

DONJOANISME I REBEL·LIÓ FEMENINA A LES NOVEL·LES DE NARCÍS OLLER

Victoria Sáez Pascual

Paraules clau: Narcís Oller de Moragues, novel·la catalana.

Resum: Els autors del Realisme, Narcís Oller entre ells, retrataven la societat burgesa per denunciar els seus defectes. Llur rebuig dels valors tradicionals els porta a ressuscitar el mite de Don Joan, que ells interpretaven com un símbol de masclisme. Dos-cents anys després de la creació d'*El burlador de Sevilla* la dona continuava essent la dipositària de l'honra i a ella li estaven prohibides les passions amoroses que a l'home se li perdonaven i, fins i tot, se li aplaudien com un tret d'èxit social. Així les novel·les d'Oller s'omplen de tipus donjoanescos i dones burladores o burlades que constitueixen un ingredient més de la crítica de costums.

Abstract: Writers of the "Realisme" School, Narcís Oller among them, portrayed bourgeois society in order to denounce its shortcomings. Their rejection of traditional values led them to revive the Don Juan myth, for them a symbol of male chauvinism. Two hundred years after the appearance of *The seducer of Seville* women were still the ones upon whom fell the whole weight of preserving honour, and to whom passionate love was forbidden, whilst in men such behaviour was tolerated and even applauded. Thus the novels of Oller are full of don-juanesque characters and deceiving or deceived women who form a part of Oller's criticism of the customs of the period.

Introducció

Són nombroses les referències literàries dins de la novel·lística olleriana. Deixarem de banda les evidents coincidències temàtiques i formals amb els escriptors contemporanis del Realisme en castellà, sobretot Galdós i Clarín, per centrar-nos en referències culturals més subtils que posen de manifest la sòlida formació literària d'Oller, lector incansable i fervent admirador dels autors clàssics i romàntics.

Algunes vegades es tracta només de pinzellades anecdòtiques, simples expressions lexicalitzades. Aquest és el cas dels “quevedos” que fa servir Ramon Merly per llegir la carta d'en Galceran a l'últim capítol de *Vilaniu*, o que constitueixen un atribut insubstituïble en la descripció d'en Daniel Serrallonga, al començament de *La bogeria*. El terme *quevedos* no existeix en català, llengua que designa aquest objecte amb la paraula composta *pinçanàs*. Oller tria un neologisme entranyable que, segons Corominas,¹ el castellà va introduir a mitjans del segle XIX atès que l'il·lustre poeta barroc s'havia retratat amb uns “anteojos”.

En d'altres ocasions les reminiscències culturals són utilitzades sàviament en la caracterització de l'ambient i dels personatges. Així el tarannà romàntic de la Montserrateta de *Vilaniu* queda clar des del moment que “llegia Fernán Caballero, Trueba i Octavi Feuillet”.² D'altra banda, la crítica d'Oller a la indolència burocràtica ens porta ressonàncies de Larra: quan el boig Serrallonga intenta venjar l'assassinat del general Prim, tothom respon “vuelva usted mañana”. A *La papallona*, Tomàs Llassada escriu al seu amic Lluís per advertir-lo del perill que l'aguaita i resumeix els fets dient que, segons la Madrona, “tu ets un perdut que has enganyat la seva rellogada, i la senyora Pepa una Celestina”, i subratlla entre parèntesis, amb ironia conscient: “Permet-me aquest tret d'erudició literària en pro de la decència...” I entre la petita “cour d'artistes” d'Emília Llopis a *La febre d'or* hi ha “un imitador avariats de Zorrilla”...³

Més importants són les al·lusions a *El Quijote*. És ben coneguda l'admiració de tots els escriptors realistes, Narcís Oller inclòs, per l'obra de Cervantes. De vegades els novel·listes només agafen la poderosa imatge visual i plàstica dels personatges

¹ Joan Corominas, *Breve diccionario etimológico de la lengua castellana*.

² Les obres de Narcís Oller han sigut objecte d'un tractament editorial molt desigual. D'algunes novel·les s'han fet recentment edicions crítiques molt acurades, però no totes han tingut tanta sort. Per tal de seguir uns criteris al més unificats possible, prendré com a punt de referència per a les referències bibliogràfiques l'edició de les *Obres completes* que va publicar l'editorial Selecta el 1948 a Barcelona (reeditades el 1985). Anomenaré el títol de la novel·la i assenyalaré el capítol amb números romans; a continuació, indicaré el número de pàgina corresponent a la edició de les *Obres completes*. Exemple: *Vilaniu*, 1a part, V, 153.

³ *La bogeria*, IV, 718. *La papallona*, XII, 39. *La febre d'or*, 1a part, XI, 355.

cervantins, com succeeix a *Vilaniu*: un dels regidors que reben el governador per la festa major, un de “gras i rabassut”, és qualificat com “aquell pobre Sanxo Pança”, amb evident intenció ridiculitzadora; més endavant, el narrador destaca d’en Tomàs Ruidavets “la seva figura de *Quixot* desgairat”.⁴ Pel que fa a l’esperit de la novel·la cervantina, la seva herència es prodiga a les pàgines d’Oller. Així en Miquel de Castellfort, personatge de *La papallona*, en la seva joventut es va enamorar d’una actriu que era “senyora del seu pensament”,⁵ com Dulcinea. L’Albert Merly, poc abans de fugir de Vilaniu, contempla al menjador de casa seva “els mateixos gravats del *Quixot* que, de menut, veié penjant prop del sostre”,⁶ els quals li porten el record malenconiós de la infantesa perduda. Al final de *La bogeria* hi ha una escena totalment quixotesca: en Daniel es troba al carrer, rodejat d’un cercle de curiosos que es riuen del boig; ell es defensa amb valentia inútil fins que els seus amics el rescaten i reconeixen per fi la seva malaltia.⁷ A *La febre d’or* la Catarina, dolent-se de la pedanteria del seu home, enyora els temps en què Gil Foix encara no era ric i “ho escoltava tot, atenia a tot, responia a tot, sense embrancar-se en llibres de cavalleria ni prendre aquests aires ofensius de mestre”,⁸ en clara al·lusió a l’estil retòric de Don Quijote. Finalment, la Pilar Prim es queixa de veure’s sotmesa a la voluntat tirànica d’aquell “vell gelós” que era el seu marit, expressió que ens recorda el títol d’un entremès de Cervantes (com la institutriu “espanyola anglesa” que apareix a *La Regenta* de Clarín, en irònica contraposició amb el personatge d’una de les *Novelas ejemplares*). Per la seva banda, Marcial Deberga decideix abandonar “el seu orgull quixotesc” i casar-se amb la Pilar...⁹

Però de totes aquestes referències literàries la que aconsegueix més rellevància és, sense cap mena de dubte, el mite de Don Joan. La meitat de les novel·les de Narcís Oller, és a dir, aquelles a les quals el motor de l’acció el constitueix una passió amorosa, presenten al seu eix central un o diversos personatges de tradició donjoanesca, en tensió amb les dones que hauran d’ésser les seves víctimes. Això succeeix a *La papallona*, *Vilaniu* i *Pilar Prim*. Fins i tot en la resta de novel·les ollerianes, centrades en l’estudi d’altres passions (l’avarícia, la bogeria o l’eufòria borsària), sorgeix també, com a tema secundari, la confrontació entre homes amb matisos donjoanescos i dones burladores o burlades. Així ho veiem a *L’escanyapobres*, *La bogeria* i *La febre d’or*. ¿Quina pot ser la causa d’aquesta fixació gairebé obsessiva del novel·lista vallenc pel mite de Don Joan? Per comprendre aquest enigma potser convindria recordar la trajectòria del mite al llarg de la història.

⁴ *Vilaniu*, la part, IV, 148 i *Vilaniu*, la part, V, 153.

⁵ *La papallona*, V, 13.

⁶ *Vilaniu*, 2a part, VII, 253.

⁷ *La bogeria*, VIII, 740.

⁸ *La febre d’or*, la part, XVII, 418.

⁹ *Pilar Prim*, XV, 685.

El protagonista d'*El burlador de Sevilla* havia nascut al segle XVII de la mà del dramaturg Tirso de Molina. Aquest frare desitjava escenificar la lluita entre el Bé i el Mal per transmetre un missatge teològic. Per aconseguir-ho va crear un personatge que desafiava l'autoritat humana i divina mitjançant el pecat de la luxúria, el pitjor pecat possible, perquè atemptava contra l'honra, que en aquella època era el màxim valor. D'aquí que Tirso revestís Don Juan amb els abillaments del seductor, ja que la dona era la dipositària de l'honra. El desafiament constant desencadena el càstig diví i Don Juan s'enfonsa als inferns: és el triomf del Bé sobre el Mal, el maligne burlador resulta burlat per les forces divines.

El caràcter diabòlic del personatge el convertí en mite i així va recórrer Europa a través de l'obra de diversos artistes: Molière, Mozart, Lord Byron, Merimée, Stendhal o Tolstoi, entre d'altres, ens han regalat recreacions de Don Juan, personatge que es transforma segons la ideologia de l'autor, els gustos de l'època o les exigències dels diferents gèneres literaris. Però de totes les versions del mite sobresurt el drama de José Zorrilla, que és qui aconsegueix la popularització definitiva del protagonista. Com a bon romàntic, Zorrilla es deixa seduir per la rebel·lia del personatge i decideix salvar-lo de l'infern gràcies a l'amor de Doña Inés. A partir d'aquí es perd la dimensió teològica de Don Juan, que ha passat a la imatgeria popular simplement com un seductor de dones. Aquest és el significat que predomina en l'obra de Narcís Oller. La prova està en el fet que el novel·lista mai no parla d'un "donjuan", sinó que qualifica els seus personatges de "tenorios", fent servir el cognom que ja era en les obres anteriors, però que es va fer famós des que Zorrilla el col·locà en el mateix títol del seu drama. Oller utilitza aquesta expressió, normalment adaptada a l'ortografia del català —"tenòrio"— almenys una vegada a *La papallona*, una altra a *Vilaniu* i quatre a *Pilar Prim*.

El *Don Juan Tenorio* de Zorrilla es va estrenar a Madrid el 1844. La sonoritat del vers, l'atractiu de la temàtica i l'espectacularitat de la posada en escena van impressionar els escriptors de la segona meitat de segle, fins al punt que molts d'ells incorporaren aquest èxit teatral en el desenvolupament de les seves pròpies obres (per exemple, una representació del *Tenorio* resulta determinant en l'evolució argumental de *La Regenta*). A més, cal recordar que els autors del Realisme, Narcís Oller entre ells, retrataven la societat burgesa per posar en evidència els seus defectes. Llur rebuig dels valors tradicionals els porta a ressuscitar el mite de Don Joan, que ells interpretaven com un símbol del masclisme hispànic. La dona del segle XIX era presonera en una societat d'homes amb mentalitat medieval. De fet, dos-cents anys després de la creació d'*El burlador de Sevilla*, la dona continuava essent la dipositària de l'honra familiar i a ella li estaven prohibides les passions amoroses que a l'home se li perdonaven i, fins i tot, se li aplaudien con un tret d'èxit social. Aquesta és una de les raons per les quals les novel·les vuitcentistes s'omplen de tipus donjoanescos que constitueixen un ingredient més de la crítica de costums.

Alguna cosa ha canviat, però, respecte a les anteriors recreacions del mite de Don Joan. A la novel·lística del XIX la dona ja no és un subjecte passiu a les mans del

seductor. La dona es rebel·la, no accepta la seva submissió vital a l'home i intenta manipular el tipus donjoanesc per aconseguir els seus propòsits: la dona burlada esdevé burladora, els papers s'inverteixen. Per comprovar aquest protagonisme femení a la novel·la realista només cal recordar els títols que triaren Flaubert, Tolstoi, Valera, Galdós, Clarín o Oller. De vegades resulten enganyosos (com succeeix a *La papallona*, que en realitat gira al voltant de la Toneta, o a *Vilaniu*, que explica la tragèdia d'Isabel de Galceran), però en general els títols són prou eloqüents: *Madame Bovary*, *Anna Karenina*, *Pepita Jiménez*, *Doña Perfecta*, *La desheredada*, *Tormento*, *La de Bringas*, *Fortunata y Jacinta*, *La Regenta*, *Pilar Prim*... La llista seria interminable. No obstant això, la rebel·lió de la dona és sovint una gesta inútil que la condueix cap a un destí tràgic, encara que hi ha excepcions (en veurem algunes a les obres del mateix Oller). En qualsevol cas, la tragèdia de la dona vuitcentista (s'anomeni *Fortunata*, *Ana Ozores* o *Isabel de Galceran*) consisteix a no acceptar el destí que la societat li imposa. La seva rebel·lió, encara que sigui infructuosa, és ja una mena d'alliberament.

En resum: la guerra de sexes constitueix, en el fons, l'esquema argumental d'una bona part de les novel·les realistes i naturalistes. Veiem com es materialitza aquesta confrontació entre Don Joan i les seves víctimes a les obres d'en Narcís Oller, escriptor que va enriquir la galeria de tipus donjoanescos amb aportacions molt personals. Per apreciar l'evolució del mite al llarg de la trajectòria novel·lística d'Oller potser convindria repassar les seves obres seguint l'ordre cronològic.

La papallona

La papallona es va publicar el 1882. Lluís, el protagonista d'aquesta novel·la, és el personatge ollerian més pròxim al model de Don Juan Tenorio, tant en la seva essència com en la seva trajectòria. Lluís recull la faceta de llibertí sense escrúpols de Don Joan i manté les principals qualitats del mite que en garanteixen l'èxit: l'atractiu físic i la sorprenent habilitat dialèctica. És l'únic personatge d'Oller que sedueix pel simple plaer de seduir i els seus capricis arrossegaran la Toneta a la tragèdia.

La seva dispesera, la senyora Pepa, ens presenta el Lluís abans que aparegui en escena. A ella es deu el sobrenom del personatge, fruit de la simpatia d'aquesta dona també "seduïda" per l'estudiant, "un bon noi, més viu que una espurna, servicial, belluguet com una papallona".¹⁰ Però, com és habitual en Narcís Oller, el sobrenom té un valor simbòlic que es va deduint del text i que s'aclareix explícitament al capítol XII, quan, després de la seducció de la Toneta, s'explica que "la papallona, lluny de teixir-se el capoll, volà a un nou jardí". Una miqueta abans, el narrador omniscient ja havia establert la clau de la novel·la mitjançant una afortunada metàfora de l'autor, que, fugint sempre dels detalls escabrosos, descriu l'escena de la seducció amb una

¹⁰ *La papallona*, I, 3.

Toneta tremolosa “com la coloma a les urpes de l’esperver”: l’instint caçador del Lluís havia estat desemmascarat. I per si la personalitat de l’estudiant no s’havia definit prou, el mateix personatge s’equipara amb Don Juan al final de la novel·la, en la seva visita a la posada de Barcelona, quan presumeix que a València “havia fet més conquestes que el Tenòrio a Sevilla”...¹¹

Burlador gairebé professional, Lluís entén l’amor com un joc o lluita que exigeix una estratègia, i ell ha desenvolupat una tàctica infal·lible:

Primer dia: indiferència respectuosa i amable. Dia segon: declaració, sospirs, planys d’èsser mal comprès, aires de tristesa, d’avorriments de la vida. Més endavant: subjecció completa, tímidesa o atreviment, segons el geni de la noia, que ell ja havia pogut conèixer. A totes hores, sempre, reserva i dissimulació davant dels altres.¹²

La memòria ens porta les paraules de Zorrilla quan D. Luis Mejía interroga D. Juan sobre les seves fanfarronades:

D. LUIS: ¡Por Dios que sois hombre extraño!
¿Cuántos días empleáis
en cada mujer que amáis?

D. JUAN: Partid los días del año
entre las que ahí encontráis.
Uno para enamorarlas,
otro para conseguir las,
dos para sustituirlas
y una hora para olvidarlas.¹³

Luxuriós conscient i reflexiu, Lluís Oliveras actua amb premeditació. Ho veiem en el monòleg interior que intenta apaivagar la seva consciència en els moments previs a la seducció:

Li daré el retrato, li regalaré l’anell, es quedarà d’allò més contenta per uns quants dies, y des de Ripoll, per cartes, procuraré desencantar-la, [...] i, quan jo torni, tot això d’ara no haurà estat sinó un capítol més dels molts capítols divertits que podrien contenir les meves memòries d’estudiant.¹⁴

Però aquesta manca d’escrúpols es fa encara més evident quan l’estudiant justifica davant de si mateix les seves accions, en rebre la carta en què Tomàs Llassada li explica les queixes de la Madrona per la “desgràcia” de la Toneta. Es tracta d’un dels

¹¹ *La papallona*, XII, 38. *La papallona*, XI, 38. *La papallona*, XIX, 71.

¹² *La papallona*, VI, 19.

¹³ José Zorrilla. *Don Juan Tenorio*. Parte Primera, Acto I, Escena XII. Ed. Santillana, pàg. 134.

¹⁴ *La papallona*, IX, 26. (Mantinc l’ortografia de la conjunció y que figura a la 1a edició de les *Obres completes*, així com el barbarisme “retrato” que, com en d’altres ocasions, apareix ressaltat en cursiva).

exemples més acabats de masclisme que els novel·listes com Oller denunciaven mitjançant aquest tipus de personatges. Escoltem la veu interior del Lluís:

Cada u de nosaltres dos, Toneta, carregarà amb les conseqüències que li pertoquin: res més... ¿Que en tu son més grosses perquè ets dona?... I jo, jo tinc la culpa que ho siguis? No; és ben clar que no. Doncs, per aquella desproporció fatal, filla de la naturalesa, ningú no pot condemnar-me a mi a descarregar-te a tu de la càrrega que et pertoca. Si tu corries més risc, haves de mirar-t'hi més, fugir-ne més.¹⁵

Per aquelles ironies del destí, la darrera aventura amorosa del senyoret burgès (la febril persecució d'una dona misteriosa), el conduirà a la seva salvació. La trajectòria del personatge culmina amb una autèntica redempció per amor davant del llit mortuori de l'angelical Toneta, que amb el seu perdó salva el Lluís de la seva pròpia luxúria i del seu egoisme. És evident el paral·lelisme amb l'acció redemptora de Doña Inés al drama de Zorrilla:

DOÑA INÉS: [...] de mi alma con la amargura
purifiqué su alma impura,
y Dios concedió a mi afán
la salvación de Don Juan
al pie de la sepultura.¹⁶

Davant de la papallona, que dona títol a la novel·la, trobem la veritable protagonista de la història, la cosidora Toneta. Malgrat el seu paper de víctima, en realitat és ella qui dirigeix la seva vida: accepta la seducció per enamorament, però també perquè hi veu una possibilitat d'ascens social, estimulada per l'exemple de Donya Mercè (dona pobra que va conquerir el cor d'en Miquel de Castellfort i es va convertir en la seva esposa). El protagonisme de la Toneta és evident ja que, després de la seducció, Lluís desapareix i la novel·la explica la lluita tràgica de la cosidora entre la vida, la mort, l'amor, el desengany, la vergonya i la salvació del fill. Els pensaments anguniosos de la Toneta, posats en boca del narrador, reflecteixen la crítica de Narcís Oller a la moral burgesa, contra la qual es rebel·la inútilment la pobra noia, la societat...

[...] la miraria de mal ull i la rebutjaria sense compassió ni justícia [...]. Les lleis socials i el què diran pesaven d'amunt d'ella com una llosa insuportable, i li semblaven mil voltes més cruels que la mateixa infàmia de què era víctima. A la fi, el fibló dels desenganys es suporta amb l'esperit tranquil; però la rojor de la vergonya remou tot l'ésser [...].¹⁷

D'altra banda, la figura de la Toneta s'engrandeix moralment per la seva abnegació maternal, igual que passa amb altres heroïnes del Realisme (cal recordar els casos d'Isabel de Galceran o Pilar Prim a les obres d'Oller). Contra l'egoisme estèril del

¹⁵ *La papallona*, XII, 42.

¹⁶ José Zorrilla. *Don Juan Tenorio*. Parte Segunda, Acto III, Escena III. Ed. Santillana, pàg. 244.

¹⁷ *La papallona*, XIII, 44-45.

Lluís, la Toneta aporta un projecte de futur: el fill amat, que simbolitza el triomf final de la noia a pesar del seu sacrifici (el fet ens recorda la història de Fortunata a la novel·la de Galdós). Més endavant, a *La febre d'or*, el personatge de Lluís Oliveras reapareix transformat en un pare que es desvia pel fill "fruit de la borrascosa vida d'estudiant". Queda clara l'efectivitat de la salvació d'aquest donjoan per part de l'angelical Toneta.¹⁸

Per acabar amb aquesta novel·la convé esmentar altres dones que s'enfronten amb el nostre "tenòrio". D'una banda hi ha la Madrona, veritable gegant, pel seu aspecte físic i per la seva generositat. Actua com a defensora de la vida i l'honra de la Toneta, assumint un paper masculí com el que feia el pare a les comèdies barroques i als drames romàntics. Primer exigeix responsabilitats a la patrona de l'estudiant davant la "desgràcia" de la noia. Després lluita per la supervivència de la mare i el fill i, per últim, organitza el casament final, la reparació del perjudici moral. D'altra banda, trobem Donya Mercè, protectora de la família de la cosidora, juntament amb el seu marit, en Miquel de Castellfort (resulta evident el simbolisme del nom). Ella converteix en acció caritativa el que per al nostre donjoan era només una altra aventura eròtica: en conduir-lo inconscientment fins al llit mortuori de la Toneta exemplifica la història del "burlador burlat".

L'escanyapobres

No obstant això, per trobar l'exemple màxim d'un "burlador burlat" en l'obra olleriana hem d'acudir a la novel·la següent: *L'escanyapobres* (1884). En aquest cas el subtítol és prou eloqüent: *Estudi d'una passió*. De manera que la narració, centrada en el tema de l'avarícia, no deixa lloc a l'amor. A pesar d'això, la guerra entre sexes apareix com a tema secundari i precipita el desenllaç de la història.

L'avar Oleguer, l'escanyapobres, es revesteix de matisos donjoanescos en la seducció de la vella Tuies després de la mort del seu marit, el notari Xirinac. No és l'atracció eròtica el que l'empeny cap a ella, sinó el desig d'incrementar les seves riqueses amb les de la vídua. Per aquest "tenòrio" calculador (com succeirà després, encara que amb més refinament, amb l'Eladi de *La febre d'or*) la dona no és una passió amorosa, sinó un component del seu negoci. Per això l'Oleguer tria la Tuies en lloc de la jove pagesa Cileta, que li despertava una certa tendror: "Tot el seu amor, totes les seves tendreses, eren per els seus diners: ¿per què, doncs, la joventut, la bellesa ni cap dels encisos que porta en sí la dona per a l'enamorat?"

¹⁸ Aquesta tècnica de "personatges migratoris" que passen d'una novel·la a l'altra és habitual en alguns escriptors del Realisme, especialment en Galdós. Narcís Oller la fa servir en diverses criatures seves (Tomàs Llassada, Ruidavets, Josep Rodon, la Montserrateta, etc.), que surten en diferents novel·les, sobretot a les del cicle de Vilaniu.

El que proposa l'Oleguer a la Tuies, més que un matrimoni, és una comunitat d'interessos: “ni l'home ni la dona, quan tenen alguna cosa per perdre, no poden viure sols, i la dona *menos* encara”. L'encalç de l'escanyapobres a la vella es fonamenta sempre en la indefensió d'una dona sola, indefensió davant els deutors i els creditors (“una dona no fa por”). Aquesta poderosa raó, juntament amb l'avarícia de la també calculadora Tuies, la portarà als braços del seductor: “Així, i sense una paraula d'amor, anà guanyant-se la interessada vella que, per la seva part, buscava recer i també or.”¹⁹

Si existeix una eròtica del poder, el que ens mostra aquesta peculiar parella és l'erotisme de la riquesa. ¿De quina altra manera poden interpretar-se les exaltacions luxurioses a l'alcova matrimonial, quan els cònjuges amaguen el seu tresor i recompten les seves monedes?

Però la relació de la Tuies i l'Oleguer es fonamenta en l'avarícia, en l'intent d'escamotejar les pròpies possessions i aconseguir les alienes. En aquesta batalla, qui hauria d'ésser la víctima, esdevé vencedora i el burlador Oleguer terminarà burlat. Així, quan els lladres segresten l'escanyapobres, la seva dona, lluny de pagar el rescat, aprofita la seva absència per descobrir els amagatalls secrets de l'Oleguer i assaborir la seva victòria: “Torna a escanyar-me, ara! Jo mestressa de tot! [...] ¿Per què et vas casar amb mi? Per heretar-me, per arreplegar-ho tot; perquè jo era vella i et creies durar més tu?” La història acaba amb el crit triomfal de Tuies: “Tot és meu!... Ja sóc feliç!”²⁰ Només resta el capítol final que confirma l'horrible mort de l'Oleguer, víctima de la seva passió malaltissa, vençut per aquella a qui esperava enganyar.

Vilaniu

Vilaniu (1885) amplia l'argument d'un conte anterior que portava per títol el nom de la protagonista: *Isabel de Galceran*. El canvi de títol mostra la intenció de l'escriptor, que desitjava concentrar-se en la descripció de la vida quotidiana en una petita vila provinciana. Tanmateix, Oller no aconsegueix reduir el protagonisme d'aquesta dona ni integrar plenament la descripció costumista i la crítica social en la història de Donya Isabel. El mateix Oller confessa aquests defectes a les seves *Memòries literàries*²¹ i afegeix que, per aquesta raó i pels problemes personals que els van provocar, el contingut de la novel·la, va rebutjar les ofertes per traduir-la al castellà, fins i tot la que li va fer un futur Premi Nobel, el dramaturg Jacinto Benavente. *Vilaniu* va quedar com una obra “maleida”: és l'única novel·la de l'autor que no va ser traduïda ni al francès ni al castellà; ni tan sols se n'ha fet encara una edició crítica, encara que està anunciada des del 1996.

¹⁹ *L'escanyapobres*, VII, 107. *L'escanyapobres*, VI, 106. *L'escanyapobres*, VII, 107.

²⁰ *L'escanyapobres*, X, 118-119.

²¹ Narcís Oller, *Memòries literàries*. Editorial Aedos, Barcelona, 1962, capítol V, 53.

El relat presenta punts de convergència evidents amb *La Regenta* de Clarín, publicada un any abans. Totes dues apareixen dividides en dues parts: la primera part està dedicada a la presentació dels personatges i la descripció de l'ambient (Vetusta-Vilaniu); la segona desenvolupa la tragèdia de les heroïnes (Ana Ozores-Isabel de Galceran). Igual que succeeix amb *Vetusta*, el nom de Vilaniu té una forta càrrega simbòlica, però aquest simbolisme en Oller és ambivalent i antitètic. Els diferents personatges desvelen el misteri en la mateixa novel·la: "Oh Vilaniu, niu d'escurçons!, maleït sigues!", exclama interiorment l'Albert quan, després de rebre el fals anònim que l'acusava d'adulteri, ha d'eludir la companyia d'Isabel, en contra dels seus desigs. Per la seva banda, la innocent Isabel passeja pels voltants de Vilaniu, contempla la seva bellesa, assaboreix la seva pau i pensa: "Ah!, què bé li esqueia el nom! Era un niu, el niu més plaent de la terra!" L'antítesi es resol en boca de l'Albert, quan fuig de la vila cap a Barcelona, després de l'agressió d'en Galceran: "Allò era Vilaniu, aquell gran cau d'escurçons tan afavorit per la naturalesa, tan acaronat pel sol."²² Per si quedés algun dubte, el mateix novel·lista explica la ironia del títol a les seves *Memòries literàries*:

Vilaniu, de niu que, podent-ho ésser de gaubança i de pau enmig de la rica i gloriosa naturalesa que l'envolta, ho és, per estretor de mires, per ignorància, apassionaments i enveges, de malestar i discòrdia suïcida."²³

La desproporció entre la part descriptiva i la narrativa que tant ofenia Narcís Oller, se salva en certa manera gràcies a aquest simbolisme: igual que succeeix amb *Vetusta*, Vilaniu esdevé un concepte personificat, una mena de personatge col·lectiu que provoca la tragèdia d'Isabel. És una ironia del seu destí tràgic: el lloc que havia de retornar-li la salut és el que provoca la seva destrucció. L'arma per aconseguir-ho és habitual en altres novel·les d'Oller (*La febre d'or*, *La bogeria*, *Pilar Prim*): la calúmnia, la falsa denúncia anònima, pràctica covarda de la societat burgesa.

Vilaniu, doncs, relata la història d'Isabel, dona sotmesa a l'opressió d'un tirà a qui el narrador descriu en clau de determinisme naturalista:

Consentit, com a fill únic, per una mare que no hi veia amb altres ulls, la voluntat de don Pau cresqué a compàs de son físic agegantat i nervut; i en ésser home, trobà encara, per millor temprar-la i enfortir-la, un element tan propici com era l'autoritat quasi feudal que se li reconeixia a la vila. [...] Com si això no bastés, ho havia mamat, altrament, en l'exemple de son pare, de qui es contaven rauxes de tossuderia inaudita.²⁴

Com succeeix amb Ana Ozores (que té un marit menys despòtic però més vell i caduc), l'alliberament d'aquest matrimoni frustrant s'ofereix per dues vies diferents i així apareixen dos personatges amb matisos més o menys donjoanescos.

²² *Vilaniu*, 2a part, IV, 224. *Vilaniu*, 2a part, VI, 242. *Vilaniu*, 2a part, IX, 266.

²³ Narcís Oller, *Memòries Literàries*. Ídem.

²⁴ *Vilaniu*, 1a part, X, 190.

D'una banda hi ha el jove Albert Merly. Romàntic i sensible, representa el que podríem anomenar la *seducció espiritual*, ja que ofereix la comprensió, la possibilitat de diàleg que el marit nega a la protagonista. És *el hermano del alma*, com el Magistral Fermín de Pas en *La Regenta*, encara que la seva generositat no encobreix l'egoisme i l'ambició de poder d'aquell. Personatge desdibuixat, tot just s'insinua el seu enamorament, que sembla, sorprenentment, una conseqüència de la falsa acusació anònima. S'ha de notar la coincidència argumental amb el drama *El gran galeoto*, del Premi Nobel José Echegaray, obra que Narcís Oller podia conèixer ja que s'havia estrenat el 1881, un any abans de la publicació d'*Isabel de Galceran* i quatre abans de *Vilaniu*. En aquesta obra Ernesto s'enamora de Teodora a causa de les murmuracions; una cosa semblant succeirà també a *La bogeria* amb el Daniel Serrallonga i la pagesa Salomè. L'Albert podia haver estat l'àngel salvador que rescatés la Isabel de la seva existència ofegadora, però la relació entre els dos personatges resulta ambigua. Potser els prejudicis morals d'Oller van impedir-li de tocar el tema de l'adulteri, de manera que Isabel mai no confessa, ni tan sols a ella mateixa, la seva possible passió amorosa. En aquest aspecte, doncs, no arriba a donar el pas que després donarà la vídua Pilar Prim.

A la banda oposada es troba Tomàs Ruidavets, "tenòrio" decadent que podria significar un alliberament per via sensual. La persecució que fa a la Isabel és equiparable a la d'Álvaro Mesía en *La Regenta*, encara que el vilaniuenc no posseeix l'encant d'aquell. Ruidavets representa la imatge esperpèntica de Don Joan descrita per Ortega i Gasset:

Éste era el tipo de varón dominante hacia 1890: traje barroco, grandes levitas cuyas haldas capeaban al viento, plastrón, cabello en volutas, un duelo al mes. [...] Se buscaba la ocultación del cuerpo viril bajo una profusa vegetación de tela y pelambre. Quedaban sólo a la vista manos, nariz y ojos. El resto era falsificación, literatura textil, peluquería.²⁵

És el retrat d'en Tomasset, "un conco encartonat de Vilaniu que, malgrat els seus seixanta anys i figura de *Quixot* desgairat, rondava sempre, fet un *mico*, entre faldilles, vestit de llampants colors, carregat de potingues i cosmètics."²⁶

Ruidavets intenta conquerir la Isabel, però ella ni se n'adona; ell interpreta la indiferència innocent de la dama com un desdeny i per venjar-se esdevé el braç executor de la calúmnia. Però no és sols el despit allò que mena la seva maldat, sinó també el desig de conquestes potser més a l'abast, com Donya Mercè. Tanmateix, aquesta dona el manipularà per aconseguir els seus propòsits: la venjança contra en

²⁵ José Ortega i Gasset. "¿Masculino o femenino?". Article publicat al diari madrileny *El Sol* (19 de juny de 1927). Citat per Joan Gilabert, "El personaje femenino en la obra de Narcís Oller", *Papeles de Son Armadans*, Año XII, Tomo LXXXVI, agosto-septiembre, 1978, 132.

²⁶ *Vilaniu*, la part, V, 153.

Galceran, enemic polític del seu marit, Josep Rodon, i culpable del seu empresonament. Després, una altra dona, l'Adela, la germana del Daniel Serrallonga, també utilitzarà aquest conqueridor de segona fila quan el personatge reaparegui a *La bogeria*: novament, el burlador de dones resulta burlat per les seves suposades víctimes. I és que a Vilaniu, amb tota la seva activitat política i social d'hommes de casino, les que manen són les dones.

En aquest món corrupte, debatent-se entre el marit despòtic, l'amic filosòfic i el conqueridor decadent, sobresurt Isabel de Galceran, autèntica *donna angelicata* de puresa gairebé virginal, com serà Pilar Prim, més endavant. Mare amantíssima i esposa fidel, és la víctima innocent de les enveges de Vilaniu. La calúmia que li atribueix una falsa relació amorosa amb l'Albert Merly provoca la gelosia de Don Pau. L'acció es precipita als darrers capítols de la novel·la, propis d'un fulletó romàntic: Don Pau dispara a l'Albert, el disgust provoca un avortament a la Isabel, seguit de la malaltia i la mort; el suïcidi de l'Albert, en conèixer la notícia, completa la catàstrofe i el penediment de Vilaniu arriba massa tard. Podem dir que Donya Isabel mor víctima de tres amors i un odi: l'amor possessiu de Don Pau, l'amor platònic de l'Albert, l'amor luxuriós d'en Ruidavets i l'odi mesquí de la bona societat vilaniuena.

La febre d'or

El títol de *La febre d'or* (1890-1892) resumeix el tema des del començament. Fins i tot l'estructura de la novel·la, dividida en dues parts, recrea les irregularitats del moviment borsari (la pujada-l'estimada), a través de les vicissituds del seu protagonista, Gil Foix. És l'obra més llarga de Narcís Oller i la poblen una multitud de personatges, les vides dels quals giren al voltant dels diners i del prestigi social que aquells proporcionen. Però juntament amb els diners hi ha una altra força que mou els personatges: l'amor. De manera que la novel·la esdevé una complexa xarxa de relacions entre totes dues fonts de plaer i prestigi, l'amor i els diners, cosa que constitueix un terreny propici per al desenvolupament de nous cavallers donjoanescos i noves dones burladores o burlades.

L'abundància de personatges dificulta qualsevol tipus de classificació, però podríem començar per dividir-los en dos grans blocs. D'una banda els que fan servir l'amor per accedir als diners i aconseguir un estatus social. És el cas de l'Eladi, el baró d'Esmalrich, la Blanche o la Mimí. A la banda oposada, els que utilitzen els diners per comprar l'amor i així consolidar la seva posició. Entre ells trobem Tomàs Llassada, les germanes Llopis, la vídua Solervall o el mateix Gil Foix.

L'Eladi, nebot de Foix i principal col·laborador en el seu negoci, és el donjoan oficial d'aquesta història. Atractiu i sense escrúpols, com Lluís Oliveras a *La papallona*, refinat com Marcial Deberga en *Pilar Prim*, amaga darrere la seva luxúria un esperit calculador, com l'Oleguer de *L'escanyapobres*: "Aquell jove, lliurat en cos

i ànima al negoci, no sentia l'amor.”²⁷ De tots els “tenòrios” ollerians aquest és el que sedueix més dones, però en elles cerca fonamentalment la riquesa, així que la primera en la seva llista serà Delfina, la filla de Foix. El matrimoni amb la Delfineta li obriria les portes de la fortuna familiar, de manera que tota la novel·la desenvolupa la tàctica de l'Eladi i sos pares per caçar una presa tan abellidora.

La segona víctima del nostre donjoan serà Blanche, la institutriu francesa de can Foix. Aquesta noia no respon a l'arquetipus de dona rica preferit per l'Eladi, però el seu encalç s'inclou en l'estratègia per conquerir la Fineta. El seductor calcula la doble utilitat d'aquesta conquesta: “La *Blancheta* era tendra, apetitosa, i (ell ho veia bé) hi cauria, perquè la tenia encisada. D'altra banda, res com això per a encendre la gelosia de la desdenyosa Delfineta [...]”²⁸ En realitat Blanche, innocent òrfena desvalguda, no és gaire diferent de l'Eladi. Encara que el seu enamorament és real i no tan sols un divertiment, la seva actitud obeeix a un pla premeditat, perquè “li havien dit que, dins d'una casa rica, potser amb sa bellesa aconseguiria un bon partit”. D'alguna manera la francesa és una seductora que persegueix el casament amb l'Eladi, “un matrimoni amb què ell no somiava ni adormit”.²⁹ Junts protagonitzen una turbulenta història de passió que tindrà un final tràgic. Com succeïa amb la Toneta, la mort serà el càstig per aquesta noia que busca l'home per ascendir socialment. La seva rebel·lió culmina, darrere la seducció, en el desengany i el suïcidi. La burladora acaba burlada pel burlador.

La persecució de l'Eladi a la Delfineta només cessa cap al final de la novel·la, quan l'imperi de Foix comença a trontollar. Llavors aquest llibertí ja té dues noves conquestes i està “festejant la bossa de la *Rachel* Llopis i visitant a deshora la senyora Solervall, vídua segons uns, mal casada a Mèxic segons altres, extraordinàriament rica i un bon xic lleugera al dir de la gent”.³⁰ L'Eladi i son pare comparteixen els mateixos objectius i les mateixes mesquineses. L'estratègia d'actuació s'aclareix amb els consells d'en Jordi Balenyà, que recomana la boda amb la Llopis: “[...] el que hauries de fer, ben aviat, és casar-te. Ara arreplegaries una noia rica: Després, si tot això cau, cucut!” La ideologia masclista que Oller denuncia s'escolta en la conversa entre pare i fill. Davant l'objecció de l'Eladi, “[...] estimo molt la llibertat”, Jordi respon: “Que per ventura l'has de perdre? Anem, no siguis beneit! Passada la lluna de mel, l'home torna a ser soldat del seu sou.” Però en realitat, aquest burlador empedreït té por de la reacció d'una dona perillosa, Maria Solervall, que podria promoure-li un escàndol “demà que es veïés burlada en sos amors i sos interessos per l'home a qui ella no s'havia lliurat sinó després de grans resistències i

²⁷ *La febre d'or*, 1a part, IV, 311.

²⁸ *La febre d'or*, 1a part, X, 344.

²⁹ *La febre d'or*, 1a part, VII, 327. *La febre d'or*, 1a part, XVIII, 422.

³⁰ *La febre d'or*, 2a part, VIII, 504.

juraments”.³¹ Malgrat els seus temors, l'ambició de diners i el cansament d'aquesta darrera aventura, empenyen l'Eladi cap a l'altar. La venjança de la Solervall, que intenta inútilment d'impedir el casament, precipitarà la ruïna de Foix i, com a conseqüència, la dels Balenyà. En aquest cas el triomf del burlador ha sigut només una victòria parcial.

Com un desdoblament de l'Eladi, transita per les pàgines de *La febre d'or* un personatge secundari, el baró d'Esmalrich. Aquest donjoan de caràcter dèbil coneix també el poder de l'atractiu, de l'amor, per accedir als diners, de manera que busca una noia rica per sostenir el seu il·lustre cognom. De la mateixa manera que l'Eladi comença festejant la Delfineta, però acaba substituïnt-la per la germana gran de les Llopis, un partit més segur i més a l'abast. En realitat el baró és també un caçador caçat, ja que l'artífex de l'operació és la mateixa Emília. Els dos “tenòrios” de la novel·la resten estretament vinculats, ja que la boda d'Emília fa possible el casament de sa germana amb l'Eladi.

Pel que fa a les dones que busquen els diners a través de l'amor, hem vist el cas de Blanche. El seu desig de pescar un marit ric es manté dins dels límits d'allò socialment acceptable. Més enllà d'aquests límits es troba la Mimí, una meuca de luxe que fa servir els seus atributs per saquejar les butxaques dels homes adinerats i mantenir la seva posició entre la bona societat barcelonina. Llassada, Puigventós i el mateix Gil Foix són les víctimes d'aquesta devoradora d'homes a la qual només una cambrera de París s'atreveix a definir: [...] *elle avait bien l'air de ce qu'elle est*. Malgrat això, fins i tot aquesta burladora professional resulta finalment burlada pel seu amant. I és que la Mimí, enamorada veritablement d'un pianista bohemí, comparteix les riqueses atresorades amb el seu músic, que la rep “amb la tendresa plorosa d'un mort de fam que es veu el pa a la boca”.³²

Però havíem dit que els personatges de *La febre d'or* es divideixen en dos grans blocs. Analitzem llavors el bàndol oposat, el que fa servir els diners per comprar l'amor, font de prestigi social. La figura més representativa d'aquest bloc és el protagonista, Gil Foix, un autèntic aprenent de Don Joan gairebé tan patètic com el Ruidavets de *Vilaniu*. Ja de bon començament en Gilet enveja les aventures amoroses d'en Llassada i els altres banquers i manifesta els seus “desigs d'emular en llibertinatge sos companys (semblant-li, fins i tot, que la posició ho exigia)”. La primera candidata per satisfer els desigs esmentats és la institutriu Blanche. La tàctica de conquesta revela des del primer moment tota la seva mesquinesa: “*L'argent fait tout...* Però no, dins de casa no convé. [...] Ja és meva! Ja la tinc! [...] «Es mostraria compadit d'ella i li posaria diners a la mà per plantar-se de modista».”³³ Tanmateix la dignitat de la noia esclata davant la primera proposició i el nostre esperpèntic Don Joan es veu

³¹ *La febre d'or*, 2a part, IX, 511. *La febre d'or*, 2a part, IX, 512. *La febre d'or*, 2a part, IX, 512.

³² *La febre d'or*, 2a part, IV, 483. *La febre d'or*, 2a part, IV, 483.

³³ *La febre d'or*, 1a part, VII, 330. *La febre d'or*, 1a part, VII, 331.

rebutjat: “¿Què s’és pensat? Per qui m’ha pres? Vostè no té prou tresors per a comprar-me!”³⁴

En el seu segon intent, aquest seductor, els encants del qual es troben només a la butxaca, busca una presa més fàcil, la Mimí, a qui proposa una aventura a París que ella accepta encantada. Foix concep aquesta aventura com un “episodi indispensable a la vida de tot home milionari”, com un tret d’èxit social que promouria “una murmuració benèvola, d’aquelles que augmenten el prestigi d’un home públic engrandint les resplendors de ses des preocupacions, de sa virilitat”.³⁵ L’única exigència que en Gilet imposa a la Mimí és, ironies de la vida, la fidelitat (“Jo pago; jo mano!”). Però tots els seus diners no alliberen el nostre burlador decadent de la burla de la bagassa, que l’abandona ben aviat. Fins i tot llavors Foix manté la consciència tranquil·la i continua justificant la seva relliscada.

Només hauria estat del seu gust que això hagués corregut sotto voce per Barcelona, a fi de recollir, en tornant-hi, les rialletes i bromes dels amics, [...] com recull l’home de món l’aplaudiment tributat a sos excessos.³⁶

El que ignora en Gilet és que tot Barcelona coneix la notícia, fins i tot la seva dona, “a qui fou confiat el secret per caritatiu anònim”. El nostre “tenòrio”, que havia arribat al cim de la seva fortuna, iniciarà la caiguda després d’aquest episodi.

La resta dels personatges que pretenen comprar-ho tot amb els diners s’han anat presentant ells mateixos. Tomàs Llassada, un dels principals artífex de la ruïna d’en Foix, tenia, com hem vist, la missió de servir com a model de llibertinatge al protagonista. Les germanes Llopis, òrfenes, riques i malcriades, fan servir la fortuna per consolidar el seu lloc dins de la societat respectable. Dues dones soles no poden aconseguir un estatus per si mateixes, d’aquí el seu afany per conquerir els marits adequats als seus interessos. La boda de la Rachel amb l’Eladi i la de l’Emília amb el baró les iguala en baixesa moral amb els banquers lascius, amb els seus marits calculadors i amb certes dones marginades (Blanche, Mimí) que, sense disposar del respecte social que proporcionen els diners, busquen també en l’home la via d’accés a la prosperitat. Més interessant resulta Maria Solervall, dona forta, aparentment senyora del seu destí, que, malgrat allò, resulta burlada pel presumit Eladi, al qual esperava comprar. Disfressada com la protagonista d’un drama d’honor, intenta impedir la boda de qui li havia promès matrimoni i li havia robat la fortuna. Com sabem, la seva venjança accelera la ruïna de l’imperi de Gil Foix.

En el món corrupte de *La febre d’or* destaquen dos personatges que s’eleven per damunt del bé i el mal. Delfina i Francesc representen el triomf de l’amor sobre els diners. La noia abandona els seus deliris de grandesa quan descobreix el veritable

³⁴ *La febre d’or*, 1a part, X, 349.

³⁵ *La febre d’or*, 2a part, IV, 472.

³⁶ *La febre d’or*, 2a part, V, 484.

amor en el seu oncle i decideix que “aquell *diable* seria el seu *àngel de la guarda*”.³⁷ Francesc encarna aquí el rostre angelical de Don Joan. Sempre disposat al sacrifici, renuncia a la Fineta perquè no pot oferir-li una fortuna i fuig a París, lluny de la seva estimada; arruïnada la família, torna cap al seu costat i esdevé el salvador que ella esperava.

Per tancar el món femení d'aquesta novel·la hem de recordar dues dones més que corren darrere l'amor o els diners. La Pauleta condemna les tàctiques de dones com la Blanche, desitjoses d'ascens social. Malgrat això l'excosidora no és gaire diferent: de jove va buscar un ascens mitjançant el matrimoni amb Jordi Balenyà però, defraudades les seves expectatives, pretén aconseguir l'estatus desitjat amb la boda de son fill Eladi. La seva actitud interessada recorda las mares possessives d'altres novel·les realistes (només cal pensar en l'ambiciosa mare del Magistral Fermín de Pas a *La Regenta*). Però el paper més interessant d'aquesta dona arriba quan es converteix en portaveu de la crítica a la societat masculista. Ella explica a la Montserrat que tenir amistançades “és una vanitat com qualsevol altra” i eleva la seva rotunda queixa: “El mal és que ells han fet la llei de l'embut: per a ells, tot; per a nosaltres, dones, res. ¿Que no en *disfrutariem*, nosaltres també?”³⁸ Aquesta veu crítica es complementa, arribat el moment, amb la de la Catarina. La dona de Gil Foix pertany a l'espècie d'esposes modèliques pròpies de la novel·la realista: abnegada i fidel, comparteix amb el seu marit la fortuna i la desgràcia. Però en descobrir la infidelitat de Foix, es rebel·la contra les lleis dels homes i ens ofereix la que podríem considerar l'única amenaça de divorci de les novel·les ollerianes:

Ella se sentí un instant com arraulida pel desvaliment de son sexe, esgarrifada del despotisme de la llei que la sotmetia al poder brutal d'un perjur; però, refeta tot d'una per la força de la consciència i de la dignitat sublevada respongué: [...] Després que has trencat tu el jurament i has enllotat la teva honra, ¿qui em pot obligar a viure amb tu?³⁹

Quant als homes, en front dels “tenòrios” que corren darrere l'amor i els diners, apareix Bernat, el germà de Gil Foix. Cèlibe i honest per definició, es manté al marge de l'avarícia i la luxúria. En Bernat esdevé el portaveu de l'autor i tanca la novel·la amb un discurs ètic que condemna l'ambició i defensa el progrés de la Humanitat, per damunt dels sacrificis personals: malgrat la ruïna de Foix, el ferrocarril de Vilaniu recorrent la vall de les Flors gràcies al seu empeny, per tant en Gilet ha complert la seva missió a la vida. És un final quixotesco: l'embogit Foix acaba *vencido de los brazos ajenos* però *vencedor de sí mismo*.⁴⁰ Tornat fuster de nou, potser és més assenyat que mai.

³⁷ *La febre d'or*, 1a part, XIV, 387.

³⁸ *La febre d'or*, 1a part, XII, 362.

³⁹ *La febre d'or*, 2a part, VI, 497-498.

⁴⁰ *Il Parte del ingenioso caballero D. Quijote de la Mancha*, Ed. Cátedra, Madrid, 1997 (LXXII, 566).

La bogeria

La bogeria (1899) porta explícit el tema al mateix títol. Com succeïa a *L'escanya-pobres*, aquí l'amor gairebé no té cabuda, però ocupa un espai com un altre component més de la follia del protagonista. Si a les obres romàntiques sovint l'amor condueix a la bogeria, en aquest relat naturalista és la bogeria la que condueix a l'amor.

La novel·la recrea el procés de degeneració mental d'en Daniel Serrallonga, un boig que viu a contracorrent. Com gairebé tots els seus actes, la seva història amorosa respon a un desig de provocació, d'enfrontar-se amb els valors establerts de la societat mediocre en què viu. De manera encara més evident que a *Vilaniu*, la calúmnia és el desencadenant de la passió amorosa d'en Daniel, senyoret acomodat que, davant l'oposició de ses germanes, decideix festejar una noia pobra. Tot comença quan rep "un anònim injuriós contra la Salomè Argila, la filla fadrina del masover, a qui ni s'havia mirat mai, només per treure-li del cap que es casi amb ella". En Daniel comprova que la calúmnia ve de les dues germanes i del "bèstia d'en Ruidavets". Llavors en Daniel "[...] va dir-se, soltant la riulla satànica de l'orgull vesànic: hola! això no volem? doncs això haureu; i des d'aquell dia va mirar-se la pageseta [...]". Realment sembla que és la follia la que porta a l'amor, i aquesta conquesta del "seductor" Daniel té el mateix afany provocador que inspira Don Juan Tenorio quan promet seduir una monja o la núvia del seu amic: "[...] sent cada dia més forta l'oposició de les noies, en Daniel va anar exaltant-se a compàs d'ella fins al punt de manifestar un amor... allò... de... de tragèdia".⁴¹

Que el record de *Don Juan Tenorio* planeja fins i tot damunt d'aquesta novel·la d'Oller es fa evident cap al final, quan la víctima, Salomè, mare abnegada i esposa patidora com gairebé totes les heroïnes ollerianes, confessa a l'advocat Armengol que desitja el divorci. La seva vida és un infern perquè el Daniel, fidel a l'herència genètica, pateix la mateixa mania que son pare: la gelosia. Serrallonga imagina falses relacions entre la seva dona i el metge Giberga, que precisament va ser el primer a diagnosticar la malaltia del boig. Quan descriu les violentes reaccions d'en Daniel en els seus atacs de gelosia, Narcís Oller sembla que té al cap les imatges plàstiques del *Tenorio*: el boig sempre és a casa per vigilar la seva dona i, "si algun cop surt, és per fer una sortida falsa i veure, a l'entrar de *repent*, la *sombra de l'amant* que se li escorre per les parets, per sota els llits, que ho travessa tot com la del *Comendador*".⁴² ¿Qui pot dubtar que aquest *Comendador*, l'ombra del qual travessa les parets, és Don Gonzalo de Ulloa, el difunt pare de Doña Inés, a qui Don Juan convida a sopar en el drama de Zorrilla? Només cal recordar les acotacions escèniques que descriuen l'entrada i sortida del personatge en aquell banquet, amb uns efectes especials que,

⁴¹ *La bogeria*, V, 724. *La bogeria*, VI, 728.

⁴² *La bogeria*, VIII, 737.

sens dubte, devien deixar bocabadat el públic de l'època i persistiren inesborrables en la memòria d'Oller.

(Llaman fuerte, fondo derecha)

DON JUAN: ¡Señores! ¿A qué llamar?
Los muertos se han de filtrar
por la pared; adelante.

*(La estatua de Don Gonzalo pasa por la puerta
sin abrirla y sin hacer ruido).⁴³*

.....

(Don Juan coge una pistola)

ESTATUA: Tu necio orgullo delira,
Don Juan; los hierros más gruesos
y los muros más espesos
se abren a mi paso: mira.

(Desaparece la estatua sumiéndose por la pared).⁴⁴

Pilar Prim

En quatre ocasions es qualifica de “tenòrio” Marcial Deberga en la novel·la *Pilar Prim* (1906). El terme apareix ja totalment lexicalitzat i no deixa dubtes sobre la imatge mítica que Oller tenia *in mente*. La primera a utilitzar-lo és la Pilar, quan descobreix les inclinacions amoroses de Donya Pomposa. Aquesta dona esperpèntica, que desitjava casar el seu patètic fill amb l'Elvira, la filla de la protagonista, també havia estat seduïda per Marcial. Davant les seves maledicències, Pilar pensa que la vídua Roig pretén allunyar de l'Elvireta el possible rival de son fill, però ben aviat intueix la veritat:

[...] aquesta gata moixa no treballava per al seu fill: treballava per a sí mateixa. La conversa no havia girat sobre el Deberga que demà per demà volgués entrar en les vies serioses de la vida, sinó sobre el *tenorio* actual, dotat de seduccions irresistibles per a les dones ja expertes en el navegar per les seculloses mars del gran món.

Més endavant fa servir el qualificatiu la mateixa Donya Pomposa, quan felicita l'Elvira per triar un bon marit en lloc “del *tenòrio* d'en Deberga”. Fins i tot l'Elvira, encara que no fa servir el terme concret, es congratula d'haver triat un respectable senyoret basc, i no “aquell home seductor però calavera” per qui es va sentir encisada al començament. Per últim, les amigues de Pilar, quan l'animen a cercar l'amor i la felicitat, parlen dels “tenòrios” com Deberga: ho fa Osita March al capítol

⁴³ José Zorrilla. *Don Juan Tenorio*. Parte Segunda, Acto II, Escena I. Ed. Santillana, 230.

⁴⁴ José Zorrilla. *Don Juan Tenorio*. Parte Segunda, Acto II, Escena II. Ed. Santillana, 232.

xiv i Clotilde Pons al xv.⁴⁵ Així, doncs, el tarannà de Marcial resta completament definit per la concepció que d'ell tenen precisament els personatges femenins.

Unànimement es reconeix que aquesta és la novel·la més meditada d'Oller, per tant, el personatge de Deberga és el més acabat de tots els tipus donjoanescos que componen la peculiar galeria olleriana; podriem dir que d'alguna manera és una síntesi de tots ells. Com l'estudiant de *La papallona*, Marcial recupera l'essència del mite i afegeix a l'atractiu físic l'habilitat de bon conversador: sedueix amb la paraula. Desemascarat pel narrador mitjançant l'estil indirecte lliure, es presenta com un llibertí capritxós, d'actitud inequívocament donjoanesca, igual que el Lluís o l'Eladi:

La Pilar fugia. [...] Doncs la Pilar estava enamorada d'ell. [...] No era pas la primera dona que se li havia volgut escórrer així i que a la fi havia caigut. Tot era qüestió de temps i mònit: la Pilar seria seva.⁴⁶

Tanmateix els seus afanyos conqueridors no són merament sensuals. Deberga pateix una complexa lluita psicològica, en la qual Oller, capficat en el personatge de la Pilar, no acaba d'aprofundir, però el distancia dels tipus plans anteriors. Així, de vegades descobrim en el personatge d'en Marcial un donjoan calculador que cerca la satisfacció de les seves aspiracions econòmiques i socials, a l'estil de l'escanyapobres i l'Eladi; amb aquest últim comparteix, a més, l'exquisit refinament burgès del qual mancaven els altres "tenòrios" ollerians. Deberga mostra fins i tot un punt de provocació que l'emparenta amb en Daniel Serrallonga: no se sotmet a les pressions de la societat, no està disposat a renunciar als seus interessos per les murmuracions de la gent. Tot això es veu quan Marcial assumeix el seu enamorament i projecta el casament amb la Pilar:

Si la Pilar el volia la faria esposa seva, mal diguessin que es venia, mai el mortifiqués bon xic una petita desproporció d'edat [...]. L'endemà es transparentaria un xic més, i no pararia fins a aconseguir son fi.⁴⁷

Aquestes mateixes paraules, però, marquen la diferència. No es tracta només d'interessos. Marcial és, en el fons, un personatge enamorat i generós, com l'Albert Merly de *Vilaniu*, disposat com ell al sacrifici de la renúncia:

La Pilar no havia estat per a ell un objectiu sensual que pogués sotmetre impunement a sos desigs carnals ni a les rauxes del vici: era la dona que s'estima amb sang del cor i en braços de la qual hauria caigut retut i demanant, plorós, amor etern; l'única dona per a qui volia la riquesa, la glòria, el poder, que ell no tenia, i davant de la qual s'hauria sentit humiliat de no poder-se mostrar, amb orgull, ben digne d'ella.⁴⁸

⁴⁵ *Pilar Prim*, VI, 610; X, 643; XI, 644; XIV, 681; XVI, 691.

Mantinc les vacil·lacions ortogràfiques que apareixen en les *Obres completes*, així com l'habitual distinció de neologismes i barbarismes en cursiva.

⁴⁶ *Pilar Prim*, IX, 635.

⁴⁷ *Pilar Prim*, XV, 685.

⁴⁸ *Pilar Prim*, XII, 657.

Tot plegat, sembla que estiguem escoltant els versos de Zorrilla:

D. JUAN. No; el amor que hoy se atesora
 en mi corazón mortal,
 no es un amor terrenal
 como el que sentí hasta ahora;
 no es esa chispa fugaz
 que cualquier ráfaga apaga;
 es incendio que se traga
 cuanto ve, inmenso, voraz.
 Desecha pues tu inquietud,
 bellísima doña Inés,
 porque me siento a tus pies
 capaz aún de la virtud.
 Sí, iré mi orgullo a postrar
 ante el buen comendador,
 y o habrá de darme tu amor,
 o me tendrá que matar.⁴⁹

Deberga és, doncs, un cas clar de Don Joan redimit per la força de l'amor, preparat deliberadament al llarg de la novel·la per corregir la precipitació i inversemblança que trobàvem a *La papallona*. I aquest Don Joan de rostre amable i bon cor està destinat a convertir-se en l'àngel salvador de la protagonista, senyora absoluta de la història des del mateix títol. A la novel·lística d'Oller, Pilar és l'exemple més acabat de dona insatisfeta, víctima d'una societat masclista. La seva situació és encara pitjor que la d'Ana Ozores o Isabel de Galceran, ja que apareix sotmesa a la voluntat, no d'un vell caduc o d'un tirà, sinó d'un fantasma, l'ombra del qual gravita per damunt d'ella a causa d'un testament enutjós. Encara que la citació sigui llarga, val la pena reproduir la veu interior de la Pilar, ja que resumeix l'argument de tota l'obra:

Oh, sí! d'ell venia tot; del testament d'aquell marit despòtic, que, emparat per les lleis dels homes, havia aconseguit estendre encara sa tirania de vell gelós a més enllà del sepulcre amb aquell usdefruit condicional que la posava en la disjuntiva de condemnar-se a viduïtat perpètua [...] o de renunciar a sa actual posició i passar totes les privacions de la misèria. Quin sarcasme! Quina injustícia! Així se li pagava el sacrifici de tota sa joventut; [...] així es respectava la voluntat del Déu que amb la mort romp totes les cadenes de la terra!... deixant-la a ella presonera de sos fills, de sos cunyats, de tots els qui poguessin entrar a gaudir-se d'aquell usdefruit tan envejat!⁵⁰

La injustícia social que denuncia el novel·lista i que parteix, com en d'altres ocasions, d'un cas real que ell va conèixer a la seva professió d'advocat, resulta omnipresent al llarg de la història gràcies al simbolisme del nom de la protagonista:

⁴⁹ José Zorrilla. *Don Juan Tenorio*. Parte Primera, Acto IV, Escena III. Ed. Santillana, pàg. 189-191.

⁵⁰ Pilar Prim, III, 579.

M'he tornat a figurar, alguna vegada, que el meu nom és tot un símbol. Una pobra viuda com jo, a qui han deixat indefensa la llei, la voluntat despòtica d'un marit difunt i, com diu la noia, la coixíssima educació que rebem les espanyoles, creu que és un pilar ben prim, per a poder aguantar, tot sol, el pes que tinc damunt...⁵¹

És el mateix Oller qui parla amb la veu del seu personatge. L'autor subratlla la crítica a l'educació repressiva que sofria la dona i que encara hauria de perpetuar-se gairebé fins a finals del segle xx. De fet, encara als anys 80, les senyoretes burgeses educades als col·legis religiosos assumien la inferioritat del seu sexe i la dependència de l'home, ja que havien nascut d'una costella d'Adam. El seu model de conducta era Maria, mare abnegada i verge pura de perfecció angelical. Així s'entén l'abnegació maternal de la Pilar i d'altres heroïnes vuitcentistes: hem vist la Toneta, la Isabel o la Salomé. I així es comprèn la doble frustració que per a altres suposa la maternitat impossible: basta recordar la Jacinta de Galdós o Ana Ozores.

D'altra banda, la bellesa serena i la conducta irreprotxable d'aquestes dones respon al canon de *dona angelicata*, heretat de la Mare de Déu. Aquest tòpic es porta a l'extrem en Pilar Prim, a qui el seductor Deberga identifica, des del primer moment, amb la madona del pintor italià Andrea del Sarto:

Amb sos ullassos negres, mullats de melangia, amb la color encesa pel ressol, i amb l'expressió dolcíssima de sos llavis terminats per dos clotets deliciosíssims, com li recordà aquella bella testa de Madona del Sarto que, a casa seva, ell tenia sempre davant del ulls!

Tanmateix, la puresa virginal de la Pilar conté un ingredient de poderós atractiu sensual que resulta irresistible per al Marcial: la piga que té sobre els llavis: "Déu meu, quina pigona! Déu meu, quina cabellera! Quin contrast més original, més esplèndid, més... apetitós!"⁵² És aquesta síntesi antitètica la que sedueix el "tenòrio" Deberga; això mateix va passar amb el seu ascendent i l'angelical Doña Inés. El contrast se subratlla cap al final de la novel·la: al despatx del Marcial s'estableix un enginyós joc antitètic entre la madona del Sarto i l'escultura de la Venus despullada, les dues imatges femenines que envolten la Pilar davant els ulls del seu enamorat (capítol xiv).

La qüestió és que aquest àngel amb cor de dona és conscient de la seva frustració vital; sap que l'amor és la força que podria salvar-la del seu infern, però la pressió social i l'abnegació maternal l'obliguen a eludir-lo:

Ah! Amb quin gust hauria retingut en Deberga al seu costat, millor encara, l'hauria seguit a regions llunyanes, ben llunyanes, on pogués sadollar-se de sensacions verges que esborressin d'un cop tots els records amargs de la vida consumida en aquell casal! Però això era un desvari, un somni irrealitzable, que no podia acaronar una vídua amb fills, lligada per un testament despòtic com el d'aquell marit cruel. [...] Aquell home la posava

⁵¹ *Pilar Prim*, XI, 650.

⁵² *Pilar Prim*, I, 664. *Pilar Prim*, I, 667.

en perill d'enamorar-se'n apassionadament. Ella havia de defugir totes les ocasions possibles de veure'l.⁵³

Però el sacrifici de la renúncia no resulta suficient i la societat torna a esgrimir la seva eficaç arma contra aquesta nova víctima. Així, el cunyat Ortal, temerós de perdre els seus privilegis sobre la fàbrica de la Pilar, estén la calúmia mitjançant un anònim dirigit a l'Elvira, fet que suscita una violenta reacció en la jove. Si la falsa denúncia anònima havia provocat la ruïna de les víctimes anteriors (Isabel, Salomè), alguna cosa ha canviat en arribar a Pilar Prim. De fet, l'atac destinat a enfonsar-la serveix per a enfortir la dèbil Pilar i és el detonant de la seva rebel·lió:

Ja n'hi ha prou! Ja he patit prou! Ja em ric de tot! Jo vull viure! Jo vull ser com els altres!
Si volen que em perdi, em perdré. ¿He de passar pel que no sóc sense treure'n cap goig?
Oh, no!⁵⁴

El final de la novel·la resulta truncat, ambigu. Oller, encara temerós davant les reaccions de la societat burgesa, tan conservadora, no s'atreveix a aclarir amb precisió el desenllaç de la història. Tot i que, com assenyalen els crítics més prestigiosos, l'esmentat aclariment no és necessari i, suggerint-lo només, la novel·la guanya en qualitat literària. La Pilar ha donat el pas decisiu que Isabel de Galceran no va donar: renuncia a la societat que la manipula i corre a la recerca del seu àngel salvador (una nova inversió de papers en el mite de Don Joan). El "tenòrio" Deberga la rep ansiós encara que ja coneix el sacrifici econòmic a què s'exposa. Cal cap altre aclariment? "L'obscur destí" del qual parla l'autor sembla prou clar sense més explicacions.

El missatge d'Oller en aquesta darrera novel·la, que ja inaugura el segle XX, sembla un missatge de confiança en la fortalesa femenina i en la tendresa masculina. Potser hi ha una possibilitat de superar les injustícies seculars, de domesticar Don Joan i alliberar la dona contemporània. Tornem de nou a les tesis de José Zorrilla: potser, després de tot, la força de l'amor pot sotmetre el rebel Don Joan i salvar la seva estimada de la tirania social, del buit existencial. I potser, com pensava Oller, la novel·la realista ha estat una eina per a la crítica de costums i la millora de la societat.

⁵³ *Pilar Prim*, X, 637-638.

⁵⁴ *Pilar Prim*, XIII, 666.