

Pío Baroja:

An Inventory of His Papers at the Harry Ransom Center

Descriptive Summary

Creator: Baroja, Pío, 1872-1956

Title: Pío Baroja Papers

Dates: 1921-1948, undated

Extent: 4 boxes (1.68 linear feet)

Abstract: The Pío Baroja Papers consist of his manuscripts for three novellas, four novels, one published pamphlet, and one unidentified text.

RLIN Record #: TXRC06-A1

Call Number: Manuscript Collection MS-0227

Language: English and Spanish

Access: Open for research. Part or all of this collection is housed off-site and may require up to three business days notice for access in the Ransom Center's Reading and Viewing Room. Please contact the Center before requesting this material: reference@hrc.utexas.edu

Administrative Information

Acquisition: Purchase, 1978 (R8081)

Processed by: Delaney Hall, 2006, updated by Betsy Nitsch, 2012

Repository: [Harry Ransom Center, The University of Texas at Austin](http://www.hrc.utexas.edu)

Biographical Sketch

Pío Baroja, considered one of the most prolific novelists of twentieth century Spanish literature, was born on December 28, 1872, to Serafin Baroja y Zarnoza and Carmen Nessi y Goni. Baroja had two brothers, Dario and Ricardo, and a sister, Carmen. The family eventually moved from San Sebastian, located on the northern Basque coast of Spain, to Madrid, where Baroja, at age fifteen, began to study medicine. He received his degree in 1893 after presenting his doctoral thesis on psycho-physical aspects of pain and moved to Cestona to work as a country doctor. He left the practice after only a year--tired, he said, of small-town life and the trivial rivalries of the profession--and moved back to Madrid to manage his aunt's bakery. In Madrid he began writing more seriously, contributing regularly to a journal called *Revista Nueva*. When the bakery failed in 1902, Baroja devoted himself full-time to writing, often publishing more than two books a year until his death in 1956.

Baroja published *Vidas sombrías* (*Dark Lives*), a collection of short stories, and *La casa de Aizgorri* (*The House of Aizgorri*), his first novel, in 1900. *La casa de Aizgorri*, *El mayorazgo de Labraz* (*The Lord of Labraz*), and *Zalacain el aventurero* (*Zalacain the Adventurer*) form Baroja's first trilogy, *Tierra Vasca* (*Basque Country*), completed in 1909. Baroja clustered many of his novels into cycles and series, the largest being the twenty-two volume *Memorias de un hombre de acción* (*Memories of a Man of Action*). Most consider *El árbol de la ciencia* (first published in 1900, and translated as *The Tree of Knowledge* in 1922) to be Baroja's greatest work. The semi-autobiographical bildungsroman details the life of Andres Hurtado, a young medical student who searches for meaning, confronts life's injustices, and ultimately commits suicide.

Like many Spanish novelists, Baroja wrote in a pessimistic and picaresque style. Most critics agree that Baroja belonged to the Generation of 1898, a loosely linked group of young writers preoccupied with Spain's social and political deterioration at the turn of the century. Much of Baroja's writing--characterized by its simplicity, directness, and use of colloquial language--focuses on the difficulties of modern city life for the Spanish underclass. Although Baroja practiced medicine for only a short time, his medical experiences left deep and abiding impressions. Baroja scholars estimate that 200 physicians appear in his collected works.

Baroja lived a fairly quiet and sedentary life in Spain, but would occasionally travel through Europe, especially to France, England, and Italy. During his travels he met other literary luminaries like Oscar Wilde and Spanish poet Antonio Machado, and he accumulated an impressive library of books about witchcraft and the occult. In July 1936, at the start of the Spanish Civil War, Baroja was imprisoned as "an enemy of tradition." Even though a member of the army recognized Baroja as a famous author and released him after a single night in jail, Baroja was outraged and moved to France. He didn't return until the end of the war in 1939.

Back in Madrid, Baroja published his memoirs. The six volume *Memorias (Memories)* appeared between 1944 and 1949. In his old age Baroja suffered from arteriosclerosis and memory loss. He died in Madrid on October 30, 1956, and family, friends, and writers attended his funeral. Ernest Hemingway, an admirer, was asked to be a pallbearer but declined, saying he felt unworthy of such an honor.

Sources:

Baroja, Pío Caro, ed. *Guia de Pío Baroja: el mundo barojiano*. Madrid: Caro Raggio: Catedra, 1987.

Patt, Beatrice P. *Pío Baroja*. New York: Twayne Publishers, 1971.

"Pío Baroja." *Contemporary Authors Online*, <http://galenet.galegroup.com> (accessed 20 February 2006).

Scope and Contents

The Pío Baroja Papers consist of his manuscripts for three novellas, four novels, one published pamphlet, and one unidentified text. The manuscripts date from 1921-1948 and are arranged alphabetically in a single series. All manuscripts are written in Spanish.

The following titles are included: *Los buscadores de tesoros* (*The Treasure Seekers*), *La casa de los Rosales* (*The Rosales Family's House*), *Los enigmáticos* (*The Enigmatic Ones*), *El estanque verde* (*The Green Pool*), *El cura de Monleón* (*The Priest of Monleón*) from *La juventud perdida* (*Lost Youth*) trilogy, and *El amor, el dandismo, y la intriga* (*Love, Dandyism, and Intrigue*) and *Las furias* (*The Furies*), both from *Memorias de un hombre de acción* (*Memories of a Man of Action*).

The unidentified typescript is twenty pages long and begins mid-sentence: "...a comer de las bellotas." The characters mentioned include Father Caballeria and Mosen Juan. Partway through the typescript a new chapter begins, entitled, "Un cura hechicero."

The manuscripts are in good condition: legible and firmly bound. Six of the manuscripts are typed, with handwritten corrections in the margins. Two of the manuscripts are handwritten with typescript inserts. Most of the manuscripts are dedicated, in Baroja's hand, to "Dr. Manuel Val y Vera." Manuel Val y Vera was a longtime friend of Baroja's and the basis for the recurring character, "Dr. Valverde."

Related Material

Additional Pío Baroja materials are located at the Ransom Center in the Alfred A. Knopf Records and the Carlton Lake Collection.

Index Terms

Subjects

Authors, Spanish -- 20th century.

Series I. Novels and Novellas, 1921-1948, undated

Los buscadores de tesoros (The Treasure Seekers, 1939) and published pamphlet of the same title, undated	Container 1.1
La casa de los Rosales (The Rosales Family's House, undated)	Container 1.2
Los enigmáticos (The Enigmatic Ones, 1948)	Container 1.3
El estanque verde (The Green Pool, 1943)	Container 1.4
La juventud perdida (Lost Youth), trilogy title	
El cura de Monleón (The Priest of Monleón, 1936)	Container 2.1
Memorias de un hombre de acción (Memories of a Man of Action), series title	
El amor, el dandismo, y la intriga (Love, Dandyism, and Intrigue, 1922)	
Volume I	Container 3.1
Volume II	Container 3.2
Las furias (The Furies, 1921)	Container 4.1
Unidentified typescript, undated	Container 4.2

Barcode List

- 1--059188000055041
- 2--059188000055052
- 3--059188000055063
- 4--059188000055074