

Agost
Tracy Letts
Sala Gran

 2

Agost: torna l’èxit!

Acollida unànime del públic

La temporada 2010/2011, Agost va ser tot un fenomen a la Sala Gran del TNC.
Va aplegar 39.721 espectadors, amb un índex d'ocupació superior al 92% en 50
funcions.

Es va estrenar el 25 de novembre de 2010 i estava programat fins al 23 de
gener de 2011. Com a conseqüència de l'extraordinària acollida de públic, el
TNC va prorrogar l'espectacle una setmana, fins al 30 de gener. Quan es van
posar a la venda les entrades per a aquella setmana, es van exhaurir en només
4 hores.

Amb aquesta reposició, Agost es podria convertir en l'espectacle més vist en tota
la història del TNC. Fins ara, Dissabte diumenge i dilluns, d'Eduardo de Filippo i
direcció de Sergi Belbel, és l'espectacle més vist, amb 69.682 espectadors.

Unanimitat de la crítica

«Una obra ambiciosa i ben construïda, un fresc imponent de la família
occidental.» Francesc Massip, Avui

«Agost arrasa amb la posada en escena, un text sense fissures i un elenc que
lidera la gran Anna Lizaran.» José Carlos Sorribes, El Periódico

«Anna Lizaran pone en pie al TNC.» Justo Barranco, La Vanguardia

«Una recepta exquisida cuinada per Sergi Belbel i amb quatre ingredients
interpretatius excepcionals.» Juan Carlos Olivares, Time Out

Premis i reconeixements

3 Premis Butaca 2011:
- millor muntatge teatral
- millor actriu: Anna Lizaran
- millor escenografia: Max Glaenzel

2 nominacions Premis Max 2012:
- millor actriu: Anna Lizaran
- millor música original: Albert Guinovart

Premi “Continuarà” de TVE 2011 a Anna Lizaran

Agost
Tracy Letts
Sala Gran

 3

Un èxit mundial

Agost és un fenomen de dimensions globals. Des de la seva estrena absoluta a
l’Steppenwolf Theatre de Chicago l’any 2007, l’obra de Tracy Letts ha visitat
teatres dels cinc continents amb els mateixos efectes: bàsicament, un èxit tan
esclatant com el que es va produir la temporada passada al Teatre Nacional de
Catalunya, amb la Sala Gran plena cada dia.

L’obra ha tingut muntatges als principals teatres públics d’arreu del món,
com ara:

• National Theatre, Londres, Regne Unit, 2008
• Nationaltheater, Mannheim, Alemanya, 2008
• Betty Nansen Teatret, Copenhaguen, Dinamarca, 2008
• Habima National Theatre, Tel-Aviv, Israel, 2009
• Helsingin Kaupungin Teatteri, Hèlsinki, Finlàndia, 2009
• Centro de Bellas Artes Luis A. Ferré, San Juan, Puerto Rico, 2009
• Teatro Nacional D. Maria II, Lisboa, Portugal, 2009
• Burgtheater, Viena, Àustria, 2009
• Reykjavik City Theatre, Reykjavik, Islàndia, 2009
• Schauspielhaus, Basilea, Suïssa, 2009
• Arts Centre Playhouse, Melbourne, Austràlia, 2009
• Schauspiel, Hannover, Alemanya, 2010
• Stadsteater, Göteborg, Suècia, 2010
• El Galpón, Montevideo, Uruguai, 2010
• Teatro La Plaza ISIL, Lima, Perú, 2010
• Sydney Theatre, Sydney, Austràlia, 2010
• Dramaten Teatre, Estocolm, Suècia, 2010
• Teatre Nacional de Catalunya, Barcelona, 2010
• Maidment Theatre (Auckland Theatre Company), Auckland, Nova

Zelanda, 2010
• Vígszínház, Budapest, Hongria, 2011
• Stadsschouwburg, Utrecht, Holanda, 2011
• Centro Dramático Nacional, Madrid, 2011
• Slovenské Národné Divadlo, Bratislava, Eslovàquia, 2011

L’arribada d’Agost a Nova York el 2007 (Broadway Theatre) va ser un dels èxits
més rotunds de l’escena de Broadway en aquests últims anys i l’obra va assolir
els Premis Pulitzer i Tony l’any 2008.

Agost
Tracy Letts
Sala Gran

 4

La gran tragicomèdia sobre la família del segle XXI

No sembla cap exageració afirmar que Agost va ser el gran èxit de la cartellera
teatral catalana la temporada passada. Més de dos mesos en cartell amb un ple
absolut i el reconeixement unànime de crítica i de públic avalen el muntatge
dirigit per Sergi Belbel i protagonitzat per un elenc formidable, encapçalat per
Anna Lizaran, Emma Vilarasau, Rosa Renom i Montse German.

Agost torna a la Sala Gran la temporada 2011/2012 perquè la gent que va
quedar-se sense entrada tingui una nova oportunitat d’aconseguir-ne. Premis
Pulitzer i Tony al millor text teatral de l’any 2008, Tracy Letts despulla una
família del midwest americà que es veu obligada a retrobar-se el dia en què el
cap de la família desapareix. Sota la influència de Violet, la matriarca, un
personatge inoblidable i delirant interpretat per grans dames del teatre
mundial, Letts fa un retrat sagaç i amb un extraordinari sentit de l’humor, de la
família occidental, amb totes les seves falles i contradiccions.

Escrita sota la influència de grans mestres del teatre universal, des d’Eugene
O’Neill fins a Eduardo De Filippo, Agost es pot considerar, sens dubte, un
autèntic clàssic del nostre temps.

Agost
Tracy Letts
Sala Gran

 5

Agost
Tracy Letts

Traducció .. Joan Sellent

Direcció ...Sergi Belbel

Escenografia ...Max Glaenzel

amb la col·laboració d’Estel Cristià

Vestuari ..Antonio Belart

Il·luminació .. Kiko Planas (aai)

So ...Pepe Bel

Cançó original .. Albert Guinovart

Ajudant de direcció .. Antonio Calvo

Ajudant d’escenografia .. José Novoa

Ajudanta de vestuari ..Brisa Salietti

Realització d’escenografia .. Odeon Decorados

Realització de l’arbre Taller d’escenografia Jordi Castells

Realització de vestuari .. Sastreria Cornejo

Realització de perruqueria i maquillatge ...Toni Santos

Alumnes de l’Institut del Teatre de la Diputació de Barcelona
en pràctiques (direcció i dramatúrgia):
Mònica Bofill i Montserrat González

Agost
Tracy Letts
Sala Gran

 6

Repartiment:

Beverly Weston, el pare .. Francesc Lucchetti

Violet Weston, la mare ...Anna Lizaran

Barbara Fordham, filla de Beverly i Violet Emma Vilarasau

Bill Fordham, marit de Barbara ... Abel Folk

Jean Fordham, filla de Bill i Barbara ..Clara de Ramon

Ivy Weston, filla de Beverly i Violet.. Rosa Renom

Karen Weston, filla de Beverly i Violet ..Montse German

Mattie Fay Aiken, germana de Violet ..Maife Gil

Charlie Aiken, marit de Mattie Fay ... Jordi Banacolocha

El nen, fill de Charlie i Mattie Fay ... Albert Triola

Johnna Monevata, assistenta domèstica ..Almudena Lomba

Steve Heidebrecht, promès de Karen .. Òscar Molina

Xèrif Deon Gilbeau ... Manuel Veiga

Agraïment ..Jaume Ramon (L'oncle Jack, Museu-bar)

Muntatge, assaigs i representacions:
Equips tècnics i de gestió del Teatre Nacional de Catalunya

Producció:
Teatre Nacional de Catalunya

Agost
Tracy Letts
Sala Gran

 7

«El fill arriba a casa i el pare el ferma ben fermat. El vell (o la vella, segons el
cas) no té res a dir-li, al fill. L’únic que vol és que aquest fill segui un parell
d’hores en una cadira i després se’n vagi a dormir sota el mateix sostre. Això no
és amor. I no dic pas que l’amor no existeixi: només em refereixo a una cosa
que és diferent de l’amor però que de vegades rep el nom d’amor. Podria ser
que, sense aquesta cosa de què parlo, l’amor no existís, però això, en si mateix,
no és amor. Només és una cosa que es porta a la sang. És una mena de cobdícia
de la sang, i és el destí d’un home. És allò que distingeix l’home dels feliços
animals irracionals. Quan neixes, el teu pare i la teva mare perden alguna cosa
de si mateixos, i faran mans i mànigues per recuperar-la, i aquesta cosa que
han perdut ets tu. Saben que no ho poden recuperar del tot, però te’n
prendran tant de tros com puguin. I la típica i entranyable trobada familiar,
amb el pícnic sota els arços, s’assembla molt a tirar-se de cap dins un aquari ple
de pops.»

Aquest fragment de la novel·la Tots els homes del rei, de l’escriptor nord-americà
Robert Penn Warren, guanyadora del premi Pulitzer l’any 1947, encapçala
l’edició del text d’Agost. El fragment resumeix i emmarca perfectament l’acció
dramàtica d’aquesta fantàstica obra, guanyadora dels premis Tony i Pulitzer de
l’any 2008 i que, en només tres anys, ha estat estrenada amb un èxit esclatant
arreu del món. Comèdia, drama, farsa i tragèdia es donen la mà
indissolublement en la gran història de la família Weston, a l’estat d’Oklahoma,
composta per les petites històries d’uns personatges alienats, perduts, que
busquen la seva identitat i que lluiten desesperadament per estimar i, sobretot,
per ser estimats. Una radiografia lúcida, divertidíssima i cruel alhora, de la
família, dels Estats Units, del món occidental, de la nostra societat
contemporània.
Ha estat un gran plaer poder dur aquesta obra immensa a l’escenari amb una
companyia d’intèrprets realment excepcional, i amb tot l’equip artístic i tècnic
del teatre. Esperem que en gaudiu tant com nosaltres durant els assajos, d’una
intensitat emocional que poques vegades s’aconsegueix i que ens ha servit de
gran estímul. Tant de bo us puguem transmetre aquesta intensitat a tots
vosaltres.

Sergi Belbel

Agost
Tracy Letts
Sala Gran

 8

Escenificar la impostura, representar la veritat /
Totes les famílies felices són iguals
Pròleg a l’edició del text (TNC/Proa)

1. August. Osage County, estrenada a Chicago l’any 2007, ha estat saludada per la
crítica americana amb adjectius ditiràmbics. Els crítics de Broadway l’han
consagrat, en uns termes més propis dels historiadors, com la primera gran obra
americana del segle XXI, o bé com l’obra dramàtica sorgida durant la primera
dècada d’aquest mil·lenni que millor retrata la desintegració moral d’una
família de l’Amèrica profunda, l’Amèrica que ha vist, de lluny, des del sofà de
casa a Oklahoma, i intoxicada per la (des)informació, l’atac a les torres
bessones i les guerres de George W. Bush.
Amb aquesta obra Tracy Letts (Tulsa, Oklahoma, 1965) ha triomfat a
Broadway, i ha obtingut el Premi Pulitzer i el premi Tony a la millor obra. Això
no significa que August. Osage County hagi estat manufacturat en el cultiu teatral
de Nova York i explotat comercialment al Music Box Theatre de Broadway. Al
contrari, és possible que una obra d’aquesta envergadura, de tres hores de
durada i tretze actors, no hauria agafat el vol a Broadway, on cada vegada
s’aposta menys per nous dramaturgs americans, si no hagués arribat com un
producte acabat i contrastat pel públic del Steppenwolf Theatre Company de
Chicago. Aquesta companyia d’Illinois, fundada l’any 1974, és avui un grup
estable de 41 membres, del qual Tracy Letts forma part com a actor i
dramaturg. Els companys de l’Steppenwolf va tenir la valentia de muntar una
obra del seu autor resident que d’entrada només podia ser complicada de
produir, sobretot a nivell escenogràfic. El mateix Letts ha reconegut que la
primera posada en escena va ser fonamental per a l’èxit de la peça. «L’obra no
hauria arribat mai a Broadway sense haver-la estrenada abans a Chicago»,
afirma Letts. Els productors de Nova York van poder assistir al producte acabat i
van veure que l’obra tenia moltes possibilitats. Sigui qui sigui que la produeixi,
tant si és l’Steppenwolf Theatre com una companyia argentina que n’ha
comprat els drets amb el disseny de l’escenografia inclòs en el copyright, Agost
sempre demanarà una gran producció, com la que ara ha fet el Teatre Nacional
de Catalunya. «La primera vegada que ho vaig proposar als companys de la
companyia», explica Letts, «ja els vaig advertir: és un muntatge gros. És una
història que m’ha estat voltant pel cap durant anys. Penso que hi ha molts
dramaturgs que treballen d’aquesta manera, donant voltes a una idea durant
molt de temps abans de començar a escriure, i quan m’hi vaig posar em va
semblar que la manera més apropiada seria donar a aquesta història la forma
de la gran obra americana (big American play). I he d’agrair als companys de
l’Steppenwolf Theatre que no s’encongissin davant de l’envergadura del
projecte». El primer que crida l’atenció en llegir l’obra i també en assistir a la
representació, és la complexitat escenogràfica. La casa de la família Weston és
fonamental per transmetre l’atmosfera de la peça. «Quan vaig escriure la
primera versió de l’obra», explica Letts, «la casa era més gran, hi havia més
habitacions. Vaig treballar colze a colze amb la directora, Anna Shapiro, i
l’escenògraf, Todd Rosenthal, i es van estar ben bé un any barallant-se amb

Agost
Tracy Letts
Sala Gran

 9

aquella casa per trobar una solució fins que al final un dia em van venir a
veure i em van dir: ‘Tracy, què és més important, les habitacions o la casa?’ Em
venien a dir, pots conservar, si vols, totes aquestes diferents habitacions, anant
d’un espai a un altre, però hauràs de sacrificar l’estructura de la casa. La meva
resposta va ser dir-los que per a mi era més important conservar la casa,
mantenir aquella estructura central a l’escenari. Això em va obligar a eliminar i
reescriure parts de l’obra, però retrospectivament no trobo a faltar res del que
em vaig carregar».
L’estrena posterior d’Agost a Londres, Viena, Buenos Aires i ara Barcelona, ha
permès comprovar la universalitat d’aquesta obra, que aborda amb un humor
descarnat les relacions familiars. Agost confirma el dictamen de Tolstói, que
encetava Anna Karenina amb aquella famosa sentència que diu: «Totes les
famílies felices són iguals. Les famílies desgraciades, en canvi, ho són cada una
a la seva manera». I es podria dir que els Weston són infeliços de moltes
maneres, perquè Tracy Letts hi ventila temes forts, com ara el suïcidi, el divorci,
la pedofília, l’incest, l’adulteri, les addiccions, temes que cadascun d’ells pel seu
compte ja donarien per a una obra de teatre amb el seu plantejament, nus i
desenllaç. Tot plegat fa que les possibilitats d’identificació del públic amb els
Westons siguin ben variades. En entrevistes diverses, actors que han participat
en diferents produccions d’Agost han comentat com sovint han reconegut els
seus propis pares i germans, la seva mateixa família, en l’obra que
representaven. «És increïble, la quantitat de gent que se m’ha acostat per dir-
me, ‘els Weston són iguals que la meva família’ o em diuen ‘has estat espiant a
la meva mare’». Agost no és una comèdia lleugera, i l’esforç emocional que
demana als actors comporta un desgast. Amy Morton, que va obtenir una
nominació al premi Tony pel seu paper a Agost com a Barbara, la germana gran
dels Weston, manifestava en una entrevista que el seu personatge va ser per a
ella físicament i psíquicament esgotador. «Vaig estar massa temps dins aquella
dona», ha arribat a afirmar Amy Morton. El resultat és que els actors que van
participar en la primera producció a Chicago i a Broadway van ser substituïts
en la gira i en la producció londinenca. A tot aquest carrussel d’emocions s’hi
afegeix un cas especialment emotiu, el de l’actor Dennis Letts, pare del
dramaturg, que feia el paper de Beverly Weston, el patriarca de la família. Va
fer la temporada a Chicago, però abans del trasllat a Broadway se li va
diagnosticar un càncer de pulmó. Va voler anar a Nova York tant sí com no. Va
començar les representacions al novembre de 2007. Com que la seva
participació es limitava als primers quinze minuts de l’obra, Dennis Letts va
compaginar la quimioteràpia amb les funcions, fins que va morir el febrer de
2008.

2. Agost, que ara podem llegir en català gràcies a la magnífica traducció de Joan
Sellent, ens parla de la força que té la veritat per sortir a la llum, i el dolor que
inflingeix en les persones quan aquesta veritat ha estat llargament segrestada i
finalment emergeix amb tota la violència de les revelacions. Aquí, el detonant
és la desaparició i posterior suïcidi del patriarca, el vell Beverly, alcohòlic
irrecuperable, que tolera l’addicció a les pastilles de la seva dona a canvi que el

Agost
Tracy Letts
Sala Gran

 10

deixi beure. El buit que deixa obliga les seves tres filles (Barbara, Karen i Ivy) a
reunir-se i afrontar una realitat familiar de la qual totes havien fugit.
En totes les obres en què un dels seus protagonistes se suïcida, i això val tant si
es tracta d’una novel·la com d’una obra dramàtica, cal que aquest fet estigui
justificat d’una manera convincent. La força dramàtica, el pathos, que dóna a
una obra un acte tan radical, probablement el més dramàtic que ens podem
imaginar, demana una acurada construcció del crescendo dramàtic per tal que
aquest recurs no sigui banal. Pot ser als ulls de l’espectador igualment absurd,
però no pot ser mai frívol, ni tampoc gratuït. En el teatre americà
contemporani trobem exemples memorables d’obres que exposen el cas de
suïcides. Willy Loman, a La mort d’un viatjant o el Joe Keller, a Tots eren fills
meus, ambdues d’Arthur Miller; Don Parritt a Arriba l’home del gel, Christine i
Orin a El dol escau a Electra, d’Eugene O’Neill, Simon Stimson, a El nostre poble,
de Thornton Wilder, etc. Com ha afirmat Philip Roth en la seva novel·la La
humiliació, «el suïcidi és un tema que els dramaturgs han reverenciat des del
segle cinquè abans de Crist, fascinats pels éssers humans que són capaços de
concebre emocions que puguin inspirar aquest acte més que extraordinari.
S’hauria d’imposar la tasca de rellegir aquestes obres; perquè tot allò que
horripila s’ha de mirar a la cara».
El suïcidi obliga el dramaturg a portar l’acció dramàtica a un límit que justifiqui
un acte tan grandiloqüent. De la mateixa manera que l’infant trenca una nina
per descobrir com està feta per dins, el dramaturg estavella el seu personatge
per il·luminar el seu món interior. Perquè és només en topar contra els nostres
límits que ens coneixem de veritat. El suïcidi és gairebé sempre la conclusió
final d’una cadena de fets desastrosos que porten a aquesta última sortida.
Tracy Letts, però, proposa el camí contrari. A Agost, el suïcidi és la premissa, el
fet que desencadenarà l’acció dramàtica i que forçarà la veritat oculta a emergir
a la llum. El suïcidi no és aquí el tràgic desenllaç sinó la premissa. No tant el
resultat com el detonant de l’acció. O dit d’una altra manera, tota l’acció de
l’obra es construeix sobre la necessitat d’explicar el gest enigmàtic del patriarca
que es fa fonedís i provoca la reunió de les seves tres filles a la casa paterna.
Introduir un suïcidi en una obra dramàtica investeix el dramaturg amb una
gran responsabilitat, que no és altra que el repte d’explicar una cosa molt
grossa, sense caure en el melodrama ni en la tragèdia gratuïta o arbitrària. Els
suïcidis no es poden explicar, però s’han de poder representar, fer visibles tant
els seus motius com els seus efectes. La majoria de vegades ens quedem amb els
motius del suïcidi. Aquí tenim la doble ració. Al mateix temps que anem
endevinant les causes que el poden haver portat Beverly al seu destí fatal,
assistim als efectes que el suïcidi té sobre la seva família.
El repte de Tracy Letts, doncs, ha estat descriure una realitat familiar prou
opressiva i malaltissa per fer comprensible l’acte de Beverly. Letts se centra en
les impostures d’una família que no ha afrontat des de fa anys les desavinences
i les escletxes que els separen. Al centre d’aquesta família, reconcentrant la
malignitat i expulsant-la sobre tothom, hi ha la figura de Violet, la mare, que
pren calmants per crear-se una realitat alternativa. Com molt bé ha apuntat
Charles Isherwood, crític de The New York Times, «Violet posseeix un esperit

Agost
Tracy Letts
Sala Gran

 11

agressiu i un sisè sentit per trobar i explorar els punts dèbils i les ferides ocultes
d’aquells que té al davant. Per a Violet, que de petita va patir la pobresa,
l’abandó i abusos de tota mena, la voluntat de supervivència és indestriable de
la seva necessitat de lluitar i de ferir els altres». En una de les escenes més
virulents de l’obra, Violet s’encara amb les seves filles i els canta la cartilla de
greuges. Quan una de les filles fa el ploramiques, lamentant-se per la trista
infància que han viscut, Violet li recorda que el seu pare Beverly i ella van tenir
una infantesa infinitament més dura, ell vivint dins un cotxe en plena
Depressió americana:

VIOLET: A dins d’un cotxe; un Pontiac sedan. Amb el seu pare i la seva mare, en
un collons de cotxe! ¿I ara què més m’has d’explicar, de la teva infància
desgraciada? Això és la mare dels ous: que les vam passar molt putes i
després vam prosperar; massa i tot. I tots els sacrificis que vam fer, vam
fer-los per vosaltres. El vostre pare i jo vam ser els primers de les nostres
famílies que vam fer estudis secundaris, i ell va arribar a ser un poeta
premiat. Vosaltres vau anar a la universitat, cosa que ja vau donar per
descomptada, és clar… i ¿on heu arribat? (Assenyala KAREN amb el dit)
¿Què fas, tu? (Assenyala IVY amb el dit) ¿I tu què? (Assenyala BARBARA amb
el dit) ¿I tu, qui ets? Hòstia… si us hi haguéssiu esforçat tant com
nosaltres, seríeu presidentes dels Estats Units. No heu tingut mai
problemes de veritat, i per això us els heu hagut de crear vosaltres, els
problemes.

Barbara, Karen i Ivy voldrien creure que s’estimen molt, però pel que es diuen
deduïm que fa anys que les tres germanes Weston no celebren plegades el dia
d’Acció de Gràcies. Altrament, no ignorarien tot el que ignoren les unes sobre
les altres. Només la mort del pare les ha pogut reunir sota un mateix sostre i de
seguida veiem que en realitat no es tenen confiança i s’amaguen les pròpies
misèries. Barbara, la més gran, pretén ser el pal de paller quan veu que la casa
trontolla, però no confessa que s’està divorciant fins que no l’hi arrenquen de
la boca. Barbara i el seu marit representen l’Amèrica acadèmica, culta,
civilitzada, que mira amb condescendència la resta de la família, però no poden
amagar la inconsistència del seu projecte de parella, finalment fracassat, a
penes ancorat per l’existència d’una filla única. Karen vol fer creure a les seves
germanes que ha trobat l’home de la seva vida i que és molt feliç. Però al final
se’n va d’Osage havent demostrat que està a punt de casar-se amb un pedòfil. I
finalment Ivy, que ha estat enclaustrada a casa amb els pares, és l’única que
sent un afecte autèntic, un amor que l’autor almenys demostra respectar, però
que és equivocat, mal dirigit, perquè es diposita en una persona, el seu cosí,
que no n’hauria de ser el receptor.
Una de les lliçons d’Agost és que l’amor, l’amor de debò, com el que Ivy sent
per Charles, en la seva ceguesa, tot i estar basat en un terrible malentès, és el
que acaba conduint a la revelació, a l’explosió de la veritat i a la comprensió del
malestar que ha anat minant la família al llarg de gairebé quatre dècades.
L’afecte de Ivy envers Charles és l’escletxa que acabarà obrint la caixa dels

Agost
Tracy Letts
Sala Gran

 12

trons. És allò que el vell Beverly ha preferit no presenciar. L’amor d’Ivy per
Charles és aquest retorn d’allò reprimit que malda per sortir a la superfície, i ho
fa des de l’amor més pur entre dos cosins. Aquí no se sospesen els perillosos
efectes de la consanguinitat, perquè Ivy, que ha patit en solitud un càncer de
coll uterí, no es planteja de procrear.

Agost, una obra que s’hauria pogut titular perfectament Les tres germanes, té
elements txekovians. Som en un casal rural, d’on tothom vol fugir per cames.
Al centre de l’acció tenim una família caiguda en desgràcia, amb les seves
ramificacions: hi ha oncles, cosins, nebots. No hi falten criats, visitants, etc, que
pul·lulen per la casa. Ivy somnia en marxar a Nova York igual com Irina
somniava en marxar a Moscou... Però Agost és, pel temperament i l’humor dels
seus personatges, un drama americà, un bocí de la història d’Amèrica. Més
enllà de la visió de la família com una màquina de generar culpa, per damunt
dels caps dels Westons pesa també una culpa col·lectiva, que es manifesta en
símptomes propis de la malaise americana. Potser una de les claus d’aquest
malestar col·lectiu ens el dóna el personatge de Johnna Monevata, la jove índia
Cheyena contractada com a minyona i que es passa el dia llegint a l’habitació
de les golfes. Què fa, realment, Johnna? «Contempla, espera», explica Tracy
Letts en una entrevista. «Crec en la culpa col·lectiva, i Oklahoma és un
exemple preclar del que ha estat fundacional en el nostre país. Oklahoma va
ser un territori indi abans de convertir-se en un estat. Inicialment van definir
un cercle immens on havien de segregar els indis, i així ho van fer, separant-los
en el que anomenaven les cinc tribus civilitzades. Però aleshores van descobrir
petroli i tot d’un plegat van dir que allò no podria ser territori indi. Però tot i
així encara tenim reserves índies, i havent nascut i crescut a Oklahoma, he
estat en contacte amb ells... », explica Letts, que té una setzena part de sang
índia i que genèticament podria considerar-se part d’aquesta minoria, per bé
que culturalment no hi pertanyi. «Qualsevol persona amb dos ulls a la cara no
pot deixar de veure les traces del que en el seu moment va ser un genocidi. I si
ho pots veure en un estat, també ho pots observar per extensió a tot el país. No
només hi ha petroli en aquest estat, sinó també sang vessada. I em fa l’efecte
que tot això té un preu a nivell kàrmic, i que l’estem pagant». Johnna és un
recordatori d’un dels dos crims fundacionals dels Estats Units d’Amèrica. El
genocidi dels nadius de tot un continent, tant o més greu que l’esclavitud
d’origen africà. Però la Johnna no fa aquí el paper de víctima. De fet, en tots els
sentits, té una superioritat moral que l’eleva per damunt dels Westons. I Tracy
Letts se serveix del teatre com a antídot contra tota aquesta mentida individual,
familiar i nacional. El teatre és el lloc on s’escenifica la impostura per poder
representar la veritat.

Bernat Puigtobella
Membre del Consell d’Assessorament Artístic del TNC

Agost
Tracy Letts
Sala Gran

 13

Sobre l’autor

Tracy Letts (Tulsa, Oklahoma, 1965) no és un autor novell. Abans del seu èxit
internacional, havia escrit i estrenat tres obres. Killer Joe (1993), la primera obra
estrenada en circuits professionals, és una peça ambientada en un tràiler situat
en un barri dels afores de Dallas, que ens explica la història d’un sicari. El Joe
rep un encàrrec de la família Smith, un clan miserable que el contracta per
desfer-se de la seva pròpia mare i així cobrar la seva assegurança de vida. Killer
Joe decideix retenir la filla dels Smith com a fiança fins al dia que li paguin la
feina. La cosa acaba amb sang i fetge. En el seu moment, la crítica va apreciar la
manera com Tracy Letts es recrea en estereotips white trash (els blancs de baixa
estofa) i permet que l’espectador rigui sense sentir-se culpable. És una mica el
recurs de Pulp Fiction, que treu situacions còmiques a partir d’un realisme brut.
Posteriorment va estrenar Bug (1996), una obra situada en un motel de mala
mort d’Oklahoma City, en què Letts crea un ambient opressiu. L’obra se centra
en la trobada en una habitació entre Agnes, una cambrera divorciada que busca
l’aïllament que li permeti consumir la cocaïna en pau, i Peter, un veterà de la
Guerra del Golf, de maneres i parla gentil. Agnes i Peter s’han conegut a través
de R.C., una amiga lesbiana d’Agnes. Agnes s’està refugiada al motel per tal
d’evitar el seu exmarit, Jerry, un delinqüent perillós que acaba de sortir de la
presó. Al principi, Agnes permet que Peter dormi a la seva mateixa habitació, a
terra, però aviat el promociona fins al llit. El conflicte apareix quan Jerry
apareix al motel buscant la dona que estima per donar-li una pallissa, i
reprendre així la seva relació. A més a més, hi ha una mena de bitxo o puça
que ha infestat l’habitació i que aviat es manifesta a nivell epidèrmic en Peter i
Agnes, fins al punt que ell comença a creure que hi ha algun bitxo que li han
inoculat els metges de l’exèrcit per experimentar amb el seu cos durant la seva
estada a l’hospital després de tornar ferit del front de guerra. Aquesta aprensió
aviat es converteix en una paranoia incontrolable, amanida amb teories
conspiratòries i xantatges emocionals.
L’última obra de Letts estrenada abans d’Agost és Man from Nebraska (2003),
una peça que ja havia estat nominada al premi Pulitzer i que ens explica les
desventures de Ken Carpenter, un home de mitjana edat que mena una vida
confortable. Condueix un sedan, té un banc amb nom propi a l’església i visita
una residència d’avis. Una vida exemplar, fins que una nit Ken es desperta i
s’adona que ja no creu en Déu. Aquesta abrupta crisi de fe l’impulsa a fer tot
un viatge espiritual. Una obra divertida i carregada de malícia que examina els
efectes d’una autoexploració sobre el protagonista i la seva família.
Després de l’èxit d’Agost, Letts ha escrit ja una nova peça, Superior Donuts
(2009), que ha estat estrenada a Broadway, però que no ha tingut la mateixa
repercussió. Aquesta obra ens explica la història d’Arthur Przybyszewski,
propietari de Superior Donuts, un forn que va obrir el seu pare, un immigrant

Agost
Tracy Letts
Sala Gran

 14

polonès, en un barri humil de Chicago quan Arthur encara era petit i tenia
esperances de fer alguna cosa a la vida. En el moment en què comença l’obra,
Arthur ja és un hippy xacrós, que fa panxeta i porta els cabells recollits amb
una cueta que bruteja. Arthur es mou amb parsimònia, sense presses, i tot fa
pensar que no li importa gaire que la vida li passi per davant dels nassos,
mentre el deixin tranquil. Però el món, amb tota la seva brutalitat, no dóna
treva. El barri va canviant, i un dia uns delinqüents li entren a la botiga. Aviat
apareix Max Tarasov, un rus, propietari d’un sex-shop, que vol comprar el forn
d’Arthur, enderrocar-lo i expandir el seu negoci. Però què seria d’Arthur si
permetés la destrucció de Superior Donuts? El sentit del deure, que l’encadena
cada dia a la màquina de cafè i la torradora, formen part de la seva vida de
manera tan indissoluble com el pànic que sent davant qualsevol intimitat
(Arthur té por de fer-se mal en l’amor, massa por de tenir una relació). A partir
d’aquí, Tracy Letts renuncia a fer el que hauria pogut ser una peça d’un acte
centrat en l’estudi d’un personatge i introdueix un noi negre de barri, Franko
Wicks, que convenç Arthur perquè el contracti com a ajudant al forn. Franco
no és un pobre marginat analfabet, sinó un jove espavilat i lector que necessita
guanyar-se uns diners per pagar uns deutes. Franco anima la vida d’Arthur
amb la seva espontaneïtat i alegria. Franco és funky però mai groller; bromista,
sense representar cap amenaça; és intel·ligent, però no desafiant. En resum, és
un negre acceptable. La crítica del New Yorker li ha retret que Letts hagi
renunciat a la violència i inconformisme de les seves primeres obres, molt més
fosques, per delectar-se en situacions més agradables i fàcils de digerir, com pot
ser aquest diàleg entre un home blanc que no acaba de trobar sentit a la vida i
recupera el rumb gràcies al magisteri espontani i involuntari d’un jove negre.

Bernat Puigtobella
Membre del Consell d’Assessorament Artístic del TNC

Agost
Tracy Letts
Sala Gran

 15

Tracy Letts

Fill d’un actor i d’una coneguda
autora de best-sellers, Tracy Letts
(Tulsa, Oklahoma, 1965) és una de
les veus joves més interessants de la
dramatúrgia nord-americana
contemporània. Agost, estrenada l’any
2007 a Chicago i a Nova York, li va
suposar la consolidació definitiva com
a autor: la peça va tenir un èxit
immediat i es va veure reconeguda
amb un Tony i el Premi Pulitzer a la
millor peça teatral l’any 2008. La
resta de la seva obra inclou peces
com Killer Joe (1993), Bug (1996),
Man From Nebraska (2003; obra
finalista del Premi Pulitzer) i Superior
Donuts (2008). Com a actor, ha
treballat en sèries com The District i
Prison Break.

Des de 2002 és membre de la Steppenwolf Theatre Company de Chicago, on va
estrenar Agost. Amb aquesta companyia ha participat com a actor en els
següents muntatges: Betrayal, The Pillowman, Last of the Boys, The Pain and the
Itch, The Dresser, Homebody/Kabul, The Dazzle, Glengarry Glen Ross (també a
Dublín i Toronto), Three Days of Rain, Road to Nirvana, Picasso at the Lapin Agile i a
la producció per a públic jove de The Glass Menagerie (1988).
Aquesta temporada hi interpretarà Who's Afraid of Virginia Woolf? d’Edward
Albee, i Middletown de Will Eno.

Més informació a:
http://en.wikipedia.org/wiki/Tracy_Letts
http://tracyletts.com
http://www.steppenwolf.org/ensemble/members

Agost
Tracy Letts
Sala Gran

 16

Joan Sellent
Traducció

Castellar del Vallès, 1948.
Llicenciat en Filologia Catalana per la Universitat Autònoma de Barcelona.
Màster en Traducció Literària per la Universitat de Manchester (Anglaterra).
Traductor de teatre i narrativa.
Professor a la Facultat de Traducció i d’Interpretació de la Universitat
Autònoma de Barcelona.

Algunes obres traduïdes:

Narrativa:
Els fills de la mitjanit, de Salman Rushdie.
Trilogia de Nova York, de Paul Auster.
L’illa del tresor, de Robert L. Stevenson.
David Copperfield, de Charles Dickens.

Teatre:
La nostra classe, de Tadeusz Slobodzianek
Agost, de Tracy Letts.
Hamlet, Coriolà, El rei Lear, Ricard II, Nit de Reis i El mercader de Venècia, de
William Shakespeare.
Peer Gynt, de Henrik Ibsen (en col·laboració amb Anne-Lise Cloetta).
El ventall de Lady Windermere, d’Oscar Wilde.
La casa dels cors trencats, de Bernard Shaw.
Un tramvia anomenat Desig, Gata sobre teulada de zinc calenta, de Tennessee
Williams.
Panorama des del pont, d’Arthur Miller.
Estiu i Lear, d’Edward Bond.
Celobert, de David Hare.
Un matrimoni de Boston, de David Mamet.
Rock ‘n’ Roll, de Tom Stoppard.
Els nois d’història, d’Alan Bennett.
La presa i Una ciutat brillant, de Conor McPherson.
El tinent d’Inishmore, de Martin McDonagh.
L’any del pensament màgic, de Joan Didion.
Jo sóc la meva dona, de Doug Wright.

Premis:
Premi Ciutat de Barcelona 2006 de Traducció en Llengua Catalana per la versió
de Panorama des del pont, d’Arthur Miller, estrenada a la Sala Petita del TNC.
Premi de la Crítica Teatral de Barcelona 2007/2008 per la traducció d’El rei
Lear, coproducció de Laperla 29 i el Grec’08 / Festival de Barcelona.

Agost
Tracy Letts
Sala Gran

 17

Sergi Belbel
Direcció

Terrassa, 1963. Autor, director i traductor teatral. Llicenciat en Filologia Romànica
i Francesa per la Universitat Autònoma de Barcelona, 1986. Membre fundador de
l’Aula de Teatre de la Universitat Autònoma de Barcelona. Professor de
Dramatúrgia a l’Institut del Teatre de Barcelona, des de 1988. Director artístic del
Teatre Nacional de Catalunya, des de la temporada 2006/2007.

Obres: Calidoscopis i fars d'avui, 1985. La nit del Cigne, 1986. Dins la seva memòria,
1986 (no estrenada). Minim.mal Show (amb Miquel Górriz), 1987. Elsa
Schneider, 1987. Òpera, 1988. En companyia d'abisme, 1988. L’ajudant i Tercet,
1988. Tàlem, 1989. Carícies, 1991. Després de la pluja, 1993. Morir, 1994. Ramon
(dins Homes!), 1994. La boca cerrada (dins Por mis muertos), 1996. Al mateix lloc,
1996 (inèdita). Sóc Lletja (amb Jordi Sánchez), 1997. La sang, 1998. El temps de
Planck, 1999. Això no és vida (amb Albert Espinosa i David Plana, per a T de
Teatre), 2003. Forasters, 2003. Mòbil, 2005. A la Toscana, 2006. Fora de joc, 2009.

Direccions de textos propis: Minim.mal Show, 1987. Òpera, 1989. En
companyia d'abisme, 1989. Tàlem, 1990. Carícies, 1992. Després de la pluja, 1993.
Homes! 1994. Después de la lluvia, 1996. Sóc Lletja, 1997. Morir, 1998. El temps de
Planck, 2000. Forasters, 2004. A la Toscana, 2007.

Direccions d’altres autors: L'augment, de Georges Perec, 1986 i 1994.
Pervertimento, de J. Sanchis Sinisterra, 1987. Passos, de Samuel Beckett, 1987. La
fageda, de Josep M. Benet i Jornet, 1989. Desig, de Josep M. Benet i Jornet, 1991.
La filla del mar, d'Àngel Guimerà, 1992. Colometa la gitana i Qui... compra maduixes,
d'Emili Vilanova, 1993. El mercader de Venècia, de William Shakespeare, 1994.
L’hostalera, de Goldoni, 1995. L’avar, de Molière, 1996. Testament, de Josep M.
Benet i Jornet, 1997. Rumors, de Neil Simon, 1999. El Criptograma, de David
Mamet, 1999. L’estiueig (Trilogia della Villegiatura), de Goldoni, 1999. Fragments
d’una carta de comiat llegits per geòlegs, de Normand Chaurette, 2000. El alcalde de
Zalamea, de Calderón de la Barca, 2000. La dona Incompleta, de David Plana,
2001. Madre (el drama padre), de Jardiel Poncela. Muelle Oeste / Moll Oest, de
Bernard-Marie Koltès, 2002. Dissabte, diumenge i dilluns, d’Eduardo De Filippo,
2002. L’habitació del nen, de Josep M. Benet i Jornet (2003). El mètode Grönholm,
de Jordi Galceran (2003). Primera plana, de Hecht i MacArthur (2003). Teatre
sense animals, de Jean-Michel Ribes (2004). Les falses confidències de Pierre de
Marivaux (2005). Carnaval (2006), de Jordi Galceran. 15, de T de Teatre (2006).
En Pólvora, d’Àngel Guimerà (2006). L’inspector, de Nikolai Gógol (2009). El ball,
d’Irène Némirovsky (2009). Agost, de Tracy Letts (2010). Una vella, coneguda olor
de Josep M. Benet i Jornet (2011).

Traduccions i estrenes a l'estranger:
Elsa Schneider: estrenada a França.
En companyia d'abisme: estrenada a Alemanya, traducció a l'anglès.

Agost
Tracy Letts
Sala Gran

 18

Carícies: estrenada a Argentina, Colòmbia, Uruguai, Portugal, França, Itàlia,
Alemanya (3 produccions), Eslovènia, Dinamarca, Bèlgica (flamenc), Canadà
(anglès), Brasil, Estats Units (International Fringe Festival de Nova York),
Polònia, Cuba, Veneçuela; traduccions sense estrenar: rus, suec.
Tàlem: estrenada a França, Portugal, Bèlgica, Alemanya, Holanda, Àustria,
Suïssa, Regne Unit (Londres), Uruguai, Polònia, Noruega, Itàlia.
Després de la pluja: estrenada a Portugal, Regne Unit (Londres), Alemanya (més
de 15 produccions), Àustria, Suïssa, Noruega, Argentina, Suècia, França (2
produccions: Montpellier, París), Dinamarca, Bèlgica (2 produccions: francès i
flamenc), Holanda, Mèxic, Itàlia, Estats Units (Nova York), Eslovènia, Grècia,
Polònia, Luxemburg, Canadà, Brasil, Islàndia, Croàcia, Xipre, Hongria,
Romania, Perú. Traduccions sense estrenar: búlgar.
Morir: estrenada a Finlàndia, Suècia, Alemanya, Japó, Dinamarca, Grècia,
Uruguai, Itàlia, Argentina, Brasil, Perú. Traduccions sense estrenar: francès.
Sóc lletja: estrenada a Portugal, Dinamarca (2 produccions: Copenhaguen i
Aalborg), Suècia, Noruega, Grècia, Croàcia.
La sang: estrenada a Bèlgica (flamenc), Àustria, Colòmbia, França, Suècia,
Alemanya, Polònia, Uruguai, Xile, Txèquia, Hongria, Sèrbia. Traduccions sense
estrenar: anglès i suec.
El temps de Planck: estrenada a Alemanya (Frankfurt, maig 2002), a Àustria
(Burgtheater de Viena, abril 2003) i a Mèxic (2005). Traduccions sense
estrenar: búlgar.
Forasters: estrenada a Alemanya (Schauspiel Leipzig, 2006). Traduccions sense
estrenar: anglès.
Mòbil: estrena absoluta a Dinamarca (Copenhaguen, Plan-B, gener 2006).
Estrenada a Alemanya (Hannover, Potsdam, Bremen, Stuttgart, Berlín, etc.).
Eslovènia (Ljubljana), Àustria (Viena), Luxemburg, Finlàndia (Tampere),
Eslovàquia (Zilina), Hongria (Budapest), Japó (Tòquio), Holanda (Maastricht),
Sèrbia (Belgrad), Perú (Lima), Uruguai (Montevideo). Properes estrenes a
Argentina (Buenos Aires i Mendoza).
A la Toscana: estrena absoluta a Dinamarca (Copenhaguen, Plan-B, setembre de
2007). Estrenada en català el novembre de 2007 al Teatre Nacional de
Catalunya. Estrena en castellà el març de 2008 (Teatro de La Abadía, Madrid).
Estrenada en hongarès a Budapest el gener de 2010. Traduccions sense
estrenar: búlgar, anglès.
Fora de joc: lectura escenificada en danès al Husets Theater de Copenhaguen
(Dinamarca), juny de 2009. Lectura escenificada en anglès (Offside) al Prelude
Festival de Nova York. Lark Developpement Center, octubre de 2010.

Traduccions: Fedra, de Racine. L'augment, de Georges Perec. Combat de negre i
de gossos, Combate de negro y de perros, En la soledad de los campos de algodón, En la
solitud dels camps de cotó, La nit just abans dels boscos, Tabataba i altres textos, Moll
Oest i Muelle Oeste, de Bernard-Marie Koltès. L'hostalera, de Goldoni (amb Núria
Furió). L'avar, de Molière. Rumors, de Neil Simon. Busco el senyor Ferran (L’aide-
mémoire), de Jean-Claude Carrière. Fragments d’una carta de comiat llegits per
geòlegs, de Normand Chaurette. Vindrà algú, de Jon Fosse (amb Anne-Lise

Agost
Tracy Letts
Sala Gran

 19

Cloetta). Dissabte, diumenge i dilluns, d’Eduardo De Filippo. Teatre sense animals,
de Jean-Michel Ribes. Les falses confidències, de Pierre de Marivaux. El ball,
d’Irène Némirovsky (adaptació escènica). Delicades (Delicadas) d’Alfredo Sanzol.
El misantrop, de Molière.

Òpera (direcció escènica):
Il Viaggio a Reims, de G. Rossini. Direcció musical: Jesús López Cobos. Gran
Teatre del Liceu, març 2003.

Televisió: Adaptació dramàtica i guió de la telenovel·la Secrets de família
(argument de Ma. Mercè Roca), Televisió de Catalunya,1995. Argument i guió de
la sèrie Ivern, per a Televisió de Catalunya, 1996-2001. (Publicat a l’editorial
Empúries, col. Narrativa, Barcelona 2002). Guió de Nissaga: l’herència, per a
Televisió de Catalunya, 1999. Autor de Después de la lluvia, Estudio 1 de TVE, 2000.

Cinema: Carícies, de Ventura Pons. Col·laboració en el guió, basat en la seva
pròpia obra, 1997. Morir (o no), amb guió i direcció de Ventura Pons, basat en la
seva obra Morir, 1999. Forasters, amb direcció de Ventura Pons, basat en la seva
obra. Guió de la pel·lícula Eva per a Escándalo Films, coescrit amb Cristina
Clemente.

Premis: Marqués de Bradomín 1986, per Calidoscopis; Ciutat de Granollers
1987, per Dins la seva memòria; Ignasi Iglésias 1987, per Elsa Schneider; Premi de
la Crítica 1991 a la millor direcció, per Desig; Ojo Crítico de RNE, 1992; Premi
Nacional de Literatura Dramàtica de la Generalitat de Catalunya 1993-95, per
Després de la pluja; Premi Serra d'Or 1994, per Després de la pluja; Premi Born de
Teatre, 1995, per Morir; Premio Ercilla de Teatro a la mejor labor teatral, 1996;
Butaca 1996 a la millor direcció per L'hostalera; Premi Els millors de 1997 de
Tarragona, a la millor direcció per L'avar; Premio Meliá Parque 1997 al millor
autor per Después de la lluvia; Premio Nacional de Literatura Dramática del
Ministerio de Cultura 1996, per Morir; Premi Els millors de 1997 de Tarragona
a la millor direcció teatral per L’avar, de Molière; Premi Molière 1999 a la
millor obra còmica de la temporada per Après la pluie (Després de la pluja) en la
producció del Théâtre de Poche Montparnasse de París (1998-99); Premi
Nacional de Teatre 2000 de la Generalitat de Catalunya per la direcció de
L’estiueig de Goldoni (TNC, 1999); Premi de la Crítica Serra d’Or 2002 al millor
muntatge teatral per La dona incompleta; Max de las Arts Escèniques 2002 a la
projecció Internacional per Després de la pluja; Premi Ciutat de Barcelona de les
Arts Escèniques 2003 per la dramatúrgia i direcció de Dissabte, diumenge i dilluns
de De Filippo (TNC, 2002); Butaca 2003 a la millor direcció i al millor muntatge
teatral per Dissabte, diumenge i dilluns (TNC, 2003); Premi Teatre BCN 2003 a la
millor direcció de la temporada per Primera Plana (TNC, 2003); Premi Els
millors de 2003 de Tarragona a la millor direcció teatral per L’habitació del nen,
de Benet i Jornet; Premi Teatre BCN a la millor direcció de la temporada
2004/2005 per El mètode Grönholm; Premi Butaca 2005 al millor text i al millor
espectacle teatral per Forasters.

Agost
Tracy Letts
Sala Gran

 20

Max Glaenzel
Escenografia
amb la col·laboració d’Estel Cristià

Teatre: Rei i senyor de Josep Pous i Pagès. Dir. Toni Casares. TNC Sala Petita.
2012; Coriolà de Shakespeare. Dir. Àlex Rigola. Teatre Lliure. 2012; Agosto de
Tracy Letts. Dir. Gerardo Vera. Centro Dramático Nacional de Madrid. 2011;
Una vella, coneguda olor de Josep M. Benet i Jornet. Dir. Sergi Belbel. TNC Sala
Petita. 2011; Tragèdia. Dir. Àlex Rigola. Grec 2011; Pedra de tartera de Maria
Barbal. Dir. Lurdes Barba. TNC Sala Petita. 2011; Les tres germanes de Txèkhov.
Dir. Carlota Subirós. Teatre Lliure. 2011; L’arquitecte de David Greig. Dir. Julio
Manrique. Teatre Lliure. 2011; Agost de Tracy Letts. Dir. Sergi Belbel. TNC Sala
Gran. 2010; Gata sobre teulada de zinc calenta de Tennessee Williams. Dir. Àlex
Rigola. Teatre Lliure. 2010; La Gavina de Txèkhov. Versió de Martin Crimp. Dir.
David Selvas. La Villarroel. Grec 2010; The Hamlet’s circus de Toni Martín. Dir.
Toni Martín. CAER. Teatre Romea. 2010; Escenes d’un matrimoni / Sarabanda
d’Ingmar Bergman. Dir. Marta Angelat. TNC Sala Petita. 2010; El ball d’Irène
Némirovsky. Dir. Sergi Belbel. TNC Sala Tallers. 2009. Premi Butaca 2010 a la
millor escenografia; Alícia de Lewis Carroll. Dir. Carlota Subirós. Teatre Lliure.
2009; Nixon-Frost i Nixon-Frost (unplugged scenic) de Peter Morgan. Dir. Àlex
Rigola. Teatre Lliure. 2009; L’inspector de Nikolai Gógol. Dir. Sergi Belbel. TNC
Sala Gran. 2009; Días Mejores de Richard Dresser. Dir. Àlex Rigola. Festival
Temporada Alta, Teatro de La Abadía, CAER. 2008; Jugar amb un tigre de Doris
Lessing. Dir. Carlota Subirós. Teatre Lliure. 2008; Rock’n’roll de Tom Stoppard.
Dir. Àlex Rigola. Teatre Lliure. 2008; Rodoreda, retrat imaginari. Dir. Carlota
Subirós. Mercat de les Flors. Grec 2008; Après moi, le déluge de Lluïsa Cunillé.
Dir. Carlota Subirós. Teatre Lliure. 2008; Goldberg de Ferran Carvajal. Mercat de
les Flors. 2008; A la Toscana de Sergi Belbel. Dir. Sergi Belbel. TNC Sala Petita.
2007; 2666 de Roberto Bolaño. Dir. Àlex Rigola. Teatre Lliure. Grec 2007;
Viatges a la felicitat. Projecte T6-dansa. TNC Sala Tallers. 2007; Tornar a casa de
Harold Pinter. Dir. Ferran Madico. CAER de Reus. TNC Sala Petita. 2007; Unes
veus de Joe Penhall. Dir. Marta Angelat. Villarroel Teatre. 2007; En Pólvora
d’Àngel Guimerà. Dir. Sergi Belbel. TNC Sala Gran. 2006; Otel·lo de
Shakespeare. Dir. Carlota Subirós. Teatre Lliure. 2006; Els estiuejants de Màxim
Gorki. Dir. Carlota Subirós. Teatre Lliure. 2006; Les falses confidències de Pierre
de Marivaux. Dir. Sergi Belbel. TNC Sala Gran. 2005; Ròmul El Gran de
Friedrich Dürrenmatt. Dir. Carles Alfaro. TNC Sala Petita. 2005; El beso de la
mujer araña de Manuel Puig. Dir. Manuel Dueso. Teatro Muñoz Seca de
Madrid. 2004; Forasters de Sergi Belbel. Dir. Sergi Belbel. TNC Sala Petita. 2004;
Barcelona mapa d’ombres de Lluïsa Cunillé. Dir. Lurdes Barba. Sala Beckett.
2004; Primera plana de B. Hecht i C. MacArthur. Dir. S. Belbel. TNC Sala Gran.
2003; Il viaggio a Reims de Gioachino Rossini. Dir. Sergi Belbel. Dir. musical
Jesús López Cobos. Gran Teatre del Liceu. 2003; L’habitació del nen de J.M.
Benet i Jornet. Dir. S. Belbel. Teatre Lliure. 2003; El cas Gaspard Meyer de Jean-
Yves Picq. Dir. Toni Casares. Sala Beckett. 2002; Dissabte, diumenge i dilluns

Agost
Tracy Letts
Sala Gran

 21

d’Eduardo De Filippo. Dir. Sergi Belbel. TNC. Sala Gran. 2002; El club de la
corbata de Fabrice-Roger Lacan. Dir. Pep Anton Gómez. Teatre Romea. 2002;
Moll Oest de Bernard-Marie Koltés. Dir. Sergi Belbel. 2002; Vindrà algú de Jon
Fosse. Dir. Antonio Simón. Sala Beckett. 2002; El perro del hortelano de Lope de
Vega. Dir. Magüi Mira. Vània Produccions. 2002; La dona i el detectiu de Mercè
Sàrrias. Dir. Toni Casares. Sala Beckett. 2001; Mort accidental d’un anarquista de
Dario Fo. Dir. P. Planella. Teatre de calaix. 2001; Madre (el drama padre)
d’Enrique Jardiel Poncela. Dir. Sergi Belbel. Centro Dramàtico Nacional. 2001;
La dona incompleta de David Plana. Dir. Sergi Belbel. Sala Beckett. 2001; Eso a un
hijo no se le hace de J.M. Benet i Jornet. Dir. Tamzin Townsend. Euro Escena.
2001; Excuses de Jordi Sánchez i Joel Joan. Dir. Pep Anton Gómez. Teatre
Romea. 2001; Suite de Carles Batlle. Dir. Toni Casares. Sala Beckett. 2001; Estiu
d’Edward Bond. Dir. Manel Dueso. TNC. Sala Petita. 2001; Històries d’amor de
Toni Cabré. Dir. Toni Casares. TNC. Sala Tallers. 2000; El temps de Planck de
Sergi Belbel i Òscar Roig. Dir. Sergi Belbel. Teatre Romea. 2000; La mort
d’August de Romain Weingarten. Dir. Víctor Álvaro. Centre Dramàtic del Vallès
i xtv: 2000; Taurons de David Mamet. Dir. Ferran Madico. Villarroel Teatre.
2000; Fragments d’una carta de comiat llegits per geòlegs de Normand Chaurette.
Dir. Sergi Belbel. Sala Beckett. 2000; Penjats de Tim Firth. Direcció: Tamzin
Townsend. Villarroel Teatre. 1999; La sang de Sergi Belbel i El gos del tinent de
Josep Maria Benet i Jornet. Dir. Toni Casares. Sala Beckett. 1999; Això guixa de
Joan Oliver. Dir. Pere Planella. Zitzània Teatre. 1999; Rumors de Neil Simon.
Dir. Sergi Belbel. Vània Produccions. 1999; Àfrica 30 de Mercè Sàrrias. Dir. Toni
Casares. Sala Beckett. 1998; Sóc Lletja de Jordi Sánchez i Sergi Belbel. Dir. S.
Belbel. Cia. Kràmpac. 1997; kràmpack de Jordi Sánchez. Dir. Josep Maria
Mestres. Teatre de l’idiota. 1994; Yvonne, princesa de Borgonya de Witold
Gombrowicz. Direcció: Josep Maria Mestres. Cia. Receca de Winter. 1993.

Antonio Belart
Vestuari

Teatre: Follies de Stephen Sondheim. Dir. Mario Gas. Teatro Español. 2012;
Prometeu d’Èsquil. Versió de Heiner Müller. Dir. Carme Portaceli. Grec 2010;
L’auca del senyor Esteve de Santiago Rusiñol. Dir. Carme Portaceli. TNC Sala
Gran. 2010; Escenes d’un matrimoni / Sarabanda d’Ingmar Bergman. Dir. Marta
Angelat. TNC Sala Petita. 2010; Mort d’un viatjant d’Arthur Miller. Dir. Mario
Gas. Teatre Lliure, El Canal-Centre d’Arts Escèniques de Salt/Girona i Teatro
Español de Madrid. 2009; Las Troyanas d’Eurípides. Dir. Mario Gas. Teatro
Español de Madrid. Grec 2008; Què va passar quan Nora va deixar el seu home o Els
pilars de les societats d’Elfriede Jelinek. Dir. Carme Portaceli. TNC i CAER. 2008;
Homebody/Kabul de Tony Kushner. Dir. Mario Gas. Teatro Español de Madrid.
També escenografia. 2007; Ascenso y caída de la ciudad de Mahagonny de Bertolt
Brecht i Kurt Weill. Dir. Mario Gas. Teatro Español de Madrid. 2007; Adiós a la
Bohemia / Black el payaso de Pablo Sorozábal. Sarsuela. Teatro Español de
Madrid. 2006. Premi Max al millor vestuari; La Orestiada d’Èsquil. Dir. Mario

Agost
Tracy Letts
Sala Gran

 22

Gas. 2004; A Electra le sienta bien el luto, d’Eugene. O Neill. Dir. Mario Gas. 2003;
La Perritxola de Jacques Offenbach. Dagoll Dagom. Dir. Joan Lluís Bozzo. 2003;
Ölelés, segons Sandor Márai (teatre-dansa). Dir. Jordi Cortés i Damián Muñoz.
2004; Lear d’Edward Bond. Dir. Carme Portaceli. Teatre Lliure. Grec 2003;
Poeta en Nueva York de García Lorca i Estelrich. Dir. Rafael Amargo. 2002; Somni
d’una nit d’estiu de Shakespeare. Dir. Àngel Llàcer. 2002; La Mare Coratge i els
seus fills de Bertolt Brecht. Dir. Mario Gas. TNC Sala Gran. 2002; The full monty
de Terrence McNally i David Yazbek. Direcció: Mario Gas. Full Teatre. Teatre
Novedades. 2001; Lulu. La capsa de Pandora. Una tragèdia-monstre de Frank
Wedekind. Direcció: Mario Gas. TNC. 2001; Little night music d’Stephen
Sondheim, dirigit per Mario Gas. Inauguració Grec 2000. Teatre Novedades.
Premi Max al millor vestuari; Por menjar-se ànima de R.W. Fassbinder. Direcció:
Carme Portaceli. Teatre Nou Tantarantana. 2000; La noche de Molly Bloom de
Joyce/Sinisterra. Dir. Lourdes Barba. 2000; T’estimo, ets perfecte… ja et canviaré de
Joe di Pietro amb direcció d’Esteve Ferrer. Vania Produccions. Teatres
Poliorama, Borràs i Apolo. 2000; Dancing!. Col·lectiu/Basat en la pel·lícula Le
Bal. Dir. Helder Costa. 1998; Els cavallers de Verona de William Shakespeare. Dir.
Calixto Bieito; Insòlit de Vol Ras. Dir. Pep Cruz; Yo tengo un primo en América de
Joglars. Dir. Albert Boadella; En resumidas cuentas de Pepe Rubianes, Dir.
Hernán Zavala.

Cinema: Little Ashes; The frost. Dir. Ferran Audí (Premi al millor vestuari del
Festival de Cine de Málaga 2009; Premi Gaudí a la millor direcció artística);
F.B.I. Frikis buscan incordiar (direcció artística). Dir. Javier Cárdenas; Las hijas de
Mohamed (direcció artística). Dir. Silvia Munt; Lisístrata (vestuari i paper
principal). Dir. Francesc Bellmunt; Juntos (direcció artística). Dir. Mireia Ros; El
passatger clandestí (vestuari). Dir. Agustí Villaronga; Si te dicen que caí (vestuari).
Dir. Vicente Aranda; Semos peligrosos (Uséase Makinavaja 2) (direcció artística)
Dir. Carlos Suárez.

Televisió: Pin-Nic. TVE; Crims. Dir. Jordi Frades. TV3 i la sèrie Orden Especial..
de Joglars. Dir. Albert Boadella i Xavier Manich.

Kiko Planas (aai)
Il·luminació

Barcelona, 1961. Treballa en el món de l’espectacle des de 1984.

Teatre: Una vella, coneguda olor de Josep M. Benet i Jornet. Dir. Sergi Belbel.
TNC Sala Petita. 2011; Agost de Tracy Letts. Dir. Sergi Belbel. TNC Sala Gran.
2010; Bashir Lazhar d’Evelyne de la Chenelière. Dir. Magda Puyo. Sala Beckett.
2010; Rigor mortis de José Luis Martín. Dir. J.L. Martín. Teatre Condal. 2010;
Marburg de Guillem Clua. Dir. Rafel Duran. TNC Sala Petita. 2010; El berenar
d’Ulisses d’Enric Nolla. Dir. Magda Puyo. Sala Beckett. 2010; Psicosis. El circo de
los horrores. Teatre Victòria. 2009; El ball d’Irène Némirovsky. Dir. Sergi Belbel.
TNC Sala Tallers. 2009. Premi Butaca 2010 a la nillor il·luminació; La bella

Agost
Tracy Letts
Sala Gran

 23

dorment del bosc. Ballet David Campos. Teatre Romea. 2009; Antílops de Henning
Mankell. Dir. Magda Puyo. TNC Sala Petita. 2009; L’inspector de Nikolai Gógol.
Dir. Sergi Belbel. TNC Sala Gran. 2009; Mama Medea de Tom Lanoye. Dir.
Magda Puyo. Teatre Romea. 2008; Espectres de Henrik Ibsen. Dir. Magda Puyo.
Teatre Romea. 2008; El poema de Nadal. Dir. Esteve Polls. TNC Sala Gran. 2007;
Estriptis. Dir. Rafael Amargo, Jaime Chávarri, Mario Gas, Andrés Lima, Carles
Padrissa, Sol Picó. Festival Temporada Alta. 2007; A la Toscana de Sergi Belbel.
Dir. Sergi Belbel. TNC Sala Petita. 2007. Nominat als Premis Butaca 2008; Krap.
L’última cinta de S. Beckett. Dir. Jordi Coca. Sala Beckett. 2007; Temps real
d’Albert Mestres. Projecte T6. Dir. Magda Puyo. TNC. Sala Tallers. 2007; Gorda
de Neil LaBute. Dir. Magda Puyo. Villarroel Teatre. 2006; Valentina de Carles
Soldevila. Dir. Toni Casares. TNC Sala Petita. 2006; Turn Me On. Ballet David
Campos. Teatre Romea. 2006; Cruel y Tierno. Dir. Javier Yagüe. Teatro Valle
Inclán Centro Dramático Nacional. 2006; La nit àrab de Roland
Schimmelpfennig. Dir. Toni Casares. Sala Beckett. 2006; Jugant amb Molière.
Dir. Esteve Polls. Mercat de les Flors. 2005; El professional de Dusan Kovacevic.
Dir. Magda Puyo. TNC Sala Petita. 2005; El Camp de Martin Crimp. Dir. Toni
Casares. Sala Beckett. 2005; Poema de Nadal de Josep Maria de Sagarra. Dir.
Esteve Polls. Espectacle realitzat a les Catedrals de Catalunya. 2005; Plou a
Barcelona de Pau Miró. Dir. Toni Casares. Sala Beckett. 2004; Prometeo. Dir.
Memé Tabares. Teatro Romano de Mérida. 2004; El mètode Grönholm de Jordi
Galceran. Dir. Sergi Belbel. TNC Sala Tallers. 2003. Teatre Poliorama. 2004.
Premi Max a la millor il·luminació 2005; Àrea privada de caça d’Enric Nolla. Dir.
Rafel Duran. TNC Sala Tallers. 2003; Excés de Neil LaBute. Dir. Magda Puyo.
TNC Sala Tallers. 2003; Moll oest de Bernard-Marie Koltés. Dir. Sergi Belbel.
Teatre Romea. Grec 2002; Agripina. Dir. Eugenio Amaya. Teatro Romano de
Mérida. 2002; Hamlet. Dir. Mauricio Celedon. Auditorio de Cáceres. 2002; Las
parcas. Samarkanda Teatro. Dir. Memé Tabares i Fermín Núñez. Festival de
Teatro de Mérida. 2001; La dona incompleta de David Plana. Dir. Sergi Belbel.
Sala Beckett. 2001. Premi Butaca a la millor il·luminació. 2001; Suite de Carles
Batlle. Dir. Toni Casares. Sala Beckett. 2001; Rent de Jonathan Larson. Teatre
Principal. 1999. Premi al millor professional d’il·luminació 2000/2001, concedit
pel programa de ràdio Assaig General; Amadeus de Peter Shaffer. Dir. Àngel
Alonso. Teatre Tívoli. 1998; Ivanov. Dir. Genadi Korotkov. Mercat de les Flors.
1997; Otelo de W. Shakespeare. Dir. Mario Gas. Grec 1993.

Òpera: Die Winterreisse. Dir. Santiago Pales. Foyer Liceu. 2004; Faust. Dir.
Estefano Poda. Teatre La Faràndula de Sabadell. 2003; The Fairy Queen. Dir.
Lindsay Kemp. Teatro Liceo de Salamanca. Teatro Arriaga de Bilbao. 2002; La
petita flauta màgica. Dir. Joan Font. Foyer Liceu. 2001; L’enfant et le sortiliege. Dir.
M. Scaparro. Auditorio de Santiago de Compostela. Galicia. 1999; La Bohème.
Dir. Beppe de Tomassi. Palacio de Cantabria de Santander. 1997; El retablo de
maese Pedro, Dir. Ariel García Valdés, amb escenografia i diapositives de
Mariscal. Festival de Granada. 1996.

Agost
Tracy Letts
Sala Gran

 24

La família Weston

Agost
Tracy Letts
Sala Gran

 25

Francesc Lucchetti és... Beverly Weston, el pare

Llicenciat en Art dramàtic per l’Institut del Teatre de Barcelona. Ha cursat
estudis d’interpretació amb Carlos Gandolfo, John Strasberg, Konrad
Zschiedrich i Carol Rosenfels i s’ha format en Alexander Technique amb Troup
Mathius.
Al teatre, entre d’altres, ha participat a les obres següents: Un hombre es un hombre
de B. Brecht. J.A. Hormigón; Les bacants, d'Eurípides. Direcció Ricard Salvat;
Quan la ràdio parlava de Franco de Josep M. Benet i Jornet i Terenci Moix. Dir.
Joan Ollé; Hamlet, princep de Dinamarca de Shakespeare i Terenci Moix. Dir. Pere
Planella; Terra baixa d’Àngel Guimerà. Dir. Josep Montanyès i Josep Maria
Segarra; El cafè de la marina de Josep Maria de Sagarra. Dir. J. G. Schroeder; El
balcó de Jean Genet. Dir. Lluís Pasqual; El manuscrit d'Ali Bei de Josep M. Benet
i Jornet. Dir. Josep Montanyès; Medea d’Eurípides. Dir. Núria Espert; Lear
d’Edward Bond. Dir. Carme Portaceli; Forasters de Sergi Belbel. Dir. Sergi
Belbel; Ricard III de Shakespeare Dir. Àlex Rigola; Juli César de Shakespeare. Dir
Àlex Rigola; European House d’Àlex Rigola; La Felicitat de Javier Daulte Dir.
Javier Daulte; Tornar a casa de Harold Pinter. Dir. Ferran Madico; Cosa de dos de
Gloria Montero. Dir. Rafel Duran; Nunca estuviste tan adorable de Javier Daulte.
Dir. Javier Daulte; Fora de joc de Sergi Belbel. Dir. Cristina Clemente.
Entre d’altres, ha intervingut a les sèries de televisió: Poble Nou, Laberint d’ombres,
Porca Misèria, El cor de la ciutat, Mar de fons, La Riera.

Anna Lizaran és... Violet Weston, la mare

Actriu i directora formada a l’Escola d’Interpretació de Jacques Lecoq de París,
té una àmplia trajectòria teatral. El 1972 funda el grup de teatre Els
Comediants, i el 1976 és membre fundadora del Teatre Lliure, on desenvolupa
gran part de la seva carrera professional, amb espectacles com: Dues dones que
ballen de Josep M. Benet i Jornet. Dir. Xavier Albertí. 2011; Un matrimoni de
Boston de David Mamet. Dir. Josep Maria Mestres. 2005; L’hort dels cirerers
d’Anton P. Txèkhov. Dir. Lluís Pasqual; Tot esperant Godot de Samuel Beckett.
Dir. Lluís Pasqual; Lear o el somni d’una actriu de diversos autors. Basada en El
rei Lear de Shakespeare. Dir. Ariel Garcia Valdés; Quartet de H. Müller. Dir. Ariel
Garcia Valdés; Dansa d’agost de Brian Friel. Dir. Pere Planella; Maria Estuard de
F. Schiller. Dir. Josep Montanyès; Les noces de Figaro de C. Beaumarchais. Dir.
Fabià Puigserver; La bona persona de Sezuan de Bertolt Brecht. Dir. Fabià
Puigserver; El 30 d’abril de Joan Oliver. Dir. Pere Planella; La senyora de Sade de
Yukio Mishima. Dir. Jordi Mesalles; Un dels últims vespres de carnaval de Carlo
Goldoni. Dir. Lluís Pasqual; Al vostre gust de Wiliam Shakespeare. Dir. Lluís
Pasqual; Les tres germanes d’Anton P. Txèkhov. Dir. Lluís Pasqual; La bella Helena

Agost
Tracy Letts
Sala Gran

 26

de J. Offenbach / P. Hacks. Dir. Pere Planella; La nit de les tríbades de P.O.
Enquist. Dir. Fabià Puigserver; Titus Andrònic de Shakespeare. Dir. Fabià
Puigserver; Leonci i Lena de G. Büchner. Dir. Lluís Pasqual; Mahagony de Bertolt
Brecht. Dir. Fabià Puigserver; Camí de nit. 1854 de Lluís Pasqual. Dir. Lluís
Pasqual.
Al TNC: El ball d’Irène Némirovsky. Dir. Sergi Belbel. 2009; El cercle de guix
caucasià de Bertolt Brecht. Dir. Oriol Broggi. 2008; Forasters de Sergi Belbel. Dir.
Sergi Belbel. 2004; Dissabte, diumenge i dilluns d’Eduardo De Filippo. Dir. Sergi
Belbel. 2004; Escenes d’una execució de Howard Barker. Dir. Ramon Simó. 2002;
Galatea de Josep Maria de Sagarra. Dir. Ariel G. Valdés.
Altres espectacles: Hamlet / La Tempestat de Shakespeare. Dir. Lluís Pasqual.
Teatro Arriaga de Bilbao. 2006; Morir de Sergi Belbel. Dir Sergi Belbel. Teatre
Romea; El cántaro roto de Kleist. Dir. P.M. Sánchez; Una jornada particular
d’Ettore Scola, amb Josep Maria Flotats.
Ha dirigit els muntatges Arsènic i puntes de coixí de J. Kesselring i la sessió
dedicada a Joan Margarit dins del cicle Paraula de poeta.
A la televisió, entre d’altres, ha participat a les sèries Via Augusta, L’un per
l’altre, La Mari, La Mari 2 i Porca misèria.
En cinema, entre d’altres, ha intervingut a les pel·lícules: Herois de Pau Freixas;
Morir o no de Ventura Pons; La primera noche de mi vida de Miguel Albaladejo;
Actrius de Ventura Pons; La Celestina de Gerardo Vera; El perquè de tot plegat de
Ventura Pons; Souvenir de Rosa Vergès; Tacones lejanos de Pedro Almodóvar; La
teranyina d’Antoni Verdaguer; El vicari d’Olot de Ventura Pons.
Entre els nombrosos premis que ha rebut, destaquen: Premi Margarida Xirgu,
1982; Premi Nacional de Teatre, 1984; Premi de l’Associació d’Actors i Directors
per El perquè de tot plegat, 1995; Creu de Sant Jordi de la Generalitat de
Catalunya, 2000; Premi Max per Tot esperant Godot, 2001; Premi de Teatre dels
Premis Nacionals de Cultura de la Generalitat per la seva trajectòria, 2003;
Premi de la Crítica de Barcelona per Un matrimoni de Boston, 2007; Medalla del
Treball President Macià, 2008; Premi Gaudí a la millor actriu del cinema català
per Forasters, 2008; i cinc premis Butaca, per: Actrius, La primera noche de mi vida
Escenes d’una execució, Forasters i Un matrimoni de Boston.

Emma Vilarasau és... Barbara Fordham, filla de Beverly i Violet

Estudia interpretació a l’Institut del Teatre de la Diputació de Barcelona de
1977 a 1980, i completa la seva formació amb seminaris amb John Strassberg i
Carlos Gandolfo, així com estudis a l'escola de Philip Gaulier a París l’any 1985.
La seva trajectòria teatral abasta més de 30 interpretacions des de 1982, moltes
de les quals al Teatre Lliure, en obres com: Al vostre gust de William
Shakespeare, La flauta màgica de W.A. Mozart, Un dels últims vespres de carnaval
de Carlo Goldoni, Les noces de Fígaro de Beaumarchais, Dansa d’agost de Brian
Friel, El barret de cascavells de Pirandello, L’habitació del nen de Josep M. Benet i
Jornet, Un matrimoni de Boston de David Mamet, entre d’altres.
Al TNC l’hem poguda veure a Les tres germanes de Txèkhov. Dir. Ariel García
Valdés. 2005 i El criptograma de David Mamet. Dir. Sergi Belbel. 1999.

Agost
Tracy Letts
Sala Gran

 27

També ha participat en altres espectacles com: Tàlem de Sergi Belbel, La
infanticida de Víctor Català, Un tranvia anomenat desig de Tennessee Williams,
Carta d’una desconeguda de Stefan Zweig, Espectres de Henrik Ibsen, Desclassificats
de Pere Riera o Qui té por de Virginia Woolf? d’Edward Albee.
En televisió és coneguda per sèries com Secrets de família, Nissaga de poder,
Majoria absoluta, Crims, Mirall trencat o Ventdelplà.
I pel que fa al cinema l’hem poguda veure en pel·lícules com Els sense nom de
Jaume Balagueró i Para que no me olvides de Patricia Ferreira.
Entre els guardons que ha rebut es poden destacar els tres premis de la Crítica
teatral de Barcelona els anys 1991-1992 (per La infanticida), 1992-1993 (per
Dansa d’agost) i 1998-1999 (per Paraules encadenades), el Premi Margarida Xirgu
1993 (per Dansa d’agost), dos premis Butaca els anys 1998 (per Paraules
encadenades) i 2000 (per Els sense nom), dos premis Teatre BCN el 2001 (per Un
tramvia anomenat desig) i el 2005 (per Les tres germanes),el premi Sant Jordi de
cinema l'any 2005 (per Para que no me olvides), Premi Zapping 2006 per
Ventdelplà i el premi Extraordinari Ciutat de Sant Cugat l’any 2008.

www.emmavilarasau.net

Abel Folk és… Bill Fordham, marit de Barbara

Al TNC l’hem pogut veure a: La casa dels cors trencats de Bernard Shaw. Dir.
Josep Maria Mestres. 2009; El ventall de Lady Windermere d’Oscar Wilde. Dir.
Josep Maria Mestres. 2007; Guys and Dolls de Frank Loesser, Jo Swerling i Abe
Burrows. Dir. de Mario Gas. 1998.
Altres treballs recents com a actor de teatre: Els 39 esglaons. Dir. Abel Folk. Club
Capitol. 2011; Desclassificats de Pere Riera. Teatre Goya. 2011; Un marit ideal
d’Oscar Wilde. Dir. Josep Maria Mestres. Teatre Goya. 2009; Ex de Pierre
Palmade i Muriel Robin. Dir. Abel Folk. Teatre Borràs. 2008; Hysteria de Terry
Jonson. Dir. John Malkovich; Pel davant i pel darrera de Michael Frayn. Dir.
Alexander Herold; Ronda de mort a Sinera de Salvador Espriu. Dir. Ricard Salvat;
Unes polaroids explícites de Mark Ravenhill. Dir. Josep Maria Mestres; 23
centímetres de Carles Alberola i Roberto García. Dir. Josep Maria Mestres; Dakota
de Jordi Galceran. Dir. Josep Maria Mestres; El verí del teatre de Rodolf Sirera.
Dir. Orestes Lara.
Com a director teatral: Ex; Òscar. Una maleta, dues maletes, tres maletes de Claude
Magnier; Pel pèls de Paul Pörtner; Mentiders d’Anthony Nelson.
En cinema, entre d’altres, ha participat a: El juego del ahorcado de Manuel Gómez
Pereira; Savage Grace de Tom Kalin; El coronel Macià de Josep Maria Forn; GAL de
Miguel Courtois; 53 días de invierno de Judith Colell; Animals ferits i El perquè de tot
plegat de Ventura Pons; Iris de Rosa Vergés; Pasos de baile de John Malkovich; La
teta i la lluna de Bigas Luna; Monturiol, el senyor del mar de Francesc Bellmunt;
Barrios altos de José Luis Berlanga; Mi general de Jaime de Armiñán i L’escot
d’Antoni Verdaguer. Ha dirigit la pel·lícula Xtrems.
Entre moltes d’altres, ha intervingut a les sèries de televisió: Ventdelplà, Los
simuladores, De moda, Mirall trencat, Secrets de familia, Estació d’enllaç, Raquel busca
su sitio, Una nueva vida.

Agost
Tracy Letts
Sala Gran

 28

Ha rebut els premis d’interpretació Teatre BCN 2003 i Butaca 1997, i el Premi
de l’Associació d’Actors i Directors Professionals de Catalunya al Millor Actor
de Cinema de 1993.

Clara de Ramon és... Jean Fordham, filla de Bill i Barbara

Estudis a l’Escola de teatre La Saca (De 1999 a 2007). Cursos de clown, Comedia
dell’arte, interpretació, música, cant, teatre musical, dansa, etc.
Des que tenia un any (1994) participa als Pastorets de Mataró, sota la direcció
de Josep M de Ramon, Toni Grané, Xevi Ribas, Carles Maicas i Toni Blanch.
Ha participat en diversos espectacles musicals: La Bella Adormida, Òliver, El Mag
d’Oz, El Cercle de la Vida (The Lion King), La Blancaneus, Josep i el seu abric
multicolor, La Lira d’Orfeu, Jo en vull 18, Annie.
Altres espectacles: Morir a Bagdad. Dir. Josep Rodri. 2005; Viatge a qualsevol lloc.
Dir. Carles Maicas. 2006; 8 dones. Dir. Mercè Grané i Toni Grané. 2009.
Ha participat a la pel·lícula Blog. Dir. Elena Trapé. Escándalo Films. 2009, i a la
sèrie de TV3 KMM.

Rosa Renom és... Barbara Fordham, filla de Beverly i Violet

Al TNC l’hem poguda veure a: El dia del profeta de Joan Brossa. Dir. Rosa
Novell. 2008; Maria Rosa d’Àngel Guimerà. Dir. Àngel Alonso. 2004; La comèdia
dels errors de Shakespeare. Dir. Helena Pimenta. 2000; Apocalipsi de Lluïsa
Cunillé. Dir. Joan Ollé. 1998.
L’any 2009, amb Rock’n’Roll de Tom Stoppard i direcció d’Àlex Rigola al Teatre
Lliure, obté el premi de la Crítica de Barcelona i el premi Butaca 2009 a la
millor actriu de repartiment.
Sota la direcció de Joan Ollé ha participat en espectacles com: La cantant calba &
La cantant calba al MacDonalds d’Eugene Ionesco/Lluïsa Cunillé; Sis personatges en
cerca d’autor de Pirandello; La plaça del Diamant de Mercè Rodoreda; Victor o els
nens al poder de Roger Vitrac; De poble en poble de Peter Handke; Romeo i Julieta
de Shakespeare.
Amb Mario Gas ha treballat, entre d’altres, a: Mort d’un viatjant d’Arthur Miller.
Teatre Lliure-Teatro Espanyol; La gata sobre el tejado de zinc caliente de
Tenneessee Williams; La Senyora Florentina i el seu amor Homer de Mercè
Rodoreda; El temps i els Conway de J.B. Priestley; La ronda d’Arthur Schnitzler.
Altres treballs destacats: Casa i jardí d’A. Ayckbourn. Dir. Ferran Madico; La casa
de Bernarda Alba de Federico García Lorca. Dir. Calixto Bieito; Las comedias
bárbaras de Valle Inclán. Dir. Jorge Lavelli; Dancing de J.B. Penchenat. Dir.
Helder Costa; La gran il·lusió d’Eduardo De Filippo. Dir. Hermann Bonnin.
En televisió ha participat en sèries com El comisario, Hospital Central, Poble nou,
Nissaga de poder, Qui?, Arnau, els dies secrets i El cor de la ciutat, i en cinema, als
llargmetratges No ploris Germaine d’Alain de Halleux i El pianista de Mario Gas.

Agost
Tracy Letts
Sala Gran

 29

Montse German és... Karen Weston, filla de Beverly i Violet

Llicenciada en Interpretació per l’Institut del Teatre de Barcelona (1994). Curs
al Col·legi del Teatre por B. Rotenstein, B. Tovías, J. Messalles i P. Gadish. Curs
de veu amb Franco de Francescoantonio.
Al TNC l’hem poguda veure a La plaça dels herois de Thomas Bernhard. Dir. Ariel
García Valdés. 2000 i la barca nova d’Ignasi Iglesias. Dir. Joan Castells 1999.
Entre d’altres, també ha intervingut als següents muntatges: Germanes. Dir.
Carol López. La Villarroel. 2008; Lear d’Edward Bond. Dir. Carme Portacceli.
Grec 2003; Matem els homes de Manel Dueso. Dir. Manel Dueso. Sala Muntaner.
2002; Restes humanes sense identificar o l’autentica naturalesa de l’amor de Brad
Fraser. Dir. Manel Dueso. Mercat de les Flors. 1999; Estriptis de Manel Dueso.
Dir. Manel Dueso. Sala Muntaner. 1998; El temp i l’habitació de Botto Straus.
Dir. Lluís Homar. Teatre Romea. 1997; Sara i Simon de Manel Dueso. Dir.
Manel Dueso. Sala Muntaner. 1996; El mercader de Venècia de Shakespeare. Dir.
Sergi Belbel. Teatre Poliorama. 1994.
En cinema, ha interpretat les pel·lícules: El patio de mi cárcel. Dir. Belén Macías.
2007; Tocar el cielo. Dir. Marcos Carnevale. 2007; Atlas de geografía humana. Dir.
Azucena Rodríguez. 2007; Ficció. Dir. Cesc Gay. 2005.
En televisió ha participat, entre d’altres, a les sèries Infidels, Hospital Central,
Laberint d’ombres i La Rosa, a les minisèries Les veus del Pamano, de Lluís Maria
Güell, i El castigo, de Daniel Calparsoro, i les TV-movies Positius, de Judith
Collel, O partido, de Juan Calvo, i Un dia una nit, d’Enric Alberich.

Maife Gil és... Mattie Fay Aiken, germana de Violet

Nascuda en el si d’una família d’actors, comença la seva activitat teatral de ben
jove a les companyies d’Enric Guitart, Mario Cabré i la Companyia Maragall del
Teatre Romea.
En teatre, ha treballat amb els directors Luis Escobar (La vida en un hilo, Eslava
2000), José Osuna (El tragaluz, El inocente) Vicenç Lluch (Olvida los tambores,
Farsas), Antoni Chic (La viuda trapella, Batalla de reines), Miguel Narros (La
cocina), Ventura Pons (Allò que tal vegada s’esdevingué), Francesc Nel·lo i Fabià
Puigserver (El señor Puntila y su criado Matti), Lluís Pasqual (El buen samaritano –
codirigit amb Pere Planella–, Les tres germanes, Roberto Zucco, Un dels últims vespres
de Carnaval i Mòbil), Josep Montanyès (Revolta de bruixes –codirigit amb Josep
Maria Segarra–, Maria Stuard, E.R.), Ricard Salvat (Dones i Catalunya), Pere
Puértolas (Dinamita a la sang), Ricard Reguant (La luna de Valencia), Artur Trias
(La veu humana), Lurdes Barba (Revolta de bruixes), Antonio Simón (Croades),
Enric Flores (Farsa y licencia de la reina castiza), Calixto Bieito (La casa de Bernarda
Alba), Tamzin Towsend (Això a un fill no se li fa).
Darrerament l’hem poguda veure a: Maria Rosa d’Àngel Guimerà. Dir. Àngel
Alonso. TNC. 2004; La xarxa de Joan Brossa. Dir. Josep Maria Mestres. Espai
Brossa. 2005; La senyora Klein de Nicholas Wright. Dir. Xavier Pujolràs. 2006. 33è
Premi Margarida Xirgu; Els nois d’Història d’Alan Bennet. Dir. Josep Maria Pou.
Teatre Goya. 2008; Una vella, coneguda olor de Josep M. Benet i Jornet. 2011.

Agost
Tracy Letts
Sala Gran

 30

En televisió, a més d’haver participat en innombrables dramàtics (Estudio 1,
Teatre Català...), ha participat a les sèries Secrets de família, Vidas cruzadas, Estació
d'enllaç i El cor de la ciutat, aquesta darrera durant 9 temporades. També ha
participat a les TV-movies Quia, dirigida per Silvia Munt, i Maresme, dirigida per
Rosa Vergès.
Com a actriu de doblatge, ha posat la seva veu a actrius com Bette Davis, Greta
Garbo, Susan Hayward, Kathleen Turner, Glenn Close, Barbra Streisand,
Emma Thompson, Barbara Stanwyck, Ava Gardner, Rita Hayworth, Alida Valli,
Vanessa Redgrave, Susan Sarandon, etc.

Jordi Banacolocha és... Charlie Aiken, marit de Mattie Fay

Secció Artística del Casal Sant Andreu. Teatre Amateur (1956-1970). Membre
Fundador de L’Ou Nou Teatre (1976).
Al TNC l’hem pogut veure a: Lluny de Nuuk de Pere Riera. 2010; A mi no em
diguis amor de Marta Buchaca. 2010; M de Mortal de Carles Mallol. 2010;
L’inspector de Nokolai Gógol. Dir. Sergi Belbel. 2009; El cercle de guix caucasià de
Bertolt Brecht. Dir. Oriol Broggi. 2008; En Pólvora d’Àngel Guimerà. Dir. Sergi
Belbel. 2006; Aigües encantades de Joan Puig i Ferreter. Dir. Ramon Simó. 2006;
Les falses confidències de Marivaux. Dir. Sergi Belbel. 2005; El professional de
Dusan Kovacevic. Dir. Magda Puyo. 2005; Forasters de Sergi Belbel. Dir. Sergi
Belbel. 2004; Calígula d’Albert Camus. Dir. Ramon Simó. 2004; Primera plana
de Ben Hecht i Charles MacArthur. Dir. Sergi Belbel. 2003; El Cafè de la Marina
de Josep Maria de Sagarra. Dir. Rafel Duran. 2003; Dissabte, diumenge i dilluns
d’Eduardo De Filippo. Dir. Sergi Belbel. 2002 i reposició 2004; Coriolà de
Shakespeare. Dir. Georges Lavaudant. 2002; Les variacions Goldberg de G. Tabori.
Dir. Àlex Rigola. 2001; El maniquí de Mercè Rodoreda. Dir. Pere Planella. 1999;
L’estiueig de Goldoni. Dir. Sergi Belbel. 1999; L’Auca del senyor Esteve de Santiago
Rusiñol. Dir. Adolfo Marsillach. 1997.
Altres treballs de teatre destacats: La ruta blava de Josep Maria de Sagarra. Dir.
Josep Galindo. Teatre Romea. Grec 2009; El bordell de Lluïsa Cunillé. Dir.
Xavier Albertí. Teatre Lliure. 2008; Passat el riu de Joe DiPietro. Dir. Oriol
Broggi. Teatre Romea. 2007; Amor Fe Esperança d’Odon von Horvath. Dir.
Carlota Subirós. Mercat de les Flors. Grec 2005; Enric IV de Pirandello. Dir.
Oriol Broggi. 2001; Fragments d’una carta de comiat llegits per exploradors de
Normand Chaurette. Dir. Sergi Belbel. Sala Beckett. 2000; Tartuf o l’impostor de
Molière. Dir. Oriol Broggi. Cia. El Passadís. 2000; Fuita de Jordi Galceran. Dir.
Eduard Cortés. 1998; Morir de Sergi Belbel. Dir. Sergi Belbel. 1998; Mala Sang
de David Plana. Dir. David Plana. 1997; L’Avar de Molière. Dir. Sergi Belbel.
1996; La Festa del Blat d’Àngel Guimerà. Dir. Joan Castells. 1996; El mercader de
Venècia de William Shakespeare. Dir. Sergi Belbel. 1994; Colometa la gitana
d’Emili Vilanova. Dir. Sergi Belbel. 1994; Després de la pluja de Sergi Belbel. Dir.
Sergi Belbel. 1993; Un dia de Mercè Rodoreda. Dir. Calixto Bieito. 1993; La filla
del mar d’Àngel Guimerà. Dir. Sergi Belbel. 1992.
A la televisió ha participat en nombroses sèries. Darrerament: Ventdelplà, El cor
de la ciutat, 16 dobles, Plats bruts, Estació d’enllaç i Nissaga de poder.

Agost
Tracy Letts
Sala Gran

 31

Albert Triola és... El nen, fill de Charlie i Mattie Fay

Llicenciat en Art Dramàtic en l’especialitat d’Interpretació a l’Institut del Teatre.
Ha participat en cursos i tallers amb Ramon Simó, José Sanchis- Sinisterra, Pere
Planella, Jaume Melendres, Peter Clough, Javier Daulte i Konrad Zschiedrich.
Al TNC l’hem pogut veure a: Rey Lear de William Shakespeare. Dir. Gerardo
Vera. Centro Dramático Nacional. 2009; Tornar a casa de Harold Pinter. Dir.
Ferran Madico. CAER. 2007; La filla del mar d’Àngel Guimerà. Dir. Josep Maria
Mestres. 2002; La mare coratge i els seus fills de Bertolt Brecht. Dir. Mario Gas.
2002; Mesura per mesura de William Shakespeare. Dir. Calixto Bieito. 1999; El
somni de Mozart de Bruun Kujit. El Musical més petit. 1998.
Altres treballs destacats en teatre: Cock de Mike Bartlett. Dir. Marta Angelat. Club
Capitol. 2012; La nostra classe de Tadeusz Słobodzianek. Dir. Carme Portaceli.
Lliure de Gràcia. Grec 2011; La marató de Nova York d´Edoardo Erba. Dir. Juan
Carlos Martel. Sala Villarroel i Sala Trono de Tarragona. 2010; The Hamlet´s circus
de Toni Martín. Dir. Toni Martín. CAER. Teatre Romea. 2010. Nominat com a
millor actor de repartiment als Premis Butaca; El encuentro de Descartes con Pascal
joven de Jean-Claude Brisville. Dir. Josep Maria Flotats. Teatro Español de
Madrid. Teatre Lliure de Barcelona. 2009-2010. Premio Ágora 2009 al millor
actor en el Festival de Teatro Clásico de Almagro; A electra le sienta bien el luto
d’Eugene O’Neill. Dir. Mario Gas; La Orestiada d’Èsquil. Dir. Mario Gas; 4D-Óptic
de Javier Daulte. Dir. Javier Daulte. Cia Familia Alcovavsky; Gènova 01 de Fausto
Paravidino. Dir. Carme Portaceli; Titus Andrònic de William Shakespeare. Dir.
Àlex Rigola; Tot esperant Godot de Beckett. Dir. Lluís Pasqual. Teatre Lliure.
En televisió, participa a la sèrie La Riera i ha fet intervencions puntuals a
Ventdelplà, Vinagre, Jet Lag de T de Teatre, Des del balcó, i La memòria dels cargols de
Dagoll Dagom.

Almudena Lomba és... Johnna Monevata, assistenta domèstica

Estudis a la Escuela Superior de Arte Dramático de Màlaga: llicenciada en
Interpretació Textual. 2006. Cursos i tallers complementaris de Commedia dell’Arte,
titelles, màscara, improvisació, dansa, expressió corporal, teatre gestual, etc.
Al TNC va interpretar el paper d’Adela a La casa de Bernarda Alba de Federico
García Lorca, sota la direcció de Lluís Pasqual, el 2009.
Altres treballs en teatre: Sobre un Escenario. Cia. El Viejo Actor. Barcelona. Obra
premiada al festival Málagacrea 2008, muestra de artes escénicas. Estrenada a
Màlaga i Madrid. 2008; La Sirena y La Marinera (y otras piezas infantiles).
Producciones Ilusionarte. Teatre infantil i animación. Parque Selwo Marina,
Màlaga. 2007; Electra de Sòfocles. Sala Falla i Teatro Cánovas de Màlaga.
Festival de Teatro grecolatino de Mérida. 2006; Después de la Lluvia de Sergi
Belbel. Sala Falla, Conservatorio Superior de Música de Màlaga. 2004; El
Malentendido d’Albert Camus. Escuela Superior de Arte Dramático de Màlaga,
Sala Falla y Teatro Cánovas. Obra finalista a la mostra d’arts escèniques
Málagacrea. 2004.
Altres treballs: Vía Caelum de Rubén Jiménez. Sèrie web. 2010; Hotel. Curt. Dir.
Jorge Barros. 2008; Cuenta conmigo. Sèrie pilot a Internet. Dir. Fran Zeibe. 2008.

Agost
Tracy Letts
Sala Gran

 32

Òscar Molina és... Steve Heidebrecht, promès de Karen

Estudia art dramàtic a l’escola internacional Jacques Lecoq (París). Completa la
formació amb Arianne Mnouchkine (París), Zygmunt Molik (fundador del
laboratori teatral Jerzy Grotowski) i Bernard Hiller (Los Angeles).
De les seves interpretacions al teatre destaquen: Troilos i Cressida. Dir. Xavier
Albertí. Teatre Lliure; Don Juan. Dir. Marta Montblanc. Versus teatre; L'odissea
d'Homer. Dir. Albert Boadella. Els Joglars; Cyrano d’Edmond Rostand. Dir.
Maurizio Scaparro. Cia. Flotats; El despertar de la primavera de Frank Wedekin.
Dir. Josep Maria Flotats; La serventa amorosa de Goldoni. Dir. Ariel García
Valdés. Teatre Lliure; La cita de Lluïsa Cunillé. Dir. Xavier Albertí; Amadeus de
Peter Schaffer. Dir. Àngel Alonso. Teatre Tívoli; Salomé d’Oscar Wilde. Dir.
Marta Momblanc. Artenbrut; Pop corn de Ben Elton. Dir. Àngel Alonso.
Villarroel teatre; El maletí de Mark Ravenhill. Dir. Josep Maria Mestres.
En televisió, entre d’altres: Les veus del Pamano. Dir. Joan Maria Güell; Wendy.
Dir. Mireia Ros; Tot un senyor; Estació d'enllaç; Ábrete sésamo; Laberint d'ombres;
Mirall trencat; Temps de silenci; De moda; El cor de la ciutat; Ventdelplà; Mar de fons;
El comisario. També ha interpretat el curt Amistad, d’Alejandro Marzoa.

Manuel Veiga és... Xèrif Deon Gilbeau

Llicenciat en Art Dramàtic per l’ Institut del Teatre de Barcelona. Té una àmplia
trajectòria com a autor teatral. Ha estat autor resident de la tercera edició del
Projecte T6 del TNC, on va estrenar 16.000 pessetes.
Al TNC l’hem pogut veure a: El casament d’en Terregada de Juli Vallmitjana. Dir.
Joan Castells; L'inspector de Nikolai Gógol. Dir. Sergi Belbel. 2009; En Pólvora
d’Àngel Guimerà. Dir. Sergi Belbel. 2006; Les falses confidencies de Marivaux. Dir.
Sergi Belbel. 2005; 16.000 pessetes de Manuel Veiga. Dir. Joan Castells. 2005;
Calígula de Camus. Dir. Ramon Simó. 2004; Primera Plana de Hecht i McArthur.
Dir. Sergi Belbel. 2004; Dissabte, diumenge i dilluns de De Filippo. Dir. Sergi
Belbel. 2002; El cafè de la Marina de Sagarra. Dir. Rafel Duran. 2003; El Alcalde
de Zalamea de Calderón de la Barca. Dir. Sergi Belbel. 2000.
Altres treballs destacats: Tres sombreros de copa de Miguel Mihura. Dir. Victor
Álvaro. CAET. 2006; Cartones de Manuel Veiga. Dir. Victor Álvaro. Teatre de
Ponent. 2008; Romeo i Ofelia de Víctor Àlvaro. Dir. Víctor Àlvaro; La dona
incompleta de David Plana. Dir. Sergi Belbel; Diner negre de R. Cooney. Dir. Pep
Pla; Okupes al Museu del Prado d´A. Miralles. Dir. Ricard Salvat; Rumors de N.
Simon. Dir. Sergi Belbel; El Suïcida de N. Erdman. Dir. Magda Puyo; Lorca y las
sombras de Lorca. Dir. Pilar Martínez; Maleïts de P. Peyró. Dir. Pere Peyró.
En televisió, entre d’altres, ha participat a: 23 F: El día más difícil del Rey de Sílvia
Quer, Jet Lag, Hospital Central, Psico-Express, Abogados, El Comisario, Temps de
silenci, Laberint d’ ombres, Níssaga de poder, Justicia fosca, La Granja.
També ha intervingut a les pel·lícules: Dos billetes. Dir. Javier Serrano; The lost.
Dir. Brian Goeres. (2007); El lenguaje de las hadas de José luis Cuerda; Tic-tac de
Rosa Vergés; Mal d´amors de Carles Balagué; El complot dels anells de Francesc
Bellmunt; La Rossa del bar de Ventura Pons.

Agost
Tracy Letts
Sala Gran

 33

Sala Gran
Del 25 d’abril al 17 de juny de 2012

Espectacle recomanat a partir de 14 anys

Durada:
Primera part: 1 h 20 minuts
Entreacte (20 minuts)
Segona part: 55 minuts
Entreacte (20 minuts)
Tercera part: 1 h 15 minuts

Horaris:
De dimecres a dissabte, 20 h; diumenge, 18 h

Preus:
14-33 €

Col·loqui:
divendres 25 de maig

Audiodescripció:
dissabte 26 de maig

Text editat per Proa

Més informació a:

www.tnc.cat

www.tnc.cat/info-agost

Segueix-nos a:

www.tnc.cat/facebook

www.tnc.cat/twitter
@teatrenacional

www.tnc.cat/youtube

www.tnc.cat/issuu

Agost
Tracy Letts
Sala Gran

 34

