

IGNASI

1871-1928 / LA VIGÈNCIA D'UN MITE OBLIDAT

IGLESIAS

IGNASI IGLÉSIAS

1871-1928. LA VIGÈNCIA D'UN MITE OBLIDAT

Ajuntament
de Barcelona

ÍNDIX

- 5 AGRAÏMENTS
- 7 PRÒLEG
JAUME SEDA I MARINÉ
- 11 INTRODUCCIÓ HISTÒRICA
L'època d'Ignasi Iglésias
MANEL MARTÍN PASCUAL
- 29 CAPÍTOL 1
Ignasi Iglésias, un mite per a una època
MANEL MARTÍN PASCUAL
- 75 CAPÍTOL 2
Ignasi Iglésias i la seva memòria
PAU VINYES I ROIG
- 121 CAPÍTOL 3
Ignasi Iglésias i Sant Andreu de Palomar
JORDI PETIT I GIL
- 159 CAPÍTOL 4
L'obra dramàtica d'Ignasi Iglésias: modernitat i compromís
JAUME COMAS I GRAS
- 197 CAPÍTOL 5
El darrer ofici del poeta Ignasi Iglésias
a l'Arxiu Històric Municipal de Barcelona
XAVIER MARTÍN VILÀ
- 207 IGNASI IGLÉSIAS I LA FOTOGRAFIA
El seu amic Rafael Areñas i Tona
XAVIER DE LA CRUZ I SALA
- 211 LLISTA D'OBRES
MANEL MARTÍN PASCUAL
- 217 BIBLIOGRAFIA
- 224 CRÈDITS

AGRAÏMENTS

L'equip d'autors del llibre volem destacar la col·laboració i les facilitats donades en la recerca de les fonts d'informació gràfiques i textuais als arxius i els fons consultats i, sobretot, al personal de la sala de consulta de l'Arxiu Històric de la Ciutat de Barcelona. Així mateix, volem reconèixer la predisposició i la voluntat del Districte de Sant Andreu i dels Serveis Editorials de l'Ajuntament de Barcelona per fer possible la publicació d'aquesta obra. Finalment, volem fer constar el nostre reconeixement especial a Àgueda Viñas, a Maria Oncins, a Emili Ascaso, a Jordi Sánchez Ruiz i a la Junta del Centre d'Estudis Ignasi Iglésias.

PRÒLEG

JAUME SEDA I MARINÉ

PRESIDENT DEL CENTRE D'ESTUDIS IGNASI IGLÉSIAS

Hi ha una sèrie de literats que són considerats «poetes del poble». La societat els veu com a símbols de vida i d'identitat. Curiosament, ningú no els atorga aquest títol, «se'n és i prou». Aquest reconeixement no es regala, ni es compra, ni es vota ni es guanya. És el poble el que s'identifica amb el literat, que sap expressar les alegries, les penallitats, les angoixes, els sentiments, les preocupacions... de la gent. Els ulls i el pensament de l'escriptor són els ulls i el pensament del mateix poble. En la literatura catalana, i entre d'altres, tenim Jacint Verdaguer, Miquel Martí i Pol, Joan Salvat-Papasseit, Joan Brossa, Josep Maria de Sagarra, Vicent Andrés i Estellés, Emili Guanyavents, Salvador Espriu... i Ignasi Iglésias. Alguns tenen altres reconeixements, com Jacint Verdaguer, «poeta nacional de Catalunya».

Ignasi Iglésias se'l coneix com el «poeta dels humils» i el «poeta de la bondat». Fou Joan Maragall qui li posà el nom de «poeta dels humils». No en tenia prou de considerar-lo un «poeta del poble», sinó que, a més, el va assenyalar per la seva dedicació als desvalguts, vells i petits, els que més calia plànyer..., i esmenta que Ignasi Iglésias tenia la gran virtut de l'amor, que era la seva manera d'apaivagar l'immens dolor dels qui més patien, els humils.

Josep Puig Pujades, en una conferència feta l'any 1929 al Centre de Lectura de Reus, va ser qui esmentà l'expressió «poeta de la bondat», que li atorgà Pous i Pagès. Recordà que el nostre dramaturg i poeta s'havia fet al poble i havia sortit del poble. Puig i Pujades ens deia: «És el poeta de la vida en el seu sentit més humà i enlairat». Tot i aquests qualificatius, els empresaris teatrals catalans no li estrenaven les seves obres, cosa que sí que volien fer els de fora. Tot plegat obligava Iglésias a passar privacions. Malgrat això, Ignasi Iglésias era un optimista que no va deixar mai d'estimar la seva amada Catalunya i la seva gent. En tot el que feia surava la seva bondat innata.

Aquest llibre pretén donar a conèixer, novament, la figura i l'obra d'Ignasi Iglésias. Durant molts anys fou una persona admirada i respectada. Avui, resta força oblidada. Els autors d'aquesta obra proposen una nova visió de l'escriptor. Per justícia, per honoradesa, perquè cal restituir una figura que no hauria d'haver estat mai arraconada. Potser en els temps actuals l'estètica de la seva escriptura es veu desfasada, però la seva intencionalitat social, no. Avui, si visqués, causaria furor i seria una icona respectada que posaria neguitosos els poderosos i els corruptes. El poble —els humils, els pobres, les dones, els infants, els emigrants...— el continuaria estimant com ho va

fer al llarg de la seva vida i com va manifestar d'una manera oberta i expressiva, amb el cor compungit, quan va morir. L'amor i la bondat, d'una manera o una altra, sempre triomfen.

Ignasi Iglésias, 1871-1928. La vigència d'un mite oblidat és el títol escollit pels autors, idoni en extrem. La seva redacció ha significat un esforç de recerca més que considerable. Per primera vegada surten a la llum documents escrits i materials gràfics inèdits o gairebé inèdits. S'ha vetllat curosament el contingut. Hi ha molt més del que apareix a la publicació. Algun dia, esperem que no es tardi gaire, es donarà a conèixer. Paga la pena que no quedi desat en un calaix o a l'interior d'un ordinador.

L'equip humà que ha fet possible el llibre està format per Manel Martín Pascual, Pau Vinyes i Roig, Jordi Petit i Gil, Jaume Comas i Gras i Xavier Martín Vilà, en la part literària, i per Xavier de la Cruz i Sala, en la part gràfica. Són un grup experimentat, la major part dels quals fa molts anys que treballen plegats.

Manel Martín Pascual s'ha responsabilitzat de la coordinació global de l'obra, una feina magistral tal com ell sap fer, ha portat a terme una rigorosa i sintètica introducció històrica molt clarificadora i ha treballat la figura d'Ignasi Iglésias com un mite de la seva època d'una manera molt suggeridora i engrescadora.

Pau Vinyes ens comenta dos moments emotius: el primer i el segon enterrament d'Ignasi Iglésias al Cementiri de Sant Andreu, envoltat del clamor i del sentiment de respecte que la gent manifestà. També fa un repàs de les institucions que porten el seu nom i de la memòria que es guarda de la seva persona. Tot molt acuradament.

Jordi Petit ha fet un treball inèdit i molt innovador sobre la relació d'Ignasi Iglésias amb Sant Andreu. Els lligams familiars són explicats, per primera vegada, amb un gran detall. Despertan un interès extraordinari. També fa una descripció molt minuciosa de la seva persona i el seu tarannà.

Jaume Comas, actor, doblador, historiador del teatre català i gran coneixedor de l'obra d'Ignasi Iglésias, ha portat a terme un estudi profund de la seva obra dramàtica i de la incidència dels diferents moviments literaris sobre l'escriptor andreuenc. Sense cap mena de dubte, ens trobem davant una reflexió extraordinària, detalladíssima i profunda sobre el teatre d'Iglésias que contribuirà molt a recuperar la vigència de l'obra de l'autor d'*Els vells* i de tantes emblemàtiques peces teatrals.

El darrer capítol l'ha escrit Xavier Martín i Vilà. Tracta d'un aspecte pràcticament desconegut d'Iglésias: la seva tasca a l'Arxiu de la Casa de l'Ardiaca. Quan el treball d'escriptor no li va donar per viure i les penúries començaren a aparèixer, la seva tasca laboral li va permetre sobreviure. En Xavier, expert en arxivística, ha aprofundit en la feina que va fer Ignasi Iglésias a l'Arxiu Històric de la Ciutat i que va exercir fins al moment de la seva mort.

Finalment, cal destacar en el camp de la fotografia i en la selecció d'imatges el treball dut a terme per Xavier de la Cruz. En aquesta obra, on la imatge fa un paper crucial, no es pot obviar —cosa que desgraciadament passa massa sovint— la tasca d'un professional que és un bon historiador de la fotografia i un gran coneixedor de la fotografia històrica.

A tots plegats, la meva admiració i el meu respecte.

Ignasi Igloria

L'ÈPOCA D'IGNASI IGLÉSIAS

MANEL MARTÍN PASCUAL

Ignasi Iglésias i Pujadas (1871-1928) va viure una època de transformació sense precedents a Catalunya, Barcelona i, per descomptat, Sant Andreu de Palomar, escenaris tots tres de la seva trajectòria vital. Conèixer les circumstàncies que van tenir més influència en Iglésias i esbrinar en quins àmbits va deixar una petja personal és un exercici imprescindible per apropar-se a una vida i una obra que van esdevenir quasi mítiques aleshores.

Retrat d'Ignasi Iglésias, 1903.
Llibre d'Or a Ignasi Iglésias.

Foto: Pau Lluís Torrents / ACEII

← **Retrat d'Ignasi Iglésias als anys vint del segle xx.**
Obres completes d'Ignasi Iglésias, volum IX.
ACEII

EL SISTEMA POLÍTIC

La trajectòria vital d'Ignasi Iglésias coincidí amb els temps de la Restauració (1875-1931). Amb l'aparència d'un sistema parlamentari basat en l'alternança pactada del Partit Conservador i el Partit Liberal, les elits socials esperaven assegurar-se el monopoli del poder polític, sempre que la majoria de la població restés passiva i l'obrerisme i el republicanisme opositors fossin marginats. Aquestes dues condicions es van aconseguir amb la manipulació dels resultats electorals, les tupinades. Per rebaixar la pressió opositora i aparentar pluralisme ideològic, es va permetre l'entrada al Parlament espanyol d'una petita minoria republicana moderada.¹

Aquest sistema es va trencar per primer cop el 1901 a Barcelona, quan els partits monàrquics van ser superats per la Lliga Regionalista de Catalunya i els republicans a les eleccions al Parlament. Això fou possible gràcies a l'aparició del catalanisme polític, als efectes del desastre colonial del 1898, que apropà la gran burgesia del país al catalanisme conservador regeneracionista, i a la presència del republicanisme a Barcelona amb el suport de sectors de la petita burgesia i la menestralia.²

Medalla de la VI Exposició Internacional d'Art de Barcelona atorgada a Iglésias (anvers i revers), 1911.

Foto: Xavier de la Cruz / ACEII

Des d'aleshores, el torn dinàstic fou substituït a Catalunya per la pugna entre regionalistes i republicans.³ El 1907, la coalició catalanista coneguda com a Solidaritat Catalana va aconseguir una gran victòria electoral com a reacció a la Llei de jurisdiccions. Aviat, però, van sorgir les divergències. El Centre Nacionalista Republicà (CNR),⁴ en el qual milità Iglésias, va haver de definir-se enfront del possibilisme conservador de la Lliga Regionalista, el suport de la qual a la política dinàstica després dels fets de la Setmana Tràgica posà fi a la coalició solidària. El Partit Republicà Radical (PRR), fundat per Lerroux el 1908, fou el tercer grup en discòrdia. Anti-Solidaritat, hegemònic en el republicanisme, primer partit de masses de Catalunya i molt proper a amplis sectors populars.⁵

Els radicals i els republicans nacionalistes triomfaren a les eleccions municipals de maig i novembre del 1909. A les de maig, Ignasi Iglésias obtingué l'acta de regidor. El CNR es reorganitzà el 1910 en la Unió Federal Nacionalista Republicana (UFNR), amb la voluntat d'orientar el catalanisme cap a posicions democràtiques i populars. Les divisions internes, la desorientació estratègica, la imatge de partit petitburgès,⁶ l'hegemonia catalanista de la Lliga, la competència lerrouxista, l'aparició de la CNT el 1911 i la seva coalició amb el PRR el 1914 van provocar successives derrotes electorals i la seva dissolució el 1916. Els regionalistes van consolidar-se com a força hegemònica des del 1914 a cavall de la constitució de la Mancomunitat de Catalunya i de reivindicacions com les de l'Estatut d'autonomia el 1919. La inestabilitat social d'aleshores va tornar a alinear la Lliga amb l'Estat i caigué en el desprestigi. Del 1923 al 1931, la dictadura de Primo de Rivera posà fi al sistema polític constitucional dinàstic.

← **Una comissió municipal visita l'inici de les obres de l'Escola del Bosc. Entre d'altres, el regidor Iglésias, el cinquè per la dreta, 1910-1911.**

Foto: F. Ballell / AFB

Terrassa del Café Español, a l'avinguda del Paral·lel. Nou centre d'oci de Barcelona, 1935.
Foto: Josep Maria de Sagarra / AFB

DESENVOLUPAMENT DEL PLA DE BARCELONA

El creixement demogràfic fou espectacular. El 1930, Barcelona tenia ja un milió d'habitants i era la primera ciutat de l'Estat. El factor principal d'aquest creixement fou la immigració. Procedent sobretot de l'Aragó, el País Valencià i Múrcia, arribà atreta per la industrialització accelerada i la construcció de grans infraestructures com l'Exposició Universal del 1888, l'Exposició Internacional del 1929 o les primeres línies de metro. La natalitat barcelonina, però, era inferior a la de la resta de Catalunya, i les dades de mortalitat eren esgarrifoses. Nombrosos brots endèmics de malalties infeccioses i diverses epidèmies produïren estralls. Lesperança de vida el 1900 fregava els 30 anys. Les classes treballadores barcelonines es veien abocades cíclicament, segons les conjuntures econòmiques, a la pobresa i fins i tot a la indigència absoluta.⁷

La producció industrial als anys de vida d'Ignasi Iglésias va transformar radicalment la ciutat. A finals del segle XIX, era una pròspera urbs comparable a altres nuclis fabrils europeus i gran motor d'un estat endarrerit. Les fàbriques tèxtils de vapor es concentraven a Ciutat Vella, l'Eixample i els pobles perifèrics.⁸ A les primeres dècades del segle XX, la diversificació industrial fou producte de les inversions estrangeres i l'existència del mateix creixement de Barcelona, que actuà com a mercat consumidor. La Gran Guerra impulsà l'exportació cap als països bel·ligerants. La inflació consegüent i la concentració dels beneficis a les mans dels industrials produí un empitjorament de les condicions de vida dels sectors populars i una onada de conflictivitat social. La producció econòmica es va reequilibrar a la segona meitat de la dècada del 1920 amb la pau social i política imposada per la dictadura de Primo de Rivera, l'aparició d'un incipient mercat de béns de consum i el desenvolupament de la indústria de la construcció.

L'acceleració constructiva i urbanitzadora del pla de Barcelona no es coneixia fins aleshores. Amb la finalitat d'afavorir el creixement i unificar la fiscalitat i l'ordenació del territori, es van produir les annexions dels municipis perifèrics: Sant Martí de Provençals, Sant Andreu de Palomar, Sant Gervasi, Gràcia, Sants i les Corts el 1897;⁹ Horta el 1904; la Zona Franca de l'Hospitalet el 1920, i Sarrià el 1921. Malgrat les annexions forçades, el pla de Barcelona era lluny d'una articulació satisfactòria. L'Eixample burgès només estava connectat amb Gràcia i Sants. Sant Martí, Sant Andreu, Horta, Sant Gervasi, Sarrià o les Corts van créixer de manera dispersa i sense gaire interconnexió entre si i amb la ciutat. Ignasi Iglésias ho veia cada dia que anava o tornava de Sant Andreu a Barcelona. Les zones periurbanes de transició dominaven el paisatge. A les tres primeres dècades del segle XX, el territori es va anar vertebrant amb la densificació creixent de la trama urbana, la modernització de les xarxes de tramvia i l'aparició del ferrocarril metropolità.

**Portada d'El Teatre Català, 16 de novembre de 1912. Caricatura, dibuix Daniel, →
que sintetitza la imatge d'Iglésias com a autor proper al món del treball.**

FFVR

EL TEATRE CATALÀ

IGNASI IGLESIAS, caricatura de *Daniel*

Any 1 • Núm. 38
16 Novembre. 1912

20 cènts.

Segon folletí de 16 pàgines de L'ETERNA QÜESTIÓ, de l'Avèli Artis

SEGREGACIÓ I CONFLICTIVITAT SOCIAL

El creixement urbà de la Barcelona dels anys que va viure Ignasi Iglésias es va produir de manera desordenada i amb enormes desigualtats. La ciutat evolucionava al ritme del mercat liberal capitalista i els interessos de les minories propietàries urbanes.¹⁰ El sistema polític de la Restauració ho va afavorir i va contribuir a mantenir l'ordre social. Els projectes municipalitzadors republicans i el de la Lliga de convertir Barcelona en el motor de la recuperació nacional foren inoperants.

Els serveis i els equipaments urbans privilegiaren els sectors burgesos ubicats a Sarrià, Sant Gervasi i l'Eixample central. Els sectors menestrals tradicionals de Ciutat Vella, Gràcia, Sants, Horta, Sant Martí o Sant Andreu fruïen de millors condicions que els nuclis obrers perifèrics dels antics pobles, amb un alt nombre de nousvinguts en condicions de poblament marginal.¹¹

La complexitat social no permeté apaivagar les contradiccions del creixement de la ciutat. El conglomerat d'elits rectores defensà aferrissadament els seus privilegis.¹² La ciutat industrial europea en què ja s'havia convertit Barcelona afavorí l'existència de professionals tècnics, com ara advocats, metges, enginyers, arquitectes, professors, artistes... La seva consciència cívica i urbana els portà al lideratge del regionalisme i el republicanisme nacionalista.¹³

La nombrosa classe obrera barcelonina es veié aclaparada pel subconsum crònic, la precarietat de l'habitatge, la manca de serveis sanitaris i la inseguretat laboral.¹⁴ El món obrer, però, era molt divers. Els empleats de «coll blanc» i els treballadors qualificats es consideraven superiors a la massa obrera formada per peons i jornalers, amb els percentatges més elevats d'immigració, pobresa, treball infantil i femení.¹⁵

El xoc de la intransigència burgesa i la repressió governamental contra l'aspiració obrera a la millora de les seves condicions de vida motivà una conflictivitat constant. No sense raó, Barcelona fou coneguda com la «rosa de foc» o la «ciutat de les bombes». En determinades conjuntures, l'abast de les contínues reivindicacions proletàries va tenir trets revolucionaris i arribà a desbordar momentàniament els aparells policial i militar. Del 1893 al 1897, el sindicalisme anarquista atemptà contra elements simbòlics de l'Exèrcit, la burgesia i l'Església. Fou durament reprimint mitjançant els Processos de Montjuïc i Ignasi Iglésias s'hi va veure implicat. L'atur sobrevingut al desastre colonial del 1898 va produir a Barcelona el 1902 una vaga general de gran transcendència.¹⁶ A finals de juliol del 1909 tingué lloc a Barcelona el violent i massiu esclat revolucionari conegut com la Setmana Tràgica. La repressió posterior fou generalitzada i la burgesia començà a tenir pànic a les revoltes obreres.¹⁷ L'agost del 1917 es produí una vaga general revolucionària d'àmbit estatal, convocada pel sindicalisme anarquista i socialista. La precarietat laboral, la inflació, la força del moviment anarquista i el reflex de la Revolució russa encetà a Barcelona una onada de conflictivitat que no acabà fins al cop d'Estat de Primo de Rivera el setembre del 1923. El moment culminant es visqué amb la coneguda com a vaga de la Canadenca els mesos de febrer i març del 1919. Organitzada per la CNT, aconseguí la solidaritat d'altres rams industrials. Es va reivindicar i aconseguir la jornada laboral de vuit hores, tot i que el boicot patronal n'obstaculitzà la implantació.

PREVISIÓ SOCIAL I MOVIMENT ASSOCIATIU

Les institucions públiques i les minories burgeses consideraven que el problema de les difícils condicions de la vida obrera pertanyia a l'àmbit de l'ordre públic o de la beneficència. Les propostes reformistes xocaven amb la indiferència general de l'Administració, el rebuig de la patronal¹⁸ i la desconfiança obrera.

Sectors espanyols sensibles a la «qüestió obrera» impulsaren la creació de la Comissió de Reformes Socials el 1883, l'Institut de Reformes Socials el 1903 i l'Institut Nacional de Previsió el 1908, primer intent d'instaurar un sistema públic de pensions de vellesa. En un context d'extrema conflictivitat, les Corts aprovaren el retir obrer obligatori l'any 1919. El boicot empresarial limità la seva implantació real.¹⁹ La patronal catalana practicà el paternalisme obrer amb la fundació el 1905 de la Caixa de Pensions per a la Vellesa i d'Estalvis. Va intentar estendre amb poc èxit l'assegurança de retir obrer a Catalunya.²⁰

Programa de representació de Foc follet (portada i interior).
Casino Andresense, 27 de maig de 1899.
FII-AHCB

**Medalla de la Flor Natural
dels Jocs Florals de l'Havana,
6 de maig de 1923 (anvers i revers).**

Foto: Xavier de la Cruz / ACEII

La necessitat de protecció social obrera va fer que les mútues populars proliferessin. Les societats de socors mutus van ser les més nombroses.²¹ Amb recursos molt minsos, s'ocupaven d'accidents laborals, malalties, maternitat, vellesa, analfabetisme o manca de capacitació laboral. Les mútues populars foren l'única possibilitat que tingué una àmplia majoria social per intentar superar aquestes mancances.²²

Tot i que a les dècades centrals del segle XIX s'havien anat creant associacions populars de tota mena,²³ la Llei d'associacions del 1887 oferí la necessària cobertura jurídica i institucional. El moviment associatiu català fou més intens que el registrat en el conjunt espanyol²⁴ i la ciutat de Barcelona concentrà el nombre més alt d'entitats.²⁵ Pobles annexionats com Sant Andreu de Palomar tingueren una notable activitat associativa, de la qual participà intensament Ignasi Iglésias.²⁶ Van proliferar entitats amb un ideari catalanista o obrerista explícit i fins i tot dinàstic i catòlic.²⁷

La motivació principal de les entitats va ser reduir els intolerables índexs d'analfabetisme dels sectors obrers.²⁸ Els espais de sociabilitat eren també imprescindibles: els cafès, les sales de ball. Als teatres, els grups d'aficionats representaven obres de reconeguts autors com Pitarrà, Àngel Guimerà, Santiago Rusiñol o el mateix Ignasi Iglésias.²⁹ En definitiva, l'associacionisme actuà com a element decisiu de modernització cultural i política del país.³⁰

SOCIETAT URBANA I CULTURA CATALANA

La Barcelona que va conèixer Ignasi Iglésias s'anava transformant en una metròpolis industrial amb una societat de masses pròpia de les ciutats europees avançades. Una bona mostra foren el consum de productes de moda gràcies a la publicitat, el protagonisme creixent de mitjans de comunicació com la premsa, les revistes il·lustrades, la fotografia, el telèfon, el telègraf, el fonògraf, la ràdio i el cinema, l'ús de noves formes de transport com l'automòbil i l'aviació i els avenços, lents però continuats, en l'alfabetització i l'escolarització.³¹ Es transformaren les maneres de vestir, de menjar, la moral i el comportament públic, la higiene i la salut, el parament domèstic, el ritme de vida o els models a imitar.³² Ignasi Iglésias visqué en primera persona com la premsa catalana

va experimentar una autèntica revolució en l'augment espectacular dels exemplars impresos i en el nombre de capçaleres, cada cop més nombroses i influents.³³ Si bé la majoria dels rotatius es publicaven en castellà, la premsa en català va anar guanyant pes.³⁴ L'aparició del periodisme modern a Catalunya va anar del bracet de l'avenç del catalanisme i la modernització de la cultura i la societat del país.³⁵

La lluita per posar fi a la diglòssia que imperava a Catalunya al segle XIX, amb el castellà com a llengua dominant en els àmbits oficials, científics i cultes i el català majoritari en el món privat i popular, fou un dels elements destacats en el camí cap a la consolidació de la cultura catalana viscut de manera molt propera per Iglésias. Des de diversos sectors catalanistes es van impulsar múltiples campanyes a les dècades finals del segle XIX i les primeres del segle XX per aconseguir la creació d'una literatura completa autòctona, la codificació de la llengua escrita o l'extensió creixent del català a la premsa i la introducció del seu ús quotidià i vehicular a l'escola, en les pràctiques religioses i a les institucions. El rebuig de l'Estat a la creixent presència pública del català estimulà campanyes del catalanisme tot denunciant la repressió i la ingerència governamentals.³⁶

TEATRE CATALÀ I NOVES FORMES D'OCI

El teatre català professional a l'època d'Ignasi Iglésias va haver de lluitar per consolidar-se en un context d'hegemonia del teatre castellà i de l'aparició de noves formes d'oci popular. La localització de les sales de teatre va seguir el ritme de la urbanització general de la ciutat. A mitjan segle XIX, la Rambla, amb el Teatre Principal i el Liceu, era el centre de la sociabilitat burgesa. El Romea, amb un públic més aviat menestral, era l'únic amb una programació estable en català. A finals de segle, l'Eixample central i els voltants de la plaça de Catalunya agafaren el relleu amb sales com el Novetats i el Tivoli. Ja al segle XX, la vida teatral més activa es traslladà al Paral·lel, on les noves sales com el Victòria i el Condal van atreure un públic multicultural i interclassista.³⁷

A les darreres dècades del vuit-cents, va destacar Frederic Soler, *Pitarra*, autor dramàtic, director artístic i fundador del Teatre Català Romea. Als seus drames s'hi representava el món rural amb aires romàntics. A la darrera dècada del segle XIX, la primacia de Soler va ser eclipsada per Àngel Guimerà, i el teatre català es va obrir a les innovacions que procedien d'altres dramaturgies europees.³⁸ Al tombant de segle, el teatre modernista es va mostrar disconforme amb *Pitarra* i procurà despertar les consciències dels espectadors envers la condició proletària i contra la moral repressora de la burgesia.³⁹ El grau d'implicació dels autors modernistes fou divers. Alguns van ser propers a l'anarquisme i d'altres al republicanisme, com fou el cas d'Ignasi Iglésias. També hi hagué autors que mantingueren posicions més conservadores.⁴⁰

El període teatral noucentista començà amb una greu crisi del teatre en català a Barcelona, viscuda directament per Ignasi Iglésias. El 1911, el Romea va començar a programar espectacles només en castellà.⁴¹ Cap altra sala professional no agafà el relleu del teatre català.

EL TEATRE CATALÀ

IGNASI IGUELES

Fot. Amatós

FOLLETÍ: Primer i segon plec (32 pàgines) de
CÈRCOL DE FOC

drama en tres actes i en vers de **FREDERIC SOLER** (Serafi Pitarra)

ANY II • NÚM. 62
3 DE MAIG DE 1913

20 CÈNTIMS