
1

LA PASSADA

Granollers,
7 de maig de 2016,
a les 17 h

Recorregut:
De la plaça de la Corona,
a la Sala Francesc Tarafa,
passant per la plaça de la Porxada

Ninots,
titelles i
putxinel·lis

2

Comissió assessora:
Toni Rumbau
Bienve Moya
Carme Carreño

Agraïments:
Ferran Adelantado
Jesús Atienza
Josep Bové
Pere Cornellas
Ramon Flores
José Luis Morón
Josep Nogués
Francesc Payàs
Joanfra Rozalén
Vicenç Sáez
Ricard Saurí
Lluís Tintó
Montserrat Tintó

Ajuntament d’Alcoi
Museu de les Arts Escèniques (MAE) – Institut del Teatre de Barcelona
La Dependent. Companyia de teatre. Alcoi
Betlem de Tirisiti
El Rei de la Màgia. Barcelona
Colla dels Blaus

Disseny i maquetació:
JO Comunicació

Foto portada:
El Tirisiti, protagonista de la representació el Betlem de Tirisiti que es podrà veure a la Sala Francesc Tarafa.

3

RELACIÓ DE
COMPANYIES I
REPRESENTACIONS

Titelles de guant6

10

14

15

16

17

18

18

Titelles de fil

Titelles de tija
i càmera negra

Titelles de peu i vareta

Autòmata

Titella robòtica

Gegant articulat

Instal·lació interactiva

Eudald Ferré. L’Antiquotidianitat
Eugenio Navarro. Rutines d’en Malic
Luca Ronga. Le Guaratelle di Pulcinella
Ronan Tully. Punch and Judy

AntiQchas. Déja Vu
Ferran Costa Rambling Puppets. Canelo Show
Àngel Navarro. Guildo el artista narcoléptico
Micro Troupe. Escudella de reis

Marionetarium.
Companyia Herta Frankel. Pallassos de fusta

La Dependent. Betlem de Tirisiti

Colla de Recuperacions Extraordinàries i
Associació Cultural Amics de la Pólvora de
València. La Coloma

Txo Titelles. Evaristo & CiA

Colla dels Blaus. En Farras

Galiot Teatre. Cal Titella

Totes les representacions són accessibles per a persones amb mobilitat reduïda.

4

L’any 2000 La Passada de l’Ascensió va fer un tomb
en el seu format clàssic derivant cap a una mostra
de cultura popular. Al llarg d’aquests anys, mantenint
l’essència de les fires, és a dir, mostrar coses que habi-
tualment no veiem, s’han tractat molts temes: tot tipus
de formacions musicals, des de petites, com les mitges
cobles i les colles de grallers catalanes, les colles de
dolçainers valencianes o les bandes de txistularis
basques; fins a agrupacions més nombroses com les
cobles de ministrers, les bandes de cornetes i tambors
que acompanyen les processons de Setmana Santa o
les bandes de les societats musicals valencianes.

També hem pogut gaudir de tot tipus de balls, com
els de bastons, d’espases o de banderes; danses
rituals com la kaixarranka de Lekeitio, els Tornejants
d’Algemesí o la Moma del Corpus valencià. Festivitats
reconegudes, com les festes de moros i cristians o
carnavals com el de Altsasua. Construccions humanes
com els castells, els balls de valencians o els grups de
falcons penedesencs. Gegants singulars com en Gerió
de Girona, s’Àvia Corema de Maó o the Mortal Or-
chestra d’Anglaterra. Des de la marcialitat dels soldats
romans o manaies, a la disbauxa barcelonina de les
Corals del Raval i els Coros de la Barceloneta.

2016: representacions simultànies
de titelles

Aquest any 2016 La Passada torna a fer un salt im-
portant en la mostra d’elements de la cultura popular,
enguany dedicada al món dels titelles. Des dels
anomenats bavastells, ninots amb fisonomia humana,
que utilitzaven els joglars moros del segle XIII, i que
descriu Ramon Llull al Llibre de contemplació de Déu
(1271-1974), fins a l’actualitat, en què els espectacles
de titelles i putxinel·lis han estat una de les formes
més populars de teatre de carrer, juntament amb els
ninots dels ventrílocs i els autòmats, aquests exhibits
en les populars barraques de fira i, paral·lelament,
les ombres xineses. Alguns espectacles de titelles
han perdurat al llarg del temps d’una forma estable,
sobretot representacions anuals de temes nadalencs
i costumistes. En són exemples el teatre de la Tia
Norica, a Cadis i el Belén articulado de Santa María
de Laguardia d’Àlaba, referenciats al segle XVIII. I el
Betlem de Tirisiti d’Alcoi de meitat del segle XIX.

Al llarg del temps els titelles han estat estimats però
també perseguits, com en les primeres èpoques de
la Inquisició, on la representació de la figura humana
estava penada. Com diu Toni Rumbau: Els titelles,
sobretot els anomenats de catxi-porra són per natura-
lesa politics i violents, són una representació popular
de la lluita contra l’opressió, per això sempre rep tot
allò que representa l’autoritat. Totes les històries tenen
una trama simple i de fons antiautoritari que queda
resolt amb violència, enginy i trapelleria.

Primeres referències granollerines

A Granollers, els espectacles de titelles han estat prolí-
fics, fins i tot fets per gent de casa. Ara per ara les pri-
meres referències documentades de representacions
de titelles són a la premsa local escrita. Concretament
al 1883 amb els espectacles al Café Casa Planas,
conegut més tard com a Café Nou, on va tenir la seu la
Societat l’Alhambra al número 19 de la plaça Maluquer
i Salvador; al setmanari Eco de Granollers en l’edició
del 18 de febrer d’aquell any es recollia: El domingo
próximo pasado.../...en cambio hubo extraordinaria
concurrencia en la función de títeres de casa Planas.
L’Amador Garrell al seu Granollers Vila Oberta quan
parlava del Café Nou també abocava records dels
espectacles de titelles a la vila: …/... el cafè d’en Planes
on els diumenges anàvem a veure putxinel·lis.

El mes de juliol de 1904 La Gracolaria recollia la notícia
següent: En la calle del Sastre funciona un teatro de
títeres. A los numerosos y diminutos espectadores les
sabe a mieles las proezas y heroicidades de en Cris-
tòfol y en Titella. Hoy tarde y noche, habrá interesantes
y llamativas funciones.

A les dècades dels 60 i 70 del segle XX, Titelles Babi
tancaven les sessions d’espectacles de les tardes de
Festa Major amb la lluita entre el bé i el mal, represen-
tats per l’Enanet Babi, el Dimoni i altres personatges,
amb el fora, fora, fora... de la canalla quan el dolent era
colpejat per l’heroi, o els crits d’esglai quan el dimoni
intentava agafar per sorpresa al bo.

Durant els primers anys de la dècada dels 80,
Putxinel·lis Claca i Titelles Marduix feien les seves apa-
ricions a les programacions festives. Aquests últims
van representar el primer conte de la Festa Major dels
Blancs i els Blaus.

Teatre de titelles de Cavall Fort,
La Bombeta...

L’art dels titelles també el tenim referenciat fet per
gent de casa. El dia de Sant Esteve de l’any 1963
era presentat, de la mà de membres de la junta de
l’Agrupació Sardanista de Granollers, el teatre de
titelles Cavall Fort. Inspirat en els personatges de
la revista infantil del mateix nom, les titelles van ser
dibuixades pel Llorenç Llach; els models i el castellet
foren construïts per Salvador Casanova; ells dos, més
altres membres de la junta com Ricard Saurí, Jaume
Camp i Ernest Serra es varen convertir en la troupe
que va portar l’espectacle, durant prop de cinc anys,
per diferents pobles de la comarca arribant, fins i tot, a
actuar al Parc Güell de Barcelona.

L’any 1976, la granollerina Montserrat Tintó i Espelt va
crear la companyia professional La Bombeta, essent
uns dels seus espectacles d’ombres xineses Els Mal-
entesos. Va fer actuacions amb la companyia per Ca-

PRESENTACIÓ

5

talunya, França i Anglaterra entre els anys 1976 i 1981.
Prèviament, el 1972 ja va formar part de companyies
de titelles com Putxinel·lis Claca i Abrakadabra amb
actuacions, fins i tot a Israel. Va tenir el paper principal
en l’obra L’enfant et les sortilèges de Maurice Ravel,
creat a París el 1974. L’any 2010 va crear un muntatge
d’animació sobre la llegenda del comte Arnau.

El grup La Sargantana

A finals de la dècada dels 70, els membres de la
dinàmica Associació de Veïns de Sant Miquel, Amadeu
Castellano, Joan Carrizo i Alfred Serra, amb uns titelles
adquirits per l’Amadeu, van organitzar un grup de
titellaires, el qual més tard s’hi van incorporar joves
membres de l’associació, Robert Bellet, Emília Cuenca,
Ramon Flores, Antònia Mayoral, Josep Nogués, Vicenç
Sàez i Siqui Sánchez. Tots ells van acabar creant
el grup La Sargantana que va fer la seva primera
actuació per a la mateixa associació de veïns. Més
tard alguns membres d’aquest grup van participar en
un curs de titelles, organitzat pel Centre de Teatre de
Granollers, que va anar a càrrec de Romà Martí, de
Caldes de Montbui, que ha donat nom a un prestigiós
festival de titelles d’aquesta localitat. Els personatges
principals del número de titelles de l’espectacle de La
Sargantana eren en Jaumet com a protagonista, les
ovelles i el gos. Anys més tard, concretament el 1983,
els membres de La Sargantana Josep Nogués i Vicenç
Sáez van construir un titella gegant com a patró de la
recent creada Colla dels Blaus: el Sant Blau; una figura
articulada que feia un moviment de baix a dalt, amb el
braç dret, per endur-se el porró a la boca.

En les últimes dècades, l’Associació Cultural de
Granollers, a través de la Roda d’Espectacles Infantils,
ha estat la que ha mantingut de manera continuada la
programació d’espectacles de titelles.

Enguany els titelles seran el fil conductor de La Passa-
da, molts d’ells amb les seves peculiars veus fetes amb
llengüetes.

Un tast dels diferents titelles

La tarda del dissabte de l’Ascensió, al llarg de la carre-
tera gaudirem de Cal Titella, un espai que ens ofereix
la possibilitat de conèixer de prop el funcionament
dels diferents tipus de titelles.

Podrem veure una Putxinel·lata, mostra de diferents
tipologies de putxinel·lis: Pulcinella a la manera napo-
litana, amb Luca Ronga; a la manera irlandesa, amb
el Punch and Rudy de la mà de Ronan Tully; seguint
la tradició catalana, l’Eduald Farré; i l’Eugeni Navarro
amb les seves rutines amb els titelles de guant, i el seu
personatge en Malic.

Gaudirem de diferents maneres d’expressió amb
titelles de fil, amb les diferents creus de manipulació.

Podrem veure les figures zoomòrfiques de Ferran
Costa; les tenebroses Susses Sisters de la companyia
AntiQchas; l’ambient medieval de la Micro Troupe i la
singularitat de les titelles de l’Àngel Navarro.

A la Casa de Cultura Sant Francesc ens endinsarem
en el món de les titelles de tija i càmera negra, de la
mà del Marionetàrium-Companyia Herta Frankel, amb
seu al Parc d’Atraccions del Tibidabo de Barcelona.
L’espectacle estarà acompanyat d’una exposició de les
titelles més emblemàtiques de la companyia.

El Betlem de Tirisiti surt d’Alcoi

A la sala Francesc Tarafa podrem contemplar el
Betlem de Tirisiti, un espectacle tradicional de la ciutat
d’Alcoi que gestiona el seu Ajuntament i representa
la Companyia de Teatre La Dependent. De manera
excepcional els personatjes del Betlem visitaran
Granollers durant la Fira i Festes de l’Ascensió en una
representació singular.

A la plaça de la Porxada podrem contemplar
l’exposició fotogràfica “Capturar l’alè” de Jesús Atien-
za, traslladada aquest dia des de la Troca, acompan-
yada de diversos elements com l’Evaristo, un titella
robòtic; en Farres, el gegant articulat de la Colla dels
Blaus de Granollers.

Cedit pel Museu del Rei de la Màgia de Barcelona, po-
drem contemplar un titella esquelet utilitzat als volts
de 1900 pel prestidigitador Joaquim Partagàs i de la
mà del mestre de Traca So Juan García Estellés, de la
Colla de Recuperacions Extraordinàries de València,
la Coloma, un autòmata zoomòrfic que funciona amb
pirotècnia. En Farras i la Coloma tancaran La Passada
d’aquest any.

Dues exposicions sobre el
món dels titelles

Al voltant de La Passada d’aquest any gaudirem de
dues exposicions. Del 21 d’abril al 3 de juliol, al Museu
de Granollers i produïda pel museu mateix, amb la
col·laboració del Museu de les Arts Escèniques (MAE)
– Institut del Teatre de Barcelona, podrem veure
l’exposició “Titelles, teatre d’icones”, una mostra de
titelles de guant i de fil de la col·lecció del MAE que
posa l’accent en el seu valor escultòric.

Del 21 d’abril al 12 de maig a La Troca. Centre de
Cultura Popular i Tradicional i cedida pel MAE,
s’instal·larà l’exposició “Capturar l’alè” del
reconegut fotògraf Jesús Atienza. Com diu
l’estudiós del món dels titelles Adolfo Ayuso, en
aquestes fotografies Atienza demostra la capacitat per
capturar el llampec vital d’un titella. El dia de
La Passada aquesta exposició serà traslladada
a sota de la Porxada.

6

TITELLES DE GUANT

EUDALD FERRÉ
Des de 1985 treballa d’actor i titellaire. L’any 2002 obté
el títol d’Art Dramàtic, especialitat titelles i objectes
a l’Institut del Teatre de Barcelona amb la direcció de
Josep M. Carbonell, Alfred Casas i Joan Baixas.

De 1986 a 2014 és fundador i membre de la companyia
d’espectacles Pa sucat. Va ser director artístic del
GUANT, Festival Internacional de Teatre de Titelles
de Valls i director, conjuntament amb Luca Ronga, de
l’Atelier della Luna.

L’any 2014, fruit de la separació de la companyia
Pa sucat, crea la companyia Eudald Ferré-Teatre de
Titelles i Màscares.

L’antiquotidianitat
Els titelles són un apèndix de l’Univers, el que passa
entre l’actor i l’espectador. Un entremès teatral de
diferents esquetxos i rutines clàssiques del teatre de
titelles de guant tradicional català o putxinel·li, amb
altes dosis d’acció, humor i tendresa.

7

TITELLES DE GUANT

EUGENIO NAVARRO
Titellaire des de la fundació de la companyia La
Fanfarra (Barcelona, 1976), va participar-ne en
més de vint produccions. L’any 1984, a Barcelona,
La Fanfarra va obrir el Teatre Malic, primera sala
alternativa de teatre a l’Estat que va funcionar fins
l’any 2003. L’Eugenio va iniciar la seva vida artística
com a intèrpret solista el 1995, amb la Trilogía de
Rinaldo amb espectacles de titelles, Trinoceria (1995);
d’ombres xineses i 3D, Caramente (1997); i de titelles
de fil, Zespión (1999).

Rutines d’en Malic
És un espectacle de titelles inspirat en la tradició
popular europea que durant segles s’ha representat
en carrers, places, parcs i petits teatres, tant per a
públic jove com per a grans. Com el propi títol indica,
Rutines és una successió de “números” de manipulació
d’alguns dels personatges més emblemàtics del
repertori dels titelles tradicionals, que tenen com a
protagonista l’aventurer Malic.

8

TITELLES DE GUANT

LUCA RONGA
Titellaire, autor, professor i director, es forma a l’Scuola
di Mimo Corporeo d’Eugenio Ravo (Itàlia) i es diploma
a l’Atelier delle Figure (escola per a titellaires de
Cervia).

Comença a treballar en teatre al 1994, dedicant els
últims 11 anys a aprofundir les seves recerques en el
camp del teatre de titelles de tipus tradicional: des
de les guarattelle, l’art de les titelles napolitanes de
guant i de tradició centenària, fins als titelles de la
Comèdia dell’Arte. Les titelles de guant d’aquest tipus
tradicional esdevenen per a Ronga una expressió
moderna necessària.

Le guarattelle di pulcinella
Amb el nom de guarattelle es coneix l’art de titelles
de guant tradicionals napolitans, una disciplina que
ha aconseguit al llarg dels segles influenciar i deixar
empremta en la major part del continent europeu.
Físicament s’emparenten amb els ocells, de qui
mantenen el nas en forma de bec, amb un vestit que
alterna sempre el blanc i el negre. S’interpreten breus
i vives escenes amb un coprotagonista que pot ser
“el guapo”, el gos, la Teresina, la mort, etc… als qui
apallissa amb el bastó.

El personatge de Pucinella titella té els seus orígens en
els inicis de l’art dels titelles.

Pulcinella és un pont entre el món dels humans i de
l’infern, entre la raó i l’inconscient i sempre busca
justícia i amor. Amb moviments i sentiments simples,
Pulcinella esdevé un personatge universal.

9

TITELLES DE GUANT

RONAN TULLY
Nascut a Dublín, porta el teatre a la sang i els titelles
als gens. Nét d’Eugene Lambert, Ronan pertany a
la tercera generació d’una saga d’artistes plàstics,
teatrals i titellaires d’Irlanda. Director, dramaturg,
constructor, escenògraf, actor i titellaire, Tully és un
mestre titellaire i un director teatral arriscat.

Ha estat guardonat, entre d’altres, per l’Arts Council
d’Irlanda amb el Theatre Project Award 2006, el
Theatre Artist Bursary Award 2011, i una beca amb
què engega el premiat Circo Islu i la McBride & Sons
Company (gira per Irlanda el 2012, i Drac d’Or el 2013
al millor espectacle de carrer a la Fira de Titelles de
Lleida).

L’any 2013, s’instal·la a Catalunya. Actualment
combina la direcció i creació d’espectacles a diverses
companyies: Ronan Tully, McBride & Sons i Sola & Tully.

Punch and Judy
En Punch està cansat. Només vol dormir, dormir i
dormir. Avui la seva dona Judy ha de fer uns encàrrecs
i ell haurà de tenir cura del bebè. Es pot estar cansat
i tenir cura d’un bebè? A partir d’aquí una sèrie de
desafortunades i hilarants situacions embolicaran la
troca i descobrirem l’autèntic caràcter d’en Punch.

10

TITELLES DE FIL

ANTIQCHAS
Companyia de titelles formada per Laura Galli i Marieta
Rojo. Neix al febrer de 2014 després de participar en
el projecte Laboratorio Titirinante, una caravana de
titellaires que van transformar un bus escolar en casa
taller de titelles, recorrent amb espectacles i tallers
bona part del continent llatinoamericà. AntiQchas
representa tant espectacles de teatre de figura com
tallers amb diferents col·lectius on el titella serveix
com a eina pedagògica. La companyia ha participat al
llarg del seu recorregut en festivals com Titiricuenca
2015, MIMA 2015, Charleville Mézières 2015, TOT
Barcelona 2016 o el Local de Risk Ateneu de Nou
Barris 2015, entre d’altres.

Déjà vu
Les Sussex Sisters són dues germanes cabareteres
vingudes a menys. Viuen els seus dies en el present,
dins la mort. Són calaveres amb les seves rutines, la
seva decadència i la seva assumida estreta relació.
Elles dues són dues, així eren i així seran. No hi ha una
sense l’altra. Des del present recorden el passat quan
omplien teatres amb brillants actuacions. Recorden
aquella vida fins que el record els porta al moment
en què es van matar l’una a l’altra. Una història de
dualitats, de dependències extremes, d’ambició i
estranyes complicitats, d’amor i odi.

11

TITELLES DE FIL

FERRAN COSTA,
RAMBLING PUPPETS
Ferran Costa, titellaire, s’inicia al món del teatre de
titelles arran d’una visita a l’Associació Cultural Casa
Taller de Marionetas de Pepe Otal de Barcelona,
durant l’hivern de 2010-2011. És aquí on cursarà i
aprendrà tècniques de construcció i manipulació de
titelles, en especial de titelles de fil. La companyia
de teatre de titelles Rambling Puppets neix com una
iniciativa individual de creació escènica, dins el marc
de contínues col·laboracions amb el singular Taller de
Marionetas de Pepe Otal de Barcelona durant els anys
2011 i 2012. El projecte acabarà donant fruit amb la
seva primera producció, l’espectacle Canelo Sow.

Canelo Show
Les entrellaçades vides d’un gos i el seu amo donaran
peu a aquesta entranyable comèdia surrealista i
musical, on a través de l’imaginari de les marionetes es
desencadenarà un allau de situacions que cerquen la
complicitat amb l’espectador.

L’espectacle Canelo Show es va presentar per primera
vegada de manera oficial dins l’edició de 2012 del
Titiriguada, Festival Internacional de Títeres de
Guadalajara i, més tard, al Festival de Titelles i Teatre
d’Objectes de Barcelona, TOT Festival, 2012.

12

TITELLES DE FIL

ÀNGEL NAVARRO
Va descobrir el teatre i l’art dels titelles al barri del
Raval de Barcelona. Va formar-se al Teatro Estudio
Víctor Hernández. També és professor de construcció
i manipulació de titelles. Aquesta passió pel teatre
suspès per fils l’ha fet viatjar por tot el món mostrant
els seus espectacles en cabarets, teatres, diversos
tipos de sales, locals i en el carrer. La companyia
està formada per Àngel Navarro i els seus titelles.
La construcció de titelles és l’intent de recrear una
estructura òssia similar a la dels éssers humans que vol
imitar. Sacs d’ossos fa referència a la fascinació amb
la qual un sistema, bàsicament mecànic, pot generar
moviments orgànics i expressar-se emocionalment.

Gildo, el artista narcoléptico
És un espectacle poètic que ens submergeix en una
escena, en altre temps, embolcallat en una atmosfera
misteriosa. Un artista intrèpid que viu entre els somnis
i la realitat. Actua sense adonar-se’n d’una presència
constant propera i obscura com una ombra. Un
cabaret a ritme de ragtime amb l’emoció que ens crea
un funàmbul a la corda. Gildo sempre troba un espai
per mostrar el seu art.

13

TITELLES DE FIL

MICRO TROUPE
La companyia Micro Troupe neix l’any 2000 fruit de
diverses experiències teatrals i musicals dels seus
components. En una primera etapa es dedica als
espectacles de pallassos i animacions, apostant per un
teatre de proximitat. Progressivament va incorporant
la manipulació d’objectes i titelles, definint així aquest
doble perfil que caracteritza la companyia actualment.

En els seus muntatges trobem diverses tècniques
de titelles ja siguin de fil, de tija, de guant i de guant
tradicional català o de taula, combinats amb la
interpretació dels actors i la música en directe.

Escudella de reis
És un espectacle d’estètica medieval on una parella de
titellaires viatgen amb el seu carro carregat d’històries
i, quan arriben a un lloc on hi ha públic disposat a
escoltar i veure les històries que porten, les expliquen
amb la col·laboració dels seus companys els titelles.

Aquell carro es converteix en un petit escenari i
comença la funció. A toc de pandero i flabiol, sabrem
de les ‘virtuts’ d’aquell rei que li agradava massa
aixecar el porró, i per aquesta raó volia casar la seva
filla amb aquell fadrí que li dugués el millor vi, però...

“El rei que tenia el nas vermell” és una de les tres
històries de què es compon l‘Escudella de reis.

14

TITELLES DE TIJA I CÀMERA NEGRA

MARIONETARIUM,
COMPANYIA HERTA FRANKEL
Pilar Gálvez i Fernando Gómez, promotors i directors
de la companyia, formen equip de treball amb Herta
Frankel el 1986. Des d’aleshores han presentat teatres
negres i quadres de marionetes en nombroses gales,
actuacions i programes de temporada.

Hereus del llegat artístic d’Herta Frankel y Los
Vieneses, conserven, exhibeixen i animen la col·lecció
de marionetes més representativa dels darrers 60
anys. Amb la voluntat de fer públic, tot l’impressionant
material descobert i recuperat, presenten l’exposició
“Herta Frankel i les seves marionetes”.

El juliol de 1996, programen l’exposició animada
“Marionetes d’Herta Frankel”, en coproducció amb el
Parc d’Atraccions Tibidabo de Barcelona, originant
el Marionetarium. Disposar d’un lloc estable els
permet organitzar un patrimoni cultural, que conserva
la memòria col·lectiva i l’essència de l’espectacle,
desenvolupant un projecte que té com a objectiu
promoure i programar un espai dedicat a l’animació,
difusió i producció de marionetes.

Pallassos de fusta
És un espectacle fet amb titelles de tija del mestre
constructor txec Zdenek Podhursky, amb titelles
restaurats al Marionetarium. És un homenatge als
grans pallassos del segle XX com Charlie Rivel, entre
d’altres. Des del 2009 ha girat per molts països com
ara la Xina, Rússia, Bulgària, Corea del Sud, Portugal,
Brasil i Turquia. Han rebut, entre d’altres guardons,
el Puppet Styling Award (premi al millor disseny
de titelles) i el Visual Arts Award (premi al millor
espectacle visual) en la 3a edició del Festival Golden
Magnolia Shanghái International Puppet Festival and
Competition, el 2012.

15

TITELLES DE PEU I VARETA

LA DEPENDENT
Companyia que neix l’any 1987. Al llarg d’una història
que abraça més de dues dècades, el grup s’ha
mantingut fidel a un projecte teatral que es defineix a
cavall entre la tradició i la modernitat, amb una clara
voluntat de donar suport a la dramatúrgia valenciana
contemporània i en valencià, amb molta presència
a tots els pobles que formen el Circuit Valencià de
Teatre. Una de les pedres angulars de la feina que
desenvolupa la companyia al llarg de l’any és el Betlem
de Tirisiti.

En aquests moments La Dependent també és la
companyia resident i gestora del Teatre Principal
d’Alcoi, on, a banda d’una programació teatral dirigida
a públic adult, farcida també de música en la nostra
llengua, en reserva una part important al públic
infantil, completant així la tasca pedagògica amb nois
i noies de 3 a 12 anys que es desenvolupa a l’escola del
Teatre Principal.

El Betlem de Tirisiti
Representació de titelles patrimoni del poble d’Alcoi,
declarat l’any 2002 Bé Immaterial d’Interès Cultural.
Va obtenir també l’Alta Distinció al Mèrit Cultural de la
Generalitat Valenciana l’any 2004, el premi ASSITEJ-
ESPAÑA l’any 2007 i el Guardó Extraordinari d’Escola
Valenciana, el 2011.

Les representacions del Betlem de Tirisiti es celebren a
la ciutat d’Alcoi des de fa més de cent anys i són hereves,
potser quasi úniques, d’una llarga tradició mediterrània
de teatres de titella, format menut i temàtica amb
elements populars i religiosos. Aquest substrat tan
particular qualla en el marc de la industrialitzada
societat alcoiana de meitat del segle XIX.

El betlem, que reuneix elements argumentals
coneguts, n’afegeix també d’altres heterogenis
on s’hi reflecteixen costums locals o fets singulars
protagonitzats per personatges tipificats o altres que
el públic pot fins i tot reconèixer. El públic es compta
per milers i la demanda sempre supera l’oferta del
Nadal anterior, obligant a anticipar les representacions
fins els primers dies de desembre.

Quant a la tècnica, cal remarcar que els titelles són
de peu i vareta. Precisament aquesta manipulació
característica, quasi desapareguda a favor d’altres com
el fil, el guant o el teatre negre, és un dels factors que
aporten major interès al betlem, com ho és també la
vocalització dels personatges mitjançant l’ús d’una
llengüeta metàl·lica, el significatiu bilingüisme i el
paper del narrador que estimula la participació del
públic.

Com a consideració final, remarcarem el gran valor
històric i antropològic del Betlem de Tirisiti d’Alcoi.
Potser és l’esdeveniment més singular i antic encara
viu, d’aquest format, a l’Estat. Ens trobem amb un
element significatiu del bagatge cultural col·lectiu.

En el cas del Tirisiti podem parlar d’un trasplantament
vigorós des d’una altra època que ens apropa a la
societat d’abans i a les generacions que ens han
precedit. El Betlem de Tirisiti és un espectacle
tradicional de la ciutat d’Alcoi que gestiona el seu
Ajuntament i representa la Companyia de Teatre La
Dependent, amb escenografia d’Alejandro Soler.

16

AUTÒMATA

COLLA DE RECUPERACIONS
EXTRAORDINÀRIES I
ASSOCIACIÓ CULTURAL AMICS
DE LA PÓLVORA DE VALÈNCIA
El mestre de traca so Joan García Estellés, investigador
i estudiós del foc antic i impulsor de la Colla de
Recuperacions Extraordinàries i la mateixa entitat
treballen de manera incansable en la recerca dels
costums i tradicions valencianes vinculades a la cultura
del foc. Les celebracions amb rituals de foc d’artifici
antic com els focs barrocs en estructures fixes o
mòbils; el dispar dels engraellats, precursors de les
populars mascletaes i la recuperació de les cordaes,
evolució dels artefactes com La Coloma que ens
mostraran a La Passada, són alguns dels treballs fets
per l’Associació.

La Coloma
Aquest element festiu és una reproducció d’un original
datat el 1356 a la Catedral de València, recuperat pel
mestre de traca so Joan García Estellés. Aquest titella
autòmat es feia servir per a la representació de la
festa de Pentecosta. Altres mecanismes i artefactes
eren utilitzats en els diferents autos sacramentals
que eren representats a la Catedral de València per
impressionar els feligresos. Diferents coets fan girar
les rodes que articulen el mecanisme que fa moure
les ales i fa que La Coloma es desplaci per sobre de
la corda. A mida que va avançant es van desprenent
coets encesos al terra com un veritable bateig de foc.

17

TITELLA ROBÒTICA

TXO TITELLES
Companyia creada l’any 1995 per Nartxi Azkargorta,
(fundador de Taun – Taun). Amb el seu innovador
“Re9N”, titelles de tecla, viatja arreu fins que decideix
establir-se a Catalunya. L’any 1998 s’hi afegeix Esther
Cabacés, fundadora de Tanxarina i de Zootrop. El seu
primer espectacle junts L’Alè, en Hop, la Caputxeta…i el
llop?? el dirigeix la reconeguda titellaire Teresa Calafell.
Des d’aleshores han anat creant molts i diversos
espectacles, tant de sala com de carrer. Col·labora
habitualment amb ells l’actriu i pallassa Mireia Peña i
Xabier Labaien, músic compositor de totes les bandes
sonores dels espectacles.

Evaristo & cia.
Evaristo, personatge intrèpid i simpàtic, recorre els
carrers de la ciutat a ritme de heavy metal sobre la
seva moto reciclada, plena d’artefactes i mecanismes.

Al seu pas dibuixa somriures entre els vianants que,
gratament sorpresos, responen a les seves salutacions
i picades d’ullet. De tant en tant fa una paradeta i, de
dins el remolc de la moto, apareix el seu acompanyant,
murri i trapella. La seva acció transforma els somriures
en alegres rialles.

18

INSTAL·LACIÓ INTERACTIVA

GALIOT TEATRE
Grup que fa 20 anys que es dedica al teatre. Des de
l’any 1994 s’ha especialitzat en el teatre de titelles
dirigit particularment al públic familiar. Els seus
espectacles han viatjat i participat en els principals
esdeveniments culturals del país. Més de 30 festivals
de titelles, i molts racons de pobles i teatres. Fins al
dia d’avui, les seves produccions s’han representat dalt
dels escenaris i en format itinerant.

Sense deixar el vessant del món dels titelles, volen
presentar-nos una novetat. Diuen novetat perquè
creuen que és l’única; no pel que fa a la idea, però si al
concepte. Neix “Cal Titella”.

Cal Titella
És una gran instal·lació formada per diferents teatrets
i tècniques de manipulació. Aquest espai està pensat
principalment per als infants; però tothom hi té
cabuda. Hi ha un centenar de titelles repartides en 15
instal·lacions de diferents tècniques de manipulació
que han construït en fusta i de forma artesanal, al seu
taller: teatrets de guant per als grans i per als més
petits; l’ombra xinesa; marionetes de fil; titelles de
tija; titelles del canut i de gran format amb el Nono i
la Nona; titelles de sobretaula; i un espai de creació
i construcció on l’infant, amb la seva imaginació,
muntarà i manipularà un titella ben divertit. Els nens
descobriran des del darrera de cadascun d’aquests
teatrets instal·lacions, com es manipula un titella i
crearan amb la seva pròpia imaginació, unes històries
diferents.

En el marc de la plaça de la Porxada i juntament
amb l’exposició fotogràfica “Capturar l’alè” de
Jesús Atienza, podrem veure tres elements que
complementen La Passada. D’una banda, La Coloma,
ja explicada en la pàgina 16; el Farras, gegant articulat
de tipus motxilla construït per Artristras de la Garriga
per encàrrec de la Colla dels Blaus per a la Festa Major
de 2007; i l’Esquelet Animat, titella cedit pel Museu del
Rei de la Màgia de Barcelona, utilitzat per l’il·lusionista
Joaquim Partagàs, des de finals del segle XIX, en les
seves sessions de màgia espectral.

19

Cal Titella

Luca Ronga

Ferran Costa

Ronan Tully

Àngel Navarro

Eudald Ferré

El Farras

Esquelet animat

Txo

Eugeni Navarro

Microtroupe

Marionetarium
S ALA S ANT

Inici Passada
17 h

Representacions
17.30 h, 18.30 h i 19.30 h

Representacions
18 h, 19 h i 20 h

Acte final
20.30 h

Cal Titella

Antiqchas

Tirisiti

La Coloma

Atienza

Cal Titella

SALA SANT FRANCESC

SALA TARAFA

PLAÇA
MALUQUER
I SALVADOR

PLAÇA DE
LA PORXADA

MUSEU

PLÀNOL
DE REPRESENTACIONS

