van ser víctimes col·laterals d'un dels capítols més *frapants* de la nostra història recent, en veure com se'ls esfondrava el seu pilar simbòlic. El desengany de la Magda és la porta d'entrada al sentiment de pèrdua de la seva família, una constel·lació femenina feta de solituds, que contrasta amb l'arribada a la llar d'un nou membre: el sensesostre de la cantonada que insulta la Magda sempre que li dona caritat. L'àvia el puja a casa perquè de sobte sent la necessitat que algú l'ensenyi a insultar, perquè, segons ella, ha arribat el moment de fotre un bon cop damunt la taula. Aquest primer sentiment de profund desencís ràpidament es transforma en una necessitat de comprendre els perquès de la traïció del qui ha estat el seu mite i, així, intenta començar amb ell una relació epistolar buscant respostes. Unes respostes, que a hores d'ara, tots encara esperem.

Martí Sales, «El parquet de tot plegat»
pròleg a l'edició de l'obra. Tarragona:
Arola Editors – TNC, 2017.

*Si vols dir-li a la gent la veritat,
sigues divertit o et mataran*
Billy Wilder

És poc probable que la Magda sàpiga quin fet crucial de la història de la humanitat va passar fa setanta mil anys. Segurament el terme Revolució Cognitiva no li diu res i tanmateix, va ser un canvi clau en l'evolució de l'home: fins llavors, l'*homo sapiens*, com d'altres primats, havia desenvolupat un llenguatge que el feia capaç de relacionar-se socialment (xafardejar) i mantenir la cohesió de grups de fins a cent cinquanta individus. Si creixia, no hi havia res que els mantingués units i després d'una crisi, s'acabava desfent. Quina va ser l'argamassa cognitiva que ens agermanaria per sempre? La construcció lingüística dels mites comuns. La capacitat d'elaborar ficcions col·lectives va fer que poguéssim entendre'ns sense conèixer-nos, perquè compartíem una creença, una idea del món i aquesta idea del món ens va permetre col·laborar a gran escala, evolucionar, fer-nos forts i hegemònics. El fonament de les civilitzacions que ha aixecat la humanitat és l'imaginari col·lectiu, els intangibles mites religiosos, nacionals, legals, econòmics. Segurament la Magda, la vídua que protagonitza aquesta obra, no en té ni idea, d'això, però se sent part d'un poble i d'una societat, en comparteix dèries i tírries, se sent seu aquest tarannà que ens fa bascular entre l'anarquisme més explosiu i el pactisme del peix-al-cove, no troba gens estranya l'escatologia que ens caracteritza ni que adorem una verge negra, un ou volador, un mossèn exorcista o un polític baixet i molsut que ha exercit d'ídol aglutinador des de la transició. La Magda Casals de Clarà, després de tota una vida de mare de família fent les millors magdalenes del món, comença a renegar als setanta-quatre anys quan esclata el cas Pujol. A la senyora se li esfondren els fonaments, com a tanta gent que tenia fe cega en el gran tòtem nostrat. Va tenir l'oportunitat

de conèixer-lo, per casualitat, ell va tastar les seves mítiques magdalenes i al cap dels anys, les va recordar en una trobada amb el seu marit. Així, mitjançant la memòria prodigiosa que desplegava a cada pas, se la va guanyar per sempre —és per això que la capacitat que tenen alguns poderosos de recordar el més mínim dels detalls de les persones que es troben no té preu: al demostrar que se'n recorden, d'ells, que no són ningú, automàticament queden com beneïts pel seu interès magnànim, se'ls dona un sentit a la seva existència, que passen a dedicar-li a perpetuïtat.

L'aportació al món de la Magda, pujolista convençuda i dona com cal, han estat dues filles i aquelles meravelloses magdalenes. I segur que no coneixia la tesi de l'historiador israelià Yuval Noah Harari segons la qual la Revolució Agrícola, fa 10.000 anys, més que un gran pas per a la humanitat, va ser la mare de tots els mals: «Sens dubte, la Revolució Agrícola va fer créixer la quantitat total de menjar que hi havia a disposició de la humanitat, però l'excedent d'aliments no es va traduir en una dieta més sana o en més temps de lleure, sinó que va donar lloc a explosions demogràfiques i a unes elits privilegiades. L'agricultor tipus treballava més que el caçador-recol·lector tipus i a sobre menjava pitjor. La Revolució Agrícola va ser el frau més gran de la història. Qui en va ser responsable? Ni els reis, ni els sacerdots, ni els comerciants. Els culpables van ser un grapat d'espècies vegetals, incloent-hi el blat, l'arròs i les patates. Aquestes plantes van «domesticar» l'*homo sapiens* i no pas a l'inrevés». Esclaus del blat, esclaus de la cuina, esclaus de la cultura, el pensament i la religió que es va desenvolupar a partir dels grans assentaments d'aquella època, seguim vivint enxubats, histèrics i pendents del què diran. Els estaments imperants imposen les seves normes estètiques i de conducta i el nostre sentiment de pertinença ens hi fa caure de quatre grapes: és per això que el matrimoni Casals de Clarà tapa el preciós terra hidràulic del seu pis de l'Eixam-

ple amb un parquet més modern, més de l'estil de moda del moment, el dels apartaments Núñez y Navarro —l'altre triomfador, el saltataulells sense escrúpols que va fer el *braguetasso*, va imposar el seu model de llar ostentosa d'ascensors daurats i es va convertir en el general en cap de l'exèrcit de Catalunya, el Barça. La individualitat només s'assimila a l'èxit: els anys vuitanta són l'apoteosi del triomf personal. Mentre Pujol i Núñez es feien els amos del *cotarro*, la resta del país, la pobra gent, amalgamada, s'identificava amb aquesta catalanitat conformista i de perfil baix, del «narinant», del «som i serem», de resignar-se amb quatre sardanes a la plaça Sant Jaume i l'escapada amb la coral a Cantonigròs, sempre fent el ploramiques sense mai gosar poder.

A tots els que heu vingut, aquest espatarrant bodegó crepuscular amb corifeu de pubilles a contrapeu, comença amb una ensulsiada, amb el daltabaix moral que sacseja la nació pis a pis, família a família, quan es descobreix que els Pujol havien fet com tots els poderosos: beneficiar-se il·lícitament de la seva posició privilegiada. Un home misteriós que viu als marges fa palanca amb la Magda per acabar de rebentar-ho tot, família, convencions, creences, fantasmes i fins i tot el parquet, la darrera impostura. És força probable que l'autor d'aquesta oda a la tieta, d'aquesta radiografia esperpèntica de la catalanitat a ritme de ié-ié i cançó lleugera, en Marc Rosich, sàpiga què va passar fa 5.300 anys: la humanitat va començar a escriure. Els primers rastres són inventaris comercials, com no podia ser d'altra manera: el Déu diner exigia control i organització per multiplicar-se —i d'això en sabem prou, no per casualitat *L'auca del senyor Esteve* és un dels nostres clàssics. Rosich dona un paper clau a la paraula escrita, en concret a l'epístola, aquest dispositiu on s'aboquen totes les il·lusions, totes les expectatives: en aquesta obra, les cartes —qui les escriu i per què, què se n'espera i quan arribaran; què signifiquen, al capdavant— són el detonant de l'acció i potser, fins i tot, el gran *mcguffin*. [...]

[...] Els primers dies després de la confessió van ser una tempesta a la bassa emocional dels catalans, prou remoguda els últims temps, crescuda i tot, que de cop es va sentir qüestionada en la seva essència. Aquest va ser el cas. Un mirall que es trencava. I de cop vaig recordar una frase que m'havia dit feia anys Pujol mateix en persona: «El miratge forma part de la realitat». [...]

10 D'AGOST Es va deixar retratar i va posar, llavors, per la fotografia que abans-d'ahir la majoria de diaris catalans publicaven a portada, una fotografia amb tanta teca com l'anterior que van fer-li a la casa del seu fill gran amb un llibre. Una fotografia, aquesta de Queralbs, que ha impressionat força gent perquè espanta una mica, és la fotografia d'un jo.

Pujol darrere la barana de fusta, sobre una mar d'arbres.
Pujol no amb el cap ben alt, sinó amb el cos sencer ben alt.
Pujol davant el bosc de Birnam.

Reconeguem que no és una fotografia humil.

Reconeguem en la composició de la imatge l'ombra de Caspar David Friedrich.

Reconeguem-hi aquest jo del qual penja tot el romanticisme. [...]

L'apel·lació al sentiment. Amb això jugaran els defensors de Pujol, sabent que el noranta per cent dels perdons són perdons a un mateix. [...]

26 D'AGOST En conjunt, però, el que trobo a faltar aquests dies, mirant al voltant meu —i estic segur que és el cas de moltíssima gent— és algun, un sol referent moral cap on girar els ulls i descansar la vista. [...] L'erm s'ho va menjant tot.

3 DE SETEMBRE [...] Tot i l'enorme trasbals, els catalanistes haurem de donar les gràcies que hagin fet delatar-se a Pujol: qui ens diu que ell sol no hauria pogut mantenir encara dret l'edifici corcat, allargant una decadència en la qual, pel camí, la mateixa cultura catalana s'hauria anat prostituint, provincialitzant i finalment diluint. [...]

ACTIVITATS — A TOTS ELS QUE HEU VINGUT

Col·loqui amb Mònica Terribas

TNC, Sala Petita

07/04/17, després de la funció

Activitat gratuïta

Conversa amb Marc Rosich

Lectures escèniques

Bibl. Vila de Gràcia

18/04/17, 19 h

Activitat gratuïta

Cinema

Cicle Per amor a les arts

Bullets over Broadway, dir. Woody Allen

Filmoteca de Catalunya

18/04/17, 17 h

Entrada individual: 4 €

www.filmoteca.cat

Conversa de Mercè Paloma

amb Marc Rosich i Ester Barón

Dissenyar l'escena

Bibl. El Clot – Josep Benet

Organitzat pel Teatre Nacional de Catalunya,

el Museu del Disseny i la Biblioteca

El Clot – Josep Benet

24/04/17, 19 h — Activitat gratuïta

ESPECTACLES EN CARTELL I PROPERES ESTRENES

04/05/17 – 11/06/17

Ricard III

William Shakespeare

Sala Gran

11/05/17 – 21/05/17

COLLAR DE GRANIS

ESQUERDES PARRACS ENDERROCS

Carles Santos i Jordi Oriol

a partir de Joan Brossa

Sala Tallers

25/05/17 – 04/06/17

Lucis et umbrae

Una proposta de Sergi Buka

i Jordi Sabatés

Sala Petita

29/06/17 – 02/07/17

Letter to a man

De Robert Wilson i Mikhail Baryshnikov

Sala Gran

CAFETERIA RESTAURANT DEL TNC

Noves tapes i *platillos* per compartir. Per gaudir abans o després de la funció. I també els menús «Express» i «Bon vivant», sense esperes amb reserva prèvia abans de la funció. Reserves: 933 065 729.

SINGULARIS

Fotos: David Ruano

Disseny: Forma

DL B 8213-2017

Patrocinador

Damm
Fundació

Protectors

Benefactors

Col·laboradors

