

Joan Manuel Soldevilla Alberti

Assagista i estudis dels mitjans
de comunicació de masses

Josep Escobar: la pervivència d'un clàssic

Monografia


Josep Escobar, el 1949. (Fotografia: Hemeroteca Municipal Josep Móra
de Granollers, fons Josep Escobar)

UNA DE FREDA I UNA DE CALENTA

Al llarg dels anys 2003 i 2004, l'Associació Conèixer Catalunya va muntar una exposició itinerant, *Catalunya, país de dibuixants*, una mostra que recollia dibuixos originals de 100 dibuixants i que seleccionava autors vinculats al món de la pintura o de l'escultura –Picasso, Clarà, Dalí o Miró– i creadors vinculats a les revistes il·lustrades i als mitjans de comunicació de masses –Junceda, Cornet, Opisso o Freixas. Josep Escobar no hi apareixia.¹

També al final de 2003 i durant els primers mesos de 2004, l'Ajuntament de Granollers va organitzar l'exposició *Josep Escobar, ninotaire*, un exhaustiu recorregut per l'obra d'aquest autor que mostrava no només una amplíssima selecció d'originals sinó que recollia obra dispersa i diversa publicada, produccions en el camp dels dibuixos animats i una àmplia selecció del marxandatge generat arran dels seus personatges de ficció.²

Seguint en aquesta línia, però des d'una perspectiva més comercial, a l'estiu de 2004, Ediciones B treu al mercat el catorzè volum dedicat a Zipi y Zape de la col·lecció Super Humor –una col·lecció que es compon de llibres de prop de 200 pàgines.³ En aquest volum es fa un recorregut històric detallat per la trajectòria dels personatges tot mostrant una àmplia selecció de pàgines clàssiques. El llibre no té una distribució especialitzada sinó que arriba a totes les llibreries i punts de venda àmplia –aeroports, grans magatzems, etc.

Si reflexionem sobre aquestes contradictòries valoracions de l'obra de Josep Escobar o si repassem la bibliografia al voltant de la historieta del país, ens adonarem com aquest ha estat un autor que, tot i comptar amb la resposta entusiasta dels lectors –o vés a saber si per això– mai ha obtingut un reconeixement unànime de la crítica i dels historiadors de la cultura. S'ha reconegut el valor sociològic de les seves aventures, s'ha reconegut el seu caràcter de document històric d'un moment determinat, però

sovint la mirada sobre l'obra d'Escobar ha estat tintada de nostàlgia –interessant i lògica, però enemiga de qualsevol visió rigorosa i analítica– o d'un paternalisme reduccionista –Zipi y Zape, aquells tebeos per a nens que no mereixen més que una menció anecdòtica. Entranyable, divertit o simpàtic han estat adjectius que sovint han ajudat a arraconar aquesta obra al bagul de les curiositats del passat

Abans d'entrar a reflexionar sobre l'origen, les característiques i els valors d'una impressionant producció que es perllonga al llarg de més de mig segle, potser fóra bo recordar que no estem parlant d'un autor o d'una obra que sigui objecte d'estudi de quatre nostàlgics o de mitja dotzena d'arqueòlegs de la cultura popular: quan avui, ja plenament entrats al segle XXI, les nenes i els nens segueixen llegint les aventures clàssiques de Zipi y Zape, moltes dibuixades fa prop de cinquanta anys, quan la força dels personatges ha provocat que es creïn noves aventures dibuixades per una nova fornada de creadors, quan l'obra de Josep Escobar s'ha convertit en un veritable fenomen transgeneracional compartit per dues o tres generacions de lectors

Caricatura d'Escobar amb Carpanta, un dels seus personatges més populars. (Font: Hemeroteca Municipal Josep Móra de Granollers, fons Josep Escobar)


1 D'aquesta exposició es va editar un notable catàleg. AV, *El dibuix a Catalunya. 100 dibuixants que cal conèixer*, Pòrtic, Barcelona, 2004. Posteriorment, l'Associació Conèixer Catalunya va organitzar l'exposició *Les revistes infantils catalanes al monestir de Vilabertran (l'Alt Empordà)*. Allà sí que hi era present Josep Escobar.

2 *Josep Escobar, ninotaire*, Museu de Granollers, a cura de Joan Aragonès, 2003-2004.

3 *Escobar, Josep, SuperHumor Zipi y Zape*, vol. 14, Ediciones B, Barcelona, 2004.

–un aspecte que, en un país que menysprea la cultura popular i pateix amnèsia històrica, cal considerar un petit miracle–, quan passa tot això, hem de pensar que estem davant de quelcom més que unes historietes simpàtiques, i que se’ns presenta una de les produccions veritablement importants dels nostres mitjans de comunicació de masses, quelcom que transcendeix el seu moment històric i es converteix en una obra d’obligada referència i d’imprescindible coneixement.

JOSEP ESCOBAR I GRANOLLERS: OBLIT I MEMÒRIA

En el nostre àmbit cultural, les creacions vinculades als mitjans de comunicació de masses sovint han patit un desprestigi sever de la cultura oficial. Així com en d’altres àmbits culturals –el cas francès és prou interessant– hi ha hagut una revisió crítica sòlida sobre l’obra dels, per exemple, autors de la novel·la popular, i això explica el prestigi i rigor amb què s’ha tractat la producció d’autors com Dumas, Verne o Simenon, a casa nostra ens hem

entossudit a callar sobre tot el que no era *Alta Cultura*. Poc sabem de la novel·la popular feta al nostre país –cal recordar el sistemàtic menyspreu amb què s’ha analitzat la trajectòria narrativa de Folch i Torres, considerat un veritable pària mereixedor del més cruel dels oblitats?–, mentre que els anglesos veneren Conan Doyle, Agatha Christie o Ian Fleming i els nord-americans reconeixen com a senyal d’identitat els *pulp* dels anys vint i trenta del segle xx. Tot i que podríem excusar-nos pensant que això ha estat així per les dramàtiques condicions que ha hagut de viure la cultura en català al nostre país al llarg del segle xx, el problema va molt més enllà de conjuntures polítiques i lingüístiques; no més cal fixar-nos en l’oblit que han patit els autors de la imponent novel·la popular espanyola de mitjan segle xx –Silver Kane, José Mallorquí, Marcial Lafuente Estefanía o Corín Tellado–, un dels fenòmens de cultura popular més apassionants viscuts a casa nostra. Si trist ha estat aquest menyspreu envers la literatura popular, què passarà amb un mitjà com el de la historieta que a més sempre ha despertat incomprendibles recels de la cultura oficial?

Dibuixos al·legòrics de Granollers vers el 1300 i el 2300 publicats per Escobar a *Publicacions La Gralla*, vol. IX: *Granollers, ahir... avui... demà...*, Granollers, 1935, pàg. 18 i 88 i posteriorment incorporats al fons del MDG. (Font: MDG núm. inv. 768 i 769)


Granollers ha endegat des de final dels anys noranta diverses iniciatives tot intentant lluitar contra aquesta mena de campanya d'oblit que sembla envoltar tots els nostres creadors culturals. La convocatòria del Premi Josep Escobar⁴, una iniciativa destinada a valorar l'obra d'autors no professionals en categories adulta i juvenil, n'és un bon exemple. No només pel que suposa de suport a la tasca de creadors que comencen a fer les primeres temptatives en el camp d'expressió de la historieta sinó perquè, adreçada als autors novells, suposa un càlid homenatge a la tasca docent duta a terme per Josep Escobar amb els seus *Cursos de humor gràfic por correspondencia*, que tan populars van ser durant anys. No ha estat aquesta, però, l'única iniciativa sinó que podríem recordar com l'Hemeroteca Municipal Josep Móra va ser la receptora d'un important llegat de l'artista que la família Escobar va cedir amb la intenció de facilitar posteriors estudis o, molt especialment l'exposició *Josep Escobar, nino-taire*, organitzada pel Museu de Granollers, que va suposar una veritable fita ciutadana tant per la qualitat de l'obra exposada com pel volum de visitants rebut.

Era de Granollers, Josep Escobar? La pregunta és curiosa i, si se'ns permet una *boutade*, podríem contestar-la dient que, afortunadament, no. Potser caldria donar la volta a la pregunta. Per què hauria de ser de Granollers, Josep Escobar? Sembla com si les institucions públiques municipals no poguessin apropar-se a un artista o a qualsevol personalitat decisiva per a la cultura d'un país si no ha nascut dins del seu terme, com si els ajuntaments o els consells comarcals haguessin de limitar la seva feina a la llista del registre civil on s'anoten tots els nascuts a les contrades que gestionen. Josep Escobar va viure uns anys decisius de la seva biografia a Granollers, i mai va tallar els lligams afectius amb el Vallès, però el pare de Zipi y Zape no és una glòria local, no és la patum que els arqueòlegs d'una àrea de cultura d'un ajuntament rescaten de catacumbes i arxius per consolidar un any X d'interès més que dubtós. L'Ajuntament de Granollers ha assumit la responsabilitat de preservar, catalogar, protegir i difondre el llegat de l'obra de Josep Escobar i ho ha fet com una iniciativa pròpia d'una institució pública que, entre d'altres coses, té el dret i l'obligació –no sempre exercides– de consolidar la

A Granollers, Escobar veurà néixer la seva vocació de dibuixant (Font: *Publicacions La Gralla*, vol. III: *La carretera i el mercat*, Granollers, 1929, pàg. 57; HMG)
El peu de la il·lustració al·ludeix al concurs de fotografies organitzat pel periòdic *La Gralla* per l'elaboració del seu número extraordinari de la festa major.


L'Escobar també ha volgut ésser al nostre concurs i ens ha fet aquesta *vista* dels quatre cantons de Can Torredella a l'hora d'arribada d'un tren. ¿Què hem de fer?... ¿Que li donem un premi?...

⁴ S'han celebrat quatre convocatòries del Premi Josep Escobar. Els treballs guardonats han estat editats. *Aureli i cia.*: I Premi Josep Escobar, Brau Edicions, Figueres, 2001; *Mafias i cia.*: II Premi Josep Escobar, Brau Edicions, Figueres, 2002; *El nen zombi i cia.*: III Premi Josep Escobar, Brau Edicions, Figueres, 2003; *Pirates i cia.*: IV Premi Josep Escobar, Brau Edicions, Figueres, 2004.

memòria col·lectiva i d'oferir actuacions que ens ajudin a comprendre el món que ens envolta.

Josep Escobar va néixer a Barcelona l'any 1908, en un moment històric de gran efervescència social, política i cultural en el qual les revistes il·lustrades tenien una més que notable transcendència ciutadana. De ben petit la seva família es trasllada a Granollers, on el seu pare, funcionari de Correus, obté la plaça definitiva. En aquesta ciutat viurà fins l'any 1934, quan es trasllada definitivament a Barcelona per poder desenvolupar plenament la seva carrera artística. Així doncs, com molt bé ho detallà Lluís Tintó en un documentat article⁵, a Granollers viu els anys decisius de la seva formació, tant en el pla personal com en el professional: en aquesta localitat farà sòlides amistats i es casarà, aquí veurà néixer la seva vocació de dibuixant i a la revista *La Gralla* començarà a publicar per primer cop amb regularitat.

El seu pare, Josep Escobar, també va ser impulsor de diverses iniciatives culturals dins de la ciutat, que indubtablement van ajudar que tota la seva família s'arrelés a la ciutat del Vallès; com a Don Pepe era conegut i estimat pels seus conciutadans. El nen Escobar es trobava, doncs, plenament integrat en una comunitat dinàmica i activa com era el Granollers dels primers anys del segle vint –diverses eren les associacions culturals com la Unió Liberal o el Casino; hi abundaven els grups de teatre no professional, s'hi publicaven diverses revistes...–, un espai propici per a les iniciatives dels joves inquiets i amb talent que tenien ganes de dir coses, de fer sentir les seves veus. Escobar participa activament d'aquest moment històric de gran efervescència ciutadana, i si bé per una banda vetlla per la seva estabilitat professional –es farà funcionari de Correus seguint la tradició i suposem que els consells familiars–, a partir de 1924 dibuixa a *La Gralla* amb regularitat, col·labora en altres publicacions com el *Boletín del Ateneo Obrero*, funda una revista com *L'Esquellot*, forma part de l'elenc de diversos quadres escènics, on fa, diuen les cròniques, més que notables actuacions, i funda i participa en un grup de tertulians al voltant del bar de can Quirico, la Gripiè –Grup Republicà Internacional Poètic i Esportiu.

En definitiva, Josep Escobar no viu a Granollers, viu Granollers, viu intensament una època en què semblava que era possible imaginar un món millor, canviar la societat, transformar el país, el món... L'any 1934 es trasllada a Barcelona, des d'on li és més fàcil continuar la seva projecció professional, que ja començava a ser sòlida atès que publicava en revistes com *TBO*, *Lecturas*, *Papitu* o *L'Esquella de la Torratxa*. Poc després, la història més coneguda: la guerra, el seu compromís polític, la derrota, la presó, la defenestració de Correus, la incorporació a Bruguera, l'èxit de *Carpanta* i *Zipi y Zape*... Josep Escobar tornaria al Vallès –sospitem que en ell guardava els records d'una joventut i una època ja definitivament sepultats pel pas del temps i de la història– i a partir de l'any 1967 s'instal·la a Santa Eulàlia de Ronçana. No és estrany que al final dels anys setanta sorgissin a Granollers diverses iniciatives destinades a homenatjar algú tan vinculat a la ciutat; així l'any 1976 i 1977 –quan les exposicions sobre història eren escassíssimes– Bruguera munta una mostra col·lectiva sobre els seus dibuixants i s'organitza un concurs de dibuix amb Escobar i Ibáñez de jurats, l'any 1979 es reeditaven articles i dibuixos publicats per Escobar a *La Gralla* –en una iniciativa de Gràfiques Garrell– i l'any 1980 la galeria AB organitza una exposició antològica sobre la seva trajectòria.

En els anys trenta, Escobar és un dels col·laboradors habituals de *L'Esquella de la Torratxa*, una de les revistes humorístiques més importants de Catalunya. (Font: HMG, fons Josep Escobar)


5 Tintó, Lluís: «Bonhomia amb punta fina», *El 9 Nou*, Granollers, 8 i 15 d'abril de 1994.

Quan Escobar va marxar de Granollers l'any 1934, *La Gralla* li va dedicar un emotiu i cordial article:

«Josep Escobar se'n va de Granollers. O més ben dit, ja se n'és anat; ja és fora d'ençà d'abans d'ahir, per bé que aquí el faran tornar afectes més forts que les amistats més fortes i de més durada. El bon amic se'n va a Barcelona. Té il·lusions i esperances que l'empenyen fora de Granollers, on ha viscut prop de vint anys, on ha nascut a la vida de l'esperit, on s'ha format la seva joventut, on ha après les primeres lliçons de la vida... Tant de bo que les il·lusions i esperances d'avui siguin bella realitat dins de breu termini! Aquest és el nostre més fervent desig i l'esperança que s'acompleixi aquest desig és el que ens fa doldre menys la partida de l'amic. (...) Perquè amics, d'Escobars no en marxen cada dia de les petites ciutats com la nostra i cal que no fem el desentès.»⁶

Josep Escobar morí l'any 1994 i la seva obra continua viva, reeditada i llegida tant per aquells que la van llegir de vailets i ara ja són pares –o avis!– com per les noves generacions. Perquè aquesta pervivència de l'obra d'Escobar no sigui quelcom efímer cal que esmercem esforços a valorar, recordar i analitzar un artista complet, perquè, com deia *La Gralla* fa setanta anys, «d'Escobars no en marxen cada dia i cal que no fem el desentès.»

ESCOBAR CREADOR

«El ser humano es una unidad. El instrumento es diferente, pero hay "algo" que tiene las diferentes actividades de un hombre con una misma tonalidad.»

Ernesto Sábato⁷

Un artista multidisciplinar és sempre un artista incòmode de classificar. Sovint ens agraden les etiquetes que organitzen, parcel·len i ubiquen la nostra visió d'una realitat i potser per això aquella gran fallera dels historiadors de la cultura per trobar moviments, generacions i escoles per tot arreu. Amb els artistes que es mouen en més d'un camp expressiu

passa quelcom similar i això genera un notable desconcert de la crítica; com que aquesta tendeix a ser especialitzada en un determinat camp expressiu, tot allò que surt d'aquell àmbit sempre queda fora d'una visió de conjunt. Es comenta, es menciona, s'apunta amb freqüència com una anècdota curiosa però no s'integra en una visió global de l'artista. Josep Escobar va escriure teatre, va ser un pioner en el camp de l'animació a casa nostra, va crear sistemes de reproducció de les seves obres d'animació, va concebre cursos de dibuix per correspondència i a més va ser dibuixant de tebeos; en aquest article nosaltres volem centrar-nos en aquesta darrera faceta, indubtablement la que ha tingut més repercussió i transcendència, però precisament per poder-la entendre cal que coneguem aquestes altres manifestacions del seu talent creatiu.

Les relacions del teatre amb la historieta són més intenses del que en un primer moment pugui semblar. Potser perquè van néixer pràcticament alhora, sovint s'ha insistit en les relacions entre vinyetes i cinema fins a límits de vegades excessius i reduccionistes; és innegable que ambdós mitjans han compartit recursos narratius, personatges i fins i tot sintaxi, però no és menys cert que definir la historieta com el «cinema dels pobres» o «cinema en tinta xinesa» és no entendre la complexa identitat del llenguatge de la historieta. Com dèiem abans, tebeos i teatre, malgrat que han estat dos camps expressius que han viscut força d'esquena l'un de l'altre a causa de les divergents consideracions que la cultura oficial ha tingut enfront seu, mantenen concordances estimulants: la importància del diàleg per definir els trets dels personatges, el tractament de les categories aristotèliques d'espai, temps i acció, la presència d'un demiürg que ordena les accions i que apareix com a constructor invisible de les trames serien alguns dels aspectes que exigirien una anàlisi més detallada. No és estrany, doncs, que en ocasions teatre i historieta hagin trencat les fronteres entre la *High Culture* i la *Low Culture* i llavors s'hagin posat en evidència aquests lligams. Dos exemples. Potser el lector del país ho desconeix però si un aspecte va ajudar de manera decisiva a consolidar a Bèlgica la fama del personatge Tintín,

⁶ *La Gralla*, Granollers, 28 d'octubre de 1934.

⁷ Iparraquirre, Silvia: «Conversación con Ernesto Sábato», a *El pintor Ernesto Sábato*, Ediciones de Cultura Hispánica, Madrid, 1991, pàg 36.

la universal creació d'Hergé, durant els durs anys de la Segona Guerra Mundial, van ser les obres de teatre que es van fer –*Tintin aux Indes ou le mystère du Diamant Bleu* i *Monsieur Boullock a disparu*–, escrites pel mateix Hergé, amb la col·laboració de Jacques Van Melkebeke.⁸ Un altre cas més proper però potser no prou recordat: un dels més importants dramaturgs espanyols de la segona meitat del segle xx va ser Miguel Mihura. Tot i que sovint va optar per un teatre de caràcter més comercial, és bo recordar el caràcter transgressor de les seves primeres obres –*Tres sombreros de copa*– i com va ser sempre un perfecte constructor d'artefactes dramàtics. Doncs bé, Miguel Mihura no només va ser director de *La Codorniz* sinó que, especialment abans de la guerra i a les pàgines de la revista *Gutiérrez*, va ser un dels creadors d'història més innovadors d'aquell moment.⁹

Des d'aquestes perspectives i referències no és estrany que Josep Escobar s'hagués apropat al món del teatre; no pas un apropament casual i anecdòtic sinó, en paraules del mateix autor de l'any 1969, quelcom especial:

«He hecho radio, dibujos animados, televisión y teatro, como guionista y como autor. Y he intervenido también en todas estas especialidades como actor amateur. Pero mi verdadero hobby es el teatro. ¡Ahí me encuentro a mis anchas! Principalmente por la relación que tiene con la historieta: en el fondo, una obra teatral es una o varias historietas entrelazadas con un objetivo final. Y, a la inversa, muchas de las historietas que se publican serían, con el debido tratamiento, unas estupendas obras teatrales».¹⁰

Escobar viu el teatre des de totes les perspectives i com a dramaturg hem localitzat tres obres editades –*Assaig general* (1957), *A dos quarts de set*, *rapte* (1963) i *L'altra cara de la lluna* (1968), aquesta darrera guardonada amb el Premi Lluís Masriera de teatre aficionat– que, tenint en compte les complexes i difícils


Escobar va tenir una intensa relació amb el teatre: com a dramaturg, com a guionista i també com a actor amateur. (Font: HMG, fons Josep Escobar)

condicions que va viure la cultura catalana al llarg d'aquells anys del franquisme, podem dir que van obtenir un notable ressò popular sobretot gràcies a la tasca feta per moltes companyies no professionals que escollien els textos d'Escobar per a les seves representacions. La més popular de totes va ser la primera, *Assaig general*¹¹, una comèdia amable en què es mostren les tensions que viu una companyia d'aficionats el dia abans de la primera representació que fan de la seva versió de *Terra baixa*. L'obra, que es va estrenar l'any 1957 a l'Ateneu Catòlic de Sant Gervasi amb la intervenció del mateix Josep Escobar com un dels actors principals, està dedicada «a tots els elencs de teatre 'amateur' de Catalunya. I especialment als seus directors, com a modest homenatge per l'obra cultural i social que realitzen, amb tant d'entusiasme i desinterès».¹² La comèdia traspua amor al teatre pels quatre costats i de ben segur que molts grups de teatre reconeixien –i reconeixen– les petites misèries i les admirables granses que hi ha al darrere de qualsevol projecte escènic. Concebuda com un divertiment metateatral, l'obra presenta una sèrie de personatges tipus,

8 Goddin, Philippe: *Chronologie d'une oeuvre*. Vol IV, Moulinsart, Brussel·les, 2004.

9 És obligada la consulta de Martín, Antonio: *Historia del cómic español: 1875-1939*, Gustavo Gili, Barcelona, 1978.

10 Perich, Jaume: «El mundo de la historieta», DDT, núm. 43, pàg. 6.

11 Escobar, Josep: *Assaig general*, Nereida, Barcelona, 1957.

12 Escobar, Josep: *ibidem*, pàg. 9.

que ja des del *dramatis personae* són presentats a partir del seu tret de caràcter diferencial i identificador: el bon noi, el dormilega, el bromista, la promesa, l'antipàtic... Una història d'amor entre els dos actors principals, les petites tensions entre els actors, els nervis del director el dia abans d'una estrena que sembla impossible de dur a terme, algun apunt d'humor absurd que recorda el teatre de Mihura i de Jardiel Poncela, uns diàlegs àgils que demostren la seva experiència nascuda del camp de la historieta... Tots aquests aspectes ens fan parlar d'una obra entretinguda i efectiva, ben construïda i més ben resolta, un exercici de teatre dins del teatre, que mostra una veritable declaració d'amor al món escènic. L'obra va ser un èxit entre els quadres escènics dels anys cinquanta i seixanta i va assolir més de 1.000 representacions a càrrec de diversos grups que la van pujar als escenaris no només per tot Catalunya sinó també a Madrid, Mèxic o Buenos Aires. Fins i tot se'n va fer enregistraments radiofònics i televisius a càrrec de Televisió Espanyola i de Radio Nacional.

Els tebeos que escriu i dibuixa el nostre autor no poden amagar aquesta filiació teatral en la seva concepció general, en l'ús mesurat i funcional del diàleg, en una planificació preferentment frontal o en el gust per fer aparèixer constantment els personatges protagonistes. És indubtable que si pensem, per posar un parell d'exemples prou diferents, en les històries costumistes de *Petra, criada para todo*, o en els quadres quotidians però un xic esperpèntics de *Carpanta* tenim l'embrió de «*estupendas obras teatrales*», d'uns agredolços sainets que ens farien replantejar moltes coses del nostre entorn al temps que riuríem sorollosament al pati de butaques. Ja hem vist abans, en els contextos europeu i hispànic, com no és estranya la figura de l'autor de tebeos que alhora és comediògraf; en el camp català en podem recordar un parell d'exemples més. Carles Bech, el que fou gran guionista del *TBO* al llarg d'anys i de milers i milers de pàgines –va escriure

Els tebeos d'Escobar deixen entreveure el seu talent com a comediògraf. De dalt a baix: *Carpanta* i *Protasio*; *Don Óptimo* i *Don Pésimo*; *Doña Jaimita* i *Pantuflo*, i *Doña Patro* i *Petra*. (Font: HMG, fons Josep Escobar)


totes les grans sèries de la llegendaria publicació, des de *La familia Ulises a Melitón Pérez*–, va ser autor de teatre, d'igual manera com ho va ser en Muntañola, també vinculat a *TBO* –Josechu el vasco– i a la premsa, especialment a *La Vanguardia*, on va ser durant anys responsable de l'acudit diari. Muntañola ha estat un veritable home orquestra de la cultura popular que ha invertit la seva longevitat en mil i una facetes, i que continua ara, amb més de noranta anys, plenament en actiu; a ell corresponen dues de les més significatives obres del teatre popular en català dels anys seixanta: *En Baldiri de la costa* i *Ja tenim 600*.

El mitjà dels dibuixos animats constitueix un veritable senyal d'identitat del que ha estat la cultura popular al llarg dels darrers cent anys; sense entrar a valorar les seves aportacions a la col·lectivitat, és inqüestionable que, per a milers d'individus, aquest camp expressiu ha resultat decisiu a l'hora de formar-se una visió del món. Això ha estat així durant el segle xx, però aquesta incidència del mitjà en la formació dels més petits ha estat especialment intensa al llarg dels darrers 25 anys. Si pensem, al llarg dels darrers decennis, quina ha estat la importància que ha tingut el reproductor de vídeo domèstic i ara el DVD en l'organització de l'oci de les nenes i els nens, si analitzem la quantitat d'hores que s'han passat veient pel·lícules de dibuixos animats al llarg d'anys i anys, ens adonarem que aquest ha estat un camp formatiu d'excel·lent intensitat; aquestes noves generacions que han vist –i no exagerem– dotzenes de vegades *El rei Lleó* i *La Venta-focs* –per desgràcia l'imperi Disney en aquest camp és gairebé un monopoli cultural– han de quedar marcats per aquesta experiència cultural.

Els dibuixos animats al nostre país van evolucionar de manera més lenta que, per exemple, la historieta, i si comparem la història d'aquest mitjà als Estats Units amb el que va ser la seva trajectòria al nostre país, les diferències són abismals. La raó és evident: el dibuix animat no només necessita talent sinó que

exigeix una complexa infraestructura tècnica que només podia desenvolupar-se en països capdavanters en la indústria cinematogràfica. No deixa de ser simptomàtic que, quan parlem dels creadors de dibuixos animats a casa nostra als anys trenta i quaranta sovint utilitzem la paraula *pioners*, quan per aquells anys ja s'havien produït veritables obres mestres del mitjà des de la fàbrica dels somnis, Hollywood; l'any 1928 Walt Disney tenia ja uns estudis on treballaven prop de 600 col·laboradors i aquell mateix any va néixer Mickey Mouse al curtmetratge *Steamboat Willie*; la Warner Bros crea els *Looney Tunes* l'any 1930; l'any 1939 Hanna i Barbera són els creadors de *Tom y Jerry* per a la MGM, i un parell d'anys abans, el 1937, la factoria Disney comercialitza el primer llargmetratge de dibuixos animats, *Blancaneus i els set nans*.

A casa nostra el món de l'animació, com explicàvem amb anterioritat, camina més lentament, però no deixa de ser curiós que el primer llargmetratge europeu en color, la més que notable *Garbancito de la Mancha* (1945), d'Arturo Moreno –dibuixant vinculat a *TBO*– nasqués al nostre país. Això va ser possible perquè des del final dels anys vint va començar a forjar-se una protoindústria de l'animació que va encaminar les seves passes cap a l'animació publicitària i cap als curtmetratges de temàtica infantil que seguien el model americà i que va intentar trobar el seu lloc dins aquest complicat mercat: la Guerra Civil i les dramàtiques condicions que es van viure en els anys durs de la postguerra van matar definitivament aquest projecte.¹³

Josep Escobar fou figura fonamental d'aquest intent de crear una indústria pròpia de producció de dibuixos animats, i no és casual ni exagerat que sigui valorat com «*animante en industrias imposibles y creador inmenso*».¹⁴ Comença la seva trajectòria en el camp de l'animació¹⁵ amb *La rateta que escombrava l'escaleta*, un curtmetratge realitzat amb la col·laboració del fotògraf granollerí Josep Bosch i que va ser presentat al Centre Excursionista de

13 Per a una aproximació d'urgència al tema, vid. Torres, Enrique: *Mitos animados*, El Boletín, Barcelona, 1996; Moscardó Guillén, José: *El cine de animación en más de 100 largometrajes*, Alianza Editorial, Madrid, 1997, i Yébenes, Pilar: *Cine de animación en España*, Ariel, Barcelona, 2002.

14 Cuadrado, Jesús: *Atlas español de la cultura popular. De la historieta y su uso*, Sinsentido/Fundación Germán Sánchez Ruipérez, Madrid, 2000, pàg. 426. La consulta d'aquesta monumental obra resulta imprescindible pel seu exhaustiu repàs de l'obra d'Escobar.

15 Botey, Lambert, i Medalla, Jordina: «Inici d'una història. El cinema al Vallès Oriental», *Lauro*, núm. 24, Granollers, 2003, pàg. 58-60.

Catalunya. Uns anys després s'integra a l'equip de l'empresa que els germans Baguñà havien creat l'any 1938, Hispano Gràfic Films –recordem que Josep Baguñà havia estat l'editor d'*En Patufet*–, on, en col·laboració amb el també dibuixant del TBO Salvador Mestres, participa en la realització de la popular sèrie *Juanito Milhombres*. També crea curtmétratges d'animació amb l'infatigable creador que era Muntañola protagonitzades pel *Fakir González*; tot i que elementals en la realització per la manca de mitjans, hom hi endevina el talent d'ambdós creadors.

L'any 1942 Jaume Baguñà i Alejandro Fernández de la Reguera, propietari de l'empresa d'animació madrilenya Dibsono Films, decideixen fusionar les dues empreses i crear Dibujos Animados Chamartín. Integrat en una empresa força potent, Josep Escobar sí que pot crear sèries de gran qualitat com la que protagonitza el petit i eixerit brau Civilón: *Los tambores de Fu-Aguarrás* (1941), *La sartén de Civilón* (1942), *Civilón en Sierra Morena* (1942), *Civilón, boxeador* (1942), *Civilón y la sirena* (1943) i *Civilón y el pirata Aguarrás* (1944); aquesta darrera producció va obtenir el Primer Premio del Sindicato Nacional del Espectáculo para Cortometrajes. La sèrie va tenir força èxit i fins i tot va generar un veritable *spinn-off*, atès que el gatet que acompanyava Civilón, Zapirón, va tenir els seus propis curtmétratges –*El cascabel de Zapirón* (1945), *Zapirón busca empleo* (1947).

La darrera participació d'Escobar en el camp de la indústria de l'animació de gran format¹⁶ va ser dins el projecte de convertir en llargmetratge a tot color la història de la Ventafocs. Aquest va ser un projecte que va néixer de l'empresa Estela Films, creada l'any 1949 pels germans Baguñà i Josep Benet Morell. Inicialment la producció havia de portar el títol de *La Cenicienta*, però segons deien els rumors de l'època que no tenim motiu per no creure, la factoria Disney, en assabentar-se que s'estava preparant una versió hispànica de la història tradicional al mateix temps que ells preparaven la seva, va enregistrar el títol a corre-cuita per poder comercialitzar


Escobar va ser el col·laborador gràfic més important del llargmetratge d'animació *Érase una vez*, premiat a la Biennial de Venècia de l'any 1950. (Font: HMG, fons Josep Escobar)

la seva pel·lícula. Això va obligar la productora a canviar el títol i batejar el seu projecte com *Érase una vez*.

Segons es recull en la informació arxivada a l'hemeroteca Josep Móra de Granollers, Escobar va ser el responsable de 173 dels 557 plans de la pel·lícula, fet que el convertia, amb diferència, en el col·laborador gràfic més important de tots els que hi van participar. Per indicar l'alta qualitat de la producció és oportú assenyalar que el seu director artístic va ser Alexandre Cirici-Pellicer (1914-1983), que, acabat de tornar de l'exili, intentava tornar a desenvolupar amb la màxima normalitat –cosa ben difícil– la seva tasca de creador artístic, dissenyador gràfic, publicista i crític d'art; recordem que Cirici ha estat una de les personalitats decisives dins la història de la crítica de l'art català i que va ser un dels primers reivindicadors del modernisme i de l'obra d'artistes d'avantguarda.

La pel·lícula va obtenir un amplíssim ressó als mitjans de comunicació de l'època i van sovintejar els reportatges a la premsa de finals dels anys quaranta anunciant l'execució del producte.

¹⁶ Martínez Barnuevo, María Luisa: *El cine de animación en España (1908-2001)*, Valladolid, 2003.

utilizaron 25.000 celuloides, 1.815 kilos de pintura, 1.600 pinceles y 10 litros de tinta china. El presupuesto final ascendió a cuatro millones de pesetas.»¹⁷

Quan es va estrenar, el ressò mediàtic va continuar en forma de noves cròniques i amb la publicació de molt bones crítiques a la majoria dels diaris importants. La pel·lícula va obtenir una notable resposta del públic, i un senyal inequívoc d'aquest èxit va ser la publicació per part de la casa Fher –que editava cromos de tots els llargmetratges de la casa Disney–, d'una col·lecció de cromos en color. Com a reconeixement de la crítica internacional cal recordar que *Érase una vez* va ser premiada a la Biennial de Venècia de l'any 1950.

Infatigable i de gran talent, quan Josep Escobar veu que el camp de l'animació difícilment podrà subsistir a les pantalles espanyoles per l'obligació de projectar el *No-Do*, que limita el temps d'exhibició dels curtmetratges d'animació, investigarà en un altre camp en expansió, el de la projecció casolana. L'interès que el públic experimentava cap al món del cinema es va anar desenvolupant amb abassegadora intensitat al llarg dels primers anys del segle xx; la fantasia –per aquells temps– de poder portar la reproducció d'imatges fins a l'àmbit familiar explica les diferents iniciatives que van anar sorgint al mercat; així ja podem trobar als anys vint, en revistes com *En Patufet*, anuncis de la casa Pathé Baby que ofereixen la possibilitat de portar «El cinematògraf a casa vostre» a través d'aparatosos artefactes.

La més recordada i popular d'aquestes iniciatives va ser, indubtablement, el cine NIC, la creació dels germans Nicolau Griñó patentada l'any 1931,¹⁸ i en aquesta línia cal situar el Cine Skob creat per Josep Escobar l'any 1942 i el seu posterior Cine Stuk, de l'any 1952, uns sistemes de reproducció que funcionaven per reflexió de les imatges i que van assolir un més que notable èxit a la seva època; en anuncis dibuixats per ell mateix i publicats en revistes i tebeos del moment, Escobar anuncia el producte amb un molt irònic «*La alegría de los niños... y la paz del hogar*». Tot i que el cine Skob oferia notables

«El rodaje de la película comenzó en marzo de 1949, y se utilizaron diversas técnicas como el rotoscopio, un aparato que primero rodaba la imagen real y luego la proyectaba en un cristal sobre el que se ponía un papel y que servía sobre todo para tener marcadas las distintas fases del movimiento. Otro sistema utilizado era una especie de multiplano, en el que se colocaba primero una cartulina como fondo, y luego diversos acetatos con los elementos del paisaje y así se trataba de que cada una de las capas se moviese a una velocidad diferente (...) La película se estrenó en Barcelona a finales de 1950, en total se hicieron 370.000 dibujos, se

17 Martínez Barnuevo, María Luisa: pág. 39-40.

18 Artigas, Jordi: Cine Nic, Fundació Caixa de Pensions, Barcelona, 1991 (catàleg de l'exposició homònima).


A dalt, Escobar conduint un assaig per a la realització del llargmetratge d'animació *Érase una vez*. A baix, treballant en l'elaboració de dibuixos per a la mateixa pel·lícula.
(Font: HMG, fons Josep Escobar)


Publicitat de dos sistemes de projecció de dibuixos animats creats per Escobar: el cine Skob (1942) i el cine Stuk (1952). (Font: HMG, fons Josep Escobar)

limitacions tècniques, Escobar creava breus narracions, veritables microrelats humorístics que destacaven per la seva condensació narrativa i per la seva efectivitat lúdica; alguns dels gags estan protagonitzats pels seus personatges més populars, Carpanta i Zipi y Zape –*Zipi y Zape cirujanos*–, que salten del paper a la pantalla en una dinàmica més pròpia del mercat nord-americà que no de l'autàrquic panorama del país. Vistos els minicurts del Cine Skob, des d'una perspectiva comparativa confirmen la capacitat d'Escobar per desenvolupar en mitjans notablement diferents les seves excepcionals capacitats per a la narració sintètica, controlada i resolta amb efectivitat.

La figura del dibuixant de tebeos que indaga en el camp expressiu dels dibuixos animats no és estranya ni sorprenent. Ja a principi del segle xx, un dels forjadors del llenguatge de la historieta com va ser Winsor McKay, el pare de *Litle Nemo in Slumberland*, va ser un dels veritables pioners de l'animació i sovint és recordada com una peça fundacional del mitjà el seu notable treball *Gertie the dinosaur*. A casa nostra ja hem esmentat anteriorment els casos de Josep Muntanola o d'Arturo Moreno; seria interessant recordar la figura de Serra Masana, un dibuixant clau en el TBO d'abans de la Guerra Civil que va desenvolupar interessants treballs en el camp de l'animació, especialment la publicitària. Quan a

principi dels anys quaranta va intentar l'aventura americana i va viatjar a Buenos Aires per instal·lar-s'hi professionalment va ser rebut per la premsa argentina com «el Walt Disney español». Malauradament els seus projectes no van reeixir i va haver de tornar a la Península.¹⁹

Estudiar la història de l'animació al país planteja considerables dificultats perquè, a més de lluitar amb les dificultats generades per l'oblit de la cultura oficial, ens trobem davant d'un producte físicament molt sensible que, si no ha estat conservat en acurades condicions –cosa que no passa freqüentment–, es deteriora i destrueix. Avui en dia hem pogut veure part del treball d'animació d'Escobar gràcies a la tasca de restauració duta a terme pel Museu de Granollers amb motiu de l'exposició *Josep Escobar, ninotaire*; esperem que aquesta lloable iniciativa no quedi aturada aquí sinó que aquest sigui un primer pas per a posteriors comercialitzacions dels seus treballs o emissions en les cadenes de televisió. Observant el força decebedor panorama de qualitat que trobem a les graelles televisives de programació infantil, no podem evitar pensar que una injecció d'Escobar seria un guany veritablement interessant per la vigència de les seves creacions: el ritme intens, la saviesa gràfica, els sòlids guions i l'habilitat en el seu desenvolupament són virtuts que avui ens continuen entusiasmant.

¹⁹ Mas, Ricard, i Giral, Lluís: *Serra Masana*, Igualada, 2000 (catàleg de l'exposició homònima).


El torito Cirilón és una sèrie de sis episodis produïts entre 1942 i 1945, amb dibuixos de Josep Escobar.
(Font: HMG, fons Josep Escobar)

Durant anys, i encara avui en dia, l'autodidactisme ha estat el camí de formació de la majoria de dibuixants de tebeos. Quan hom repassa la biografia dels grans artistes del mitjà el més freqüent és trobar-nos amb el perfil d'un noi o noia que, en el seu temps lliure, amb paciència i constància, va aprenent els secrets del llenguatge de la historieta; amb sort entra a treballar en una agència de dibuixants o de publicitat on, a poc a poc, i gràcies a un treball individual i personal, comença a poder publicar els primers treballs. Tot reconeixent la importància de la tasca personal i metòdica per a madurar com a creador dins de qualsevol camp expressiu, no és menys cert que els consells dels artistes ja professionals poden ser –i la majoria de dibuixants en formació sempre han buscat les paraules i les valoracions dels seus treballs per part dels creadors ja consolidats– unes veritables guies per a navegants en el difícil art d'aprendre un ofici.

Josep Escobar segurament sabia molt d'aquesta solitud de l'artista adolescent i per això va idear un canal per poder transmetre tota la seva experiència a les joves generacions: els *Cursos de humor gráfico por correspondencia*, continuats posteriorment en els *Cursos de caricatura personal* i els *Cursos de dibujos*

animados. Tots van ser ideats i comercialitzats a l'inici del anys cinquanta i van adquirir una més que notable popularitat; una bona mostra de la seva acollida entre el públic va ser el fet que es perllonguessin en el mercat fins als anys vuitanta. Terenci Moix, que de jove volia ser dibuixant de tebeos i que va arribar a treballar a la redacció de *Tío Vivo* com a aprenent, va dedicar a la historieta un dels seus primers treballs²⁰ i recordava amb tendresa aquest magisteri d'Escobar en una entrevista concedida a Sebastià Roig:

«Al mateix temps començava un curs de dibuix humorístic per correspondència, dirigit per Josep Escobar. "Aleshores volia ser dibuixant." El curs d'Escobar es deia *Humor gráfico*. Entre els exercicis, Terenci havia de seguir els cànons de la figura humana, fer portades il·luminades amb tèmpera, aquarel·la o combinant les dues tècniques. No hi faltaven els apartats literaris, on li feien redactar situacions còmiques, descriure ambients, escenaris i tipus psicològics. Escobar li retornava els exercicis corregits, coberts amb una pàgina de paper ceba on li retocava els traços. "Més que correccions eren un regal, ja que em permetien tenir setmanalment un apressat original del gran creador."»²¹

La polivalència d'Escobar creador ens pot parlar, per una banda que no podem oblidar, de les dures condicions de l'artista que es veu obligat a desenvolupar mil i una feines per poder viure amb dignitat. Però més enllà d'aquesta realitat, ens deixa en evidència la capacitat creativa de l'artista que sap adaptar-se a diferents mitjans, que sap trobar lligams entre diferents camps expressius tot enriquint-se amb les especificitats de cada un i que sap ser prou generós per transmetre els seus coneixements i la seva experiència.

ELS TEBEOS D'ESCOBAR

La carrera com a dibuixant de tebeos de Josep Escobar es perllonga al llarg de més de 50 anys. Creador infatigable com va ser, el corpus de la seva producció és excepcionalment voluminós i encara que hi

²⁰ Moix, Terenci: *Los cómics. Arte para el consumo y formas pop*. Llibres de Sinera, Barcelona, 1968.

²¹ Roig, Sebastià: *Las generaciones del cómic*, Flor de Vent, Barcelona, 2000, pàg. 66-67.


LA FESTA DE SANT ANTONI A LA PLAÇA GRAN
(VISTA PER ESCOBAR)

A partir de 1924 (Escobar tenia aleshores 16 anys) dibuixa a *La Gralla* amb regularitat.
(Font: *La Gralla*, núm. 238, 17/01/1926)

ha una certa tendència lògica a recordar-lo com el pare de Zipi y Zape i Carpanta –tanta ha estat la fama assolida per aquests personatges– cal no oblidar les altres creacions seves, tant la multiforme producció d’abans i durant la Guerra Civil –en revistes infantils, polítiques i psicalíptiques– com durant el període del franquisme, quan centra el gruix de la seva activitat en l’àmbit de la factoria Bruguera.

Josep Escobar comença a publicar de ben jove en els mitjans d’àmbit local de la seva ciutat, Granollers. *La Gralla* i el *Diari de Granollers* seran el primer canal que permetrà als lectors descobrir un jove autor de 15 anys que, a través dels acudits o dels retrats de caràcter costumista, va aprenent a dominar els mecanismes de l’expressió gràfica. Poc abans, essent encara un nen, ja havia publicat un petit conte a la revista *Pulgarcito* i una petita historieta seva


En els seus inicis professionals, Escobar feia compatible el dibuix per a revistes de temàtica diversa amb l’emergent publicitat. (Font: HMG, fons Josep Escobar)


Escobar tant podia publicar acudits en una revista burgesa, catòlica i conservadora com ara *En Patufet*, com també en una revista psicalíptica –avui en diríem eròtica– com *Papitu*.
(Font: HMG, fons Josep Escobar)

havia estat premiada amb la reproducció per la revista *Violet*, aquella magnífica revista infantil que havia nascut de l'editorial d'*En Patufet* quan aquesta revista va deixar de ser una publicació per a la mainada per passar a ser una veritable publicació familiar. Des d'aquell moment, el jove Escobar, inquiet i vital, alhora que prepara oposicions a Correus, treballa en mil i una feines, participa en projectes teatrals i inicia una pluridisciplinària carrera com a dibuixant que el porta a publicar en un elevat nombre de revistes de l'època, moltes de les quals de temàtica molt diversa. Pot publicar en una revista burgesa, catòlica i conservadora com era la magnífica *En Patufet* i al mateix temps ser un habitual del *Papitu*, la revista psicalíptica –avui en diríem eròtica– més popular d'aquells anys. Cal tenir present que la majoria de dibuixants d'aquells primers anys del segle xx col·laboraven alhora en diverses publicacions i mitjans expressius; molts d'ells feien compatible la creació pictòrica amb el dibuix per a revistes de temàtica diversa, però també altres camps, especialment l'emergent publicitat, es van veure enriquits amb la participació d'aquests versàtils artistes gràfics que tant podien dibuixar una historieta per al *TBO*, com una il·lustració per a *Lecturas*, dissenyar les lletres d'una marca comer-

cial o compondre una escena gràfica per a una publicació eròtica. Opisso, Méndez Álvarez, Utrillo, Serra Massana o Urda, per citar-ne uns quants, són noms que ens evidencien una circumstància que es va perllongar al llarg de molts anys a casa nostra, especialment a causa de les precàries condicions de la vida econòmica dels dibuixants, els quals es veien obligats a treballar per a diverses revistes si volien obtenir uns rendiments econòmics dignes.

Aquests anys d'abans de la Guerra són anys d'aprenentatge per al jove Escobar, que té l'oportunitat d'aprendre l'ofici al costat dels grans artistes gràfics que col·laboraven a les revistes de l'època. Al mateix temps, són anys d'efervescència política, de compromís, de lluita, i per a algú actiu i inquiet com és ell, són anys en què cal utilitzar el llenguatge gràfic per transformar la societat, per denunciar les injustícies i per defensar les causes justes. S'integra al molt actiu Sindicat de Dibuixants Professionals i a partir del 1936 la seva participació activa, bel·ligerant i compromesa a les pàgines de *L'Esquella de la Torratxa* serà constant. La maduresa

Els anys abans de la Guerra Civil són anys d'efervescència política, de compromís i de lluita, en què el llenguatge gràfic és utilitzat per denunciar les injustícies i defensar uns ideals.

(Font: HMG, fons Josep Escobar)


Durant els dinou mesos que va passar a la presó Model després de la Guerra, a causa del seu compromís polític, Escobar no va deixar de dibuixar.

(Font: HMG, fons Josep Escobar)

gràfica que demostra en aquells anys és inqüestionable i, sense cap mena de dubte, va ser valorada pels lectors de l'època. També, per desgràcia, va ser valorada pel bàndol dels vencedors després de la Guerra Civil; el nou ordre franquista no li va perdonar que hagués posat el seu talent al servei de la causa de la República. Josep Escobar va ser empresonat a la Model al llarg de dinou mesos i, no satisfets amb aquest càstig exemplar i terrible, va ser expulsat del cos de funcionaris de Correus. Durant l'empresonament Escobar segueix dibuixant i quan surt mostra –no publica, evidentment– a familiars i amics un conjunt d'acudits que volen retratar la difícil reinserció d'un pres polític a la vida quotidiana després de l'experiència de la reclusió. Recentment es van poder veure aquests magnífics treballs²² i admirar l'extraordinari talent gràfic –algunes composicions són excepcionalment arriscades i brillants–, però molt especialment l'humor brutal, sense misericòrdia, devastador, amb què Escobar retrata la seva situació vital. Aquests

acudits demostren que Escobar ha perdut la guerra i ha passat mes d'un any a la presó, però evidencien de manera palmària que Escobar no és un vençut, Escobar no ha llençat la tovallola. A partir d'ara sap que el món que l'envolta ha canviat, que el panorama editorial és radicalment diferent del que va viure a la seva joventut. Les revistes polítiques i psicalíptiques han estat esborrades i sembla que només les revistes d'humor i els quadernets d'aventures sobreviuran durant el nou ordre. Cal adaptar-se, lluitar contra les limitacions creatives que la censura de l'època marcarà amb ferotge intensitat, integrar-se al nou món editorial, buscar el camí que li permeti seguir sent dibuixant de tebeos. A partir d'aquest moment serà quan Josep Escobar començarà la seva trajectòria més reconeguda i recordada vinculant-se de manera molt especial a la factoria Bruguera.

L'editorial Bruguera va ser un dels puntals essencials del màxim moment d'esplendor de la historieta al nostre país, aquell que arrenca cap a la meitat dels anys quaranta i es perllonga al llarg de 25 anys, fins al final dels anys seixanta, quan la televisió arracona els tebeos i es converteix en el veritable gestor dels temps d'oci de la ciutadania. Tant en el camp de la historieta d'aventures i els seus records quadernets com en el territori de la revista humorística, Bruguera va llançar al mercat títols fonamentals de la història del mitjà al nostre país: *El Capitán Trueno*, *DDT*, *Pulgarcito*... Sense entrar a detallar la història de l'editorial ni analitzar el tracte sovint indigne que va mantenir cap als seus dibuixants i escriptors, és de llei recordar com Bruguera va marcar una manera de fer historieta i una manera de llegir historieta que ha arribat fins als nostres dies. Tot això va ser possible gràcies al talent, sovint maltractat, de creadors de la talla de Vázquez, Ibáñez, Ambrós, Víctor Mora o Escobar i de tants i tants artistes que van saber crear un univers de vinyetes que encara avui en dia segueix mantenint una vigència enlluernadora.²³ El caràcter totpoderós de l'editorial durant aquells anys era tan inqüestionable que quan alguns dibuixants –Cifré, Conti, Giner i Peñarroya i, és clar, el sempre

22 Exposició Josep Escobar, *ninotaire*, Museu de Granollers, Granollers 2003.

23 Exposició *Quan els còmics es deien tebeos*, Centre Cultural Caja Madrid, Fundación Gin, Barcelona, 2004.

compromès i actiu Escobar– van intentar crear una revista al marge de Bruguera, i així va néixer el projecte *Tío Vivo*, destinada a un públic més adult i alliberada de les limitacions de la potent casa editorial, el fracàs va ser irreversible: *Tío Vivo* va durar escassament quatre anys (1957-1960) i finalment la capçalera va ser comprada per... Bruguera.

La varietat de sèries i personatges que Escobar crea al llarg de gairebé tres dècades és sorprenent, i tant ens parla de les complexes i difícils condicions de treball del dibuixant, que de vegades era un veritable Stajanov de la vinyeta, com de la capacitat i el talent del nostre dibuixant, capaç no només de mantenir en el mercat personatges d'èxit amb notable eficàcia sinó de produir noves sèries. El 1947 crea *Carpanta*, el 1948 *Zipi y Zape*; 1951 és l'any del naixement de *Doña Tula, suegra*; *Petra criada para todo* apareix el 1954; *Blasa, portera de su casa* sorgeix a les pàgines de *Tío Vivo* el 1957; *Doña Tomasa* sorgeix el 1959; *Aquí tienes a Julito, un terrible gamberrito* apareix per primer cop l'any 1960; *Filomeno y su taxi Genovevo* es publica per primer cop al *DDT* l'any 1963; *Don Óptimo y Don Pésimo* neixen l'any 1964, *Toby* el 1967... El recorregut no és exhaustiu²⁴ però sí que és prou revelador de com Escobar va crear un reguitzell de títols que mostraven una especial preferència per l'apunt costumista, per l'humor que arrencava d'una hàbil barreja d'estereotipus i de retrat quotidià que permetia crear situacions còmiques que es resolien amb habilitat i hilaritat.

En gairebé totes les sèries mencionades el segell Bruguera marca de manera definitiva la creació de l'autor. Una pàgina, un episodi; més enllà de les històries llargues protagonitzades per *Zipi y Zape* –*La vuelta al mundo, El tonel del tiempo, Detectives en acción*–, que des de principi dels anys setanta volien transplantar al mercat hispànic el model francobelga de l'àlbum –un model en el qual el nostre autor no es troba mai especialment de gust–, Escobar desenvolupa el gruix de la seva producció seguint l'esquema de la pàgina gag. La pàgina funciona com un veritable mecanisme de rellotgeria on tot està en el seu lloc precís i tot té una funció definida, un perfecte artefacte que l'autor sap construir amb


A partir dels anys quaranta, Escobar comença la seva col·laboració amb les revistes humorístiques de l'editorial Bruguera, com ara *Pulgarcito* o *DDT*.

(Font: HMG, fons Josep Escobar)

precisió i que, un cop engegat per l'ull atent del lector, avança amb ritme inexorable cap al desenllaç. L'estructura està definida i és quelcom més que un condicionant o un esquelet per al treball de l'artista; a l'univers Bruguera és elevada a la categoria de senyal d'identitat: sis tires per planxa i gairebé sempre tres vinyetes per tira, en total, divuit vinyetes que, en l'espai d'una pàgina, exposen i resolen una situació amb una narrativa sovint minimalista; la descripció d'escenaris es redueix a la mínima expressió: siluetes d'edificis per identificar els espais urbans –els majoritaris– i algun element de decoració –una petita figureta al damunt d'un moble, un quadre, una butaca– per definir els àmbits domèstics; els personatges són despallats de tota profunditat i es vesteixen d'un tret identifica-

24 Per a un recorregut exhaustiu, vid. Cuadrado: op. cit., pàg. 426-430.


Redacció de *Tío Vivo* l'any 1960. D'esquerra a dreta: Josep Escobar, Josep Peñarroya i Guillem Cifré.
(Font: HMG, fons Josep Escobar)

tiu inalterable. L'aparició d'un element extern, nou –un objecte del desig, una norma que limita les accions del protagonista, la visita d'un parent–, propicia la ruptura d'un feble ordre i desencadena el gag, que acaba amb un resultat previsible. A diferència d'un tipus d'humor que es fonamenta en el factor sorpresa, en el món Bruguera el desenllaç tendeix a no ser desconcertant i imprevist, sinó anunciat: l'heroi –més habitualment l'antiheroi– caurà de cul en descobrir un malentès o sortirà per cames perseguit per companys, creditors, caps de l'oficina o sogres. En acabar la historieta el protagonista no serà més savi, no haurà après de l'experiència –sovint dolorosa–, sinó que tornarà a estar preparat per viure un nou gag en una roda infinita que només s'atura quan el lector decideix no llegir més.

Tot està sempre al seu lloc precís, el diàleg –recordem la formació i passió teatral d'Escobar– té una funcionalitat perfectament definida, sovint la retolació es fa a màquina, de manera que es perd expressivitat però es guanya en transparència lectora, els títols ocupen sempre el mateix espai –la primera vinyeta–, els personatges sempre vesteixen igual... Per entendre l'efectivitat d'aquest humor cal recórrer al concepte musical de variació, un tema fix i a partir d'ell modificacions de to, harmonia, temps... Carpanta, ja identificat a partir del seu nom, un exemple clar de nominació expressiva, sempre ha

de ser un rodamón afamat, i el lector espera que qualsevol peripècia seva prengui com a desencadenant la seva gana mai satisfeta. A partir d'aquest tema, Escobar proposa circumstàncies, anècdotes, malentesos que el lector espera que sempre conduixin a un final en què Carpanta es quedi sense poder satisfer la seva ansietat; excepcionalment l'heroi de la fam pot acabar cruspint-se un d'aquells pollastres amb què somnia nit i dia però això no serà més que una variació sobre la variació, una excepció que no entorpeix la continuïtat del tema. Igual succeirà amb Don Óptimo i Don Pésimo –una identificació més transparent de caràcters és impensable–, la diligent i primària Petra, els sempre trapelles Zipi i Zape, el taxista Filomeno o qualsevol dels personatges que va crear Escobar al llarg dels anys daurats de l'imperi Bruguera. No estem parlant, però, d'un esquema repetitiu en el sentit pejoratiu de la paraula, d'una limitació del talent creatiu de l'artista donada per les condicions d'una producció controlada per un potent grup editorial, sinó de quelcom més profund que és difícil de precisar, d'una mena de complicitat establerta entre lector i autor en què el primer troba plaer estètic en les variacions sobre un mateix tema i el talent del segon es demostra en la seva capacitat inesgotable per donar mil i una voltes a aquell tema.

ZIPI Y ZAPE, UNA LECTURA

Cal parlar a fons de l'obra més recordada de Josep Escobar perquè al voltant d'aquesta sèrie molts són els interrogants que se'ns presenten. Els personatges veuen la llum per primer cop l'any 1948 a la revista *Pulgarcito* i, des de llavors, la seva permanència i vitalitat és inqüestionable; sense exagerar podem dir que ja hi ha tres generacions que comparteixen l'experiència estètica d'haver llegit les aventures de Zipi y Zape. Àvies, pares i néts i nétes d'una mateixa família poden haver llegit –o poden estar llegint, en una acció present– unes mateixes pàgines de tebeo. Cal subratllar la notable excepcionalitat d'aquest fet en el nostre entorn cultural; sí que hi ha d'altres sèries recordades per lectors amatents que intenten que els seus fills i néts s'ho passin bé llegint les historietes i els llibres que omplien d'emoció, somriures i tendresa la seva infància, però en aquests casos han de recórrer a les seves velles col·leccions enquadernades i guardades

acuradament al llarg d'anys i de diverses mudances –on es perd tot– o esperar que se'n faci alguna reedició –molt sovint a preus de col·leccionista– adreçada als lectors nostàlgics que volen recuperar el proustià temps perdut. Algun nen d'ara pot conèixer el Capitán Trueno –i quan es faci la sempre anunciada pel·lícula, cosa que sembla imminent, renaixerà la passió per aquest personatge–, Don Pío, el Guerrero del Antifaz o Pumby, però això serà possible perquè els seus progenitors han tingut l'opció de traspasar-li aquell corpus d'experiències estètiques com una mena de secret transgeneracional que passa de pares a fills.

En el cas de Zipi y Zape –només comparable al fenomen Mortadelo i a algunes de les altres creacions de Francisco Ibáñez– les coses són diferents: avui en dia, en qualsevol llibreria del país, es pot trobar algun àlbum o volum recopilatori amb les aventures dels dos nens més trapelles de la història dels tebeos. Prop de seixanta anys després del seu naixement, Zipi y Zape està a l'abast de les nenes i els nens del segle XXI, que segueixen familiaritzats amb personatges com Don Pantuflo o Don Minervo, però les coses no s'aturen aquí: al mateix temps que, amb una inqüestionable facilitat –i felicitat– podem trobar les pàgines dibuixades per Escobar al llarg de decennis també ens podem trobar amb signes inequívocs de la seva vitalitat: nous dibuixants –amb l'autorització dels hereus i d'Ediciones B– dibuixen noves aventures de la sèrie²⁵ i fins i tot s'editen diversos CD-ROM que prenen els personatges d'Escobar de vegades per donar un nou format interactiu a algunes aventures clàssiques²⁶ i de vegades per fer-los protagonistes de propostes didàctiques i pedagògiques de repàs de continguts escolars.²⁷ Quin és el secret de Zipi y Zape? Què té d'especial aquesta sèrie per haver sabut atrapar lectors d'èpoques diverses? Com és possible que en el món actual, on l'entorn de la infància està pluriestímulat per la més diversa oferta que mai podríem haver imaginat, trobi el seu espai un tebeo concebut en els sordids anys de la postguerra?


Els personatges Zipi y Zape veuen la llum per primer cop a la revista *Pulgarcito*. (Font: HMG, fons Josep Escobar)

Sovint al parlar de Zipi y Zape i explicar els orígens dels personatges es fa referència a uns il·lustres precedents que directament o indirectament es podien haver convertit en precedents de l'obra d'Escobar: *Max und Moritz* i *The Katzenjammer Kids*. *Max und Moritz*²⁸ va ser una creació d'un dels pioners de la historieta a Europa, Wilhelm Busch (1832-1908), que l'any 1865 va publicar les aventures gràfiques de dos nens perversos –i no és exagerat el qualificatiu si pensem que s'ho passaven pipa torturant gallines i provocant greus accidents– que, de manera exemplar i com a conseqüència de les seves malifetes, eren triturats, barrejats amb gra i devorats per ànecs i oques. La narració gràfica de Busch, un veritable protòmic, va tenir un èxit notable a tot Europa, i el volum que contenia les desventures d'aquests dos nens, un de ros i un de morè, va ser

25 Cera y Ramis: *Super Humor Zipi y Zape de Escobar*, 2 vol., Ediciones B, Barcelona, 2002.

26 Zeta Multimedia: *Zipi y Zape. La vuelta al mundo*, Barcelona, 2000, y *Zipi y Zape. El tonel del tiempo*, Barcelona, 2000.

27 Zeta Multimedia: *Aprende con Zipi y Zape 4*, Barcelona, 2000.

28 Busch, Wilhelm: *Max y Moritz*, Mondadori, Madrid, 1988.

traduït a diverses llengües. Un dels seus lectors va ser el nen alemany Rudolph Dirks, que a l'edat de sis anys va emigrar amb la seva família a Estats Units, on es va formar com a dibuixant i il·lustrador. L'any 1897, quan encara pràcticament no existia el còmic tal com avui entenem aquest mitjà, va presentar al magnat de la premsa W. R. Hearst –el posterior *Ciudadà Kane* d'Orson Welles– un projecte d'una narració gràfica serialitzada, protagonitzada per dos nens trapelles, Hans i Fritz, un de ros i un altre de morè, que vivien aventures exòtiques acompanyats sempre d'un vell llop de mar que els feia de tutor. L'editor nord-americà, sempre hàbil, va donar llum verd al projecte a les pàgines del *New York Journal* i així va néixer *The Katzenjammers Kids*,²⁹ un dels primers clàssics de la historieta mundial, que va tenir una vida llarga i atzarosa. Fins i tot va arribar a ser publicat per l'editor Pulitzer, la competència de Hearst, a les pàgines de *The New York World*, però Rudolph Dirks es va trobar en l'obligació de canviar el nom de la sèrie –*The Captain and the Kids* es diria a partir de llavors– perquè Hearst era el posseïdor del *copyright* dels personatges. Les peripècies d'aquests nens es van poder seguir durant molts anys en tots els diaris dels Estats Units i també van tenir una notable divulgació gràcies a la feina dels Sindicats –les agències, diríem avui–, que van vendre les sèries que tenien èxit als Estats Units a diaris i revistes d'arreu del món. A Espanya la sèrie de Dirks es va publicar al final dels anys vint amb el títol *El capitán Corretón y sus chicos Tin y Ton* a les pàgines de la revista *Chiribitas*, una publicació de l'editor Calleja, aquell que encara recorda el refranyer popular pels seus molts *cuentos*. El jove Escobar, quan vivia a Granollers, ¿va llegir les aventures d'aquests dos nens? ¿*Chiribitas* –editat a Madrid– arribava amb regularitat al Vallès? ¿Aquesta revista trobava el seu lloc als punts de venda, on havia de competir amb la molt potent edició feta a Catalunya? Aquests interrogants, si més no, ens obliguen a qüestionar la tradicional asseveració de la dependència de Zipi y Zape de l'obra de Dirks, i més quan rellegim les aventures dels *Katzenjammers Kids* i veiem que aquestes poc tenien a veure amb la proposta d'Escobar ja que a l'original nord-americà el que preval és la història


L'editorial Bruguera també va comercialitzar plantilles de dibuix i instruccions per dibuixar els personatges Zipi y Zape. (Font: HMG, fons Josep Escobar)

llarga, serialitzada a través de les *daily's* –tires publicades diàriament als diaris– i les *sundays* –planxes en color publicades en els suplement dominicals. Aventures exòtiques en territoris llunyans, naufragis, illes perdudes, lluites amb aborígens, un tipus de narració que lliga amb l'esperit de les pel·lícules d'aventures dels anys trenta que podem trobar en títols com King Kong, Tarzán o Beau Geste i que poques concordances tenen amb el món domèstic i escolar dels fills de Don Pantuflo.

És probable que Josep Escobar conegués els *Katzenjammers Kids*, però més enllà de parlar d'influències directes –molt discutibles– potser és més fructífer parlar d'uns arquetipus que pertanyen a la cultura popular i que tenen diverses concrecions en diferents èpoques i llocs. Sense anar gaire lluny, ens podem traslladar a la Brussel·les de principi dels anys trenta, on un jove Georges Remi, que ja signava Hergé (1907-1983), comença a fer-se

²⁹ La sèrie creada per Dirks ha estat molt mal publicada a Espanya. Per a una aproximació d'urgència es poden consultar els volums de la col·lecció *Carlitos* que va editar Buru Lan a principi dels anys setanta; a part de les tires de Charlie Brown s'hi publicaven les peripècies dels dos bessons amb el nom *Los Cebolletas*. També se'n van editar algunes pàgines al volum primer de *Historia de los cómics*, Toutain Editor, Barcelona, 1983.


La sèrie Zipi y Zape és una reflexió sobre el món de la infància i el seu enfrontament amb les estructures de poder que limiten les seves accions: la família i l'escola. (Font: HMG, fons Josep Escobar)

un nom amb la publicació del que serà el clàssic per excel·lència de la historieta europea: *Les aventures de Tintín*. Ho fa a les pàgines del suplement per a la mainada *Le petit vingtième*, que editava *Le vingtième siècle*, un conservador i influent diari belga dels primers decennis del segle xx; en aquesta mateixa publicació Hergé fa néixer *Quick et Flupke*,³⁰ una sèrie protagonitzada per dos vailets brussel·lencs, un de ros i un altre de morè, que viuen aventures a casa seva, a l'escola o pels carrers de la ciutat, on un infatigable Agent núm. 15 sempre intenta, inútilment, posar fre a les seves infatigables ganes de jugar. Les peripècies dels dos noiets van ser molt populars a la Bèlgica d'aquella època i fins avui en dia han estat continuades les reedicions de les seves aventures, cosa que s'explica fàcilment per l'eficàcia humorística de les mil i una situacions plantejades. Tècnicament les petites historietes es desenvolupen en el marc d'una o dues planxes, desenvolupant un gag previsible amb notable saviesa narrativa i admirable composició gràfica; en aquest sentit, Zipi y Zape està més a prop de l'obra d'Hergé que no pas de l'obra de Dirks, tot i que és poc probable que Escobar llegís les pàgines de la publicació belga o tingués accés als àlbums que recollien les seves peripècies. El més possible és que, més enllà de parlar d'influències directes, Hergé i Escobar pous-

sin dels arquetipus universals de la cultura popular; si havien llegit o no els Katzenjammers Kids és quelcom més aviat tangencial: el que és veritablement important és que a l'hora de crear uns protagonistes per a una sèrie infantil el que van fer va ser trobar aquest model de personatge infantil geminat –un model tradicional que perdura fins als nostres dies– que permetia desenvolupar petites històries en què els equívocs i les trapelleres semblaven tenir més potencialitat.

El fet de parlar de models arrelats a la cultura popular ens dóna la clau per entendre la pervivència del fenomen Zipi y Zape; el nen d'avui en dia que llegeix la sèrie d'Escobar hi troba una identificació similar a la que hi podien trobar els joves lectors dels anys cinquanta. En contra del que de vegades s'ha comentat, la sèrie no és un retrat d'un moment social determinat sinó que, més enllà de les referències indirectes al món que envoltava el creador quan va dibuixar les vinyetes –manera de vestir dels personatges, acudits de l'època, etcètera–, la sèrie es planteja com un artefacte atemporal on el temps –i per tant la història– no existeix com a categoria que intervé en la narració. Zipi y Zape sempre tenen la mateixa edat i el món de Don Pantuflo es manté inalterable al pas dels anys; l'il·lustre pare dels bessons, catedràtic d'estrabòtiques matèries –filatèlia i colombofilia, per exemple–, no és un retrat de cap pare dels anys cinquanta: és un personatge decimonònic, exagerat i grotesc, que representa el paradigma del poder patern, una expressionista i esperpèntica imatge del que suposa l'autoritat familiar als ulls del nen. Igual passa amb l'escola de Don Minervo i *la lista de los reyes godos*; als anys seixanta, potser l'època daurada de la sèrie, és més que dubtós que en cap escola els nens estudiessin la llista esmentada, però aquesta es convertia en paradigma de la matèria que calia estudiar i de la qual resultava incomprendible la utilitat. *El cuarto de los ratones* o el fet de ser exposat a la vergonya pública amb orelles d'ase i llibre al damunt dels braços en creu no es poden entendre com a càstigs reals als anys seixanta; el lector de llavors els llegia com el lector d'avui, com a deformacions grotesques del càstig que s'integra en la formació del nen. La sèrie no és un document

30 Hergé: *Les trapelleres d'en Quico i en Flupi* (6 vol.), Jovenut, Barcelona, 1989.

arqueològic que ens parla d'una altra època sinó que és llegida per les nenes i els nens d'ara com una reflexió sobre el món de la infància i el seu enfrontament amb les estructures de poder que limiten les seves accions: la família i l'escola.

Per entendre l'extraordinari valor de la sèrie cal sempre tenir present que *Zipi y Zape* és una proposta infantil; no perquè estigui protagonitzada per nens –Charlie Brown, Mafalda o Calvin i Hobbes, per posar exemples de sèries protagonitzades per nens, no són infantils sinó que van dirigides al lector adult–, sinó perquè va adreçada al públic infantil. Evidentment tothom pot llegir-la quan vulgui, però el perfil del lector en qui pensa Escobar és el d'aquell que encara no ha arribat a l'adolescència. Quan Bruguera va llançar al mercat dels anys setanta una nova fornada de publicacions sempre va tenir molt clar que la revista per al lector adolescent i adult era *Mortadelo* i que la revista infantil de la casa era *Zipi y Zape* –i tots els seus derivats: *Zipi y Zape Especial* i *Zipi y Zape Extra*. Ara bé, que sigui una sèrie infantil no vol dir que sigui una sèrie innocent –o simple o estúpida, cosa que semblen oblidar sovint els productors de, per exemple, moltes sèries actuals de dibuixos animats–, sinó que dins de les seves vinyetes hi ha una visió del món que el jove lector reconeix com a pròpia: l'enfrontament als dos nuclis formadors –i represors– del seu entorn –l'escola i la família–, l'incomprensible món de valors i normes que sovint els pares esgrimeixen com a principis inqüestionables però que no són ni entesos ni assumits pels nens, la presència del càstig, sempre exagerat, injust i desproporcionat als ulls dels nens, com una amenaça latent que sempre s'executa de manera inflexible, l'estudi de matèries àrides de les quals cal demostrar coneixement però no necessàriament comprensió...

El món d'avui és molt diferent del de fa cinquanta anys i avui en dia els nens tenen un entorn familiar i escolar que, si ens fixem en l'anècdota, poc té a veure amb el de llavors. Si transcendim l'anècdota, però, i anem a entendre els conflictes que es proposen a les historietes de *Zipi y Zape* veurem les raons de la seva pervivència. Terenci Moix, als anys seixan-

ta, entenia la sèrie com un retrat generacional de les experiències viscudes pels nens durant la postguerra:

«(El castigo) marca una de las características primordiales de la historieta, probablemente el punto en que la clase media de mi generación, educada en su mayor parte en colegios religiosos, podía encontrarse más identificada.»³¹

Els nens d'avui en dia s'han format plenament en democràcia, en escoles laiques o religioses on el respecte als drets dels infants és un principi gairebé sagrat, en famílies on de manera generalitzada els intenten facilitar la vida envoltant-los no només d'afecte i comprensió sinó també d'un grau de satisfacció que de vegades resulta exagerat. Aquests nens, si llegeixen tebeos –un hàbit que entre els nens sembla patir una trista regressió; no així entre els adolescents– segueixen llegint *Zipi y Zape* i hi segueixen trobant aquella identificació que permet establir una complicitat estimulants i formativa entre l'obra i el lector.

Josep Escobar va crear *Zipi y Zape* després de la Guerra Civil, després de passar més d'un any a la Model, després de ser purgat i expulsat del cos de funcionaris de Correus. Es va haver d'adaptar a un nou sistema polític que limitava la llibertat expressiva de l'artista, es va haver d'integrar a una empresa que volia oferir un producte comercial i exempt de tota revisió crítica explícita, sense problemes amb els principis del nou ordre imposat per les armes i mantingut amb ferotge ànim repressor. Malgrat tot això, Escobar no va callar i va conduir la seva mirada crítica sobre la realitat cap al món de la infància, on els joves lectors van saber entendre la seva revisió insurgent del món que l'envoltava. Deia el poeta que la veritable pàtria és la infància. A ben segur que Josep Escobar no estava còmode en el país en què es trobava i per això va fer un viatge a la infància –a la seva infància, a la que va passar als carrers de Granollers–, al país on encara és possible lluitar per la llibertat, on encara està tot per fer, on no existeix ni el passat ni el futur, només un intens present que les nenes i els nens del segle XXI segueixen reconeixent com el seu.

31 Moix, Terenci: op. cit., pàg. 191.