

Autor: Adrià Ardila Medina

Tutor de recerca: Pere Tresserres i Bussot

Data: 22/12/2009

2n BTX A

Signatura del tutor: Signatura de l'autor:

“L'art no és un mirall per reflectir la realitat,

 sinó un martell per donar-li forma.”

Bertolt Brecht

 “L'art és una col·laboració entre Déu i l'artista,

 i la part menor – l'artista – hi fa allò millor.”

André Paul Guillaume Gide

Ajuda'm i t'ajudaré a ajudar-te.

3

ÍNDEX

1. Justificació del treball i objectius .. 5

2. Què és el teatre? .. 6

3. Aula de Teatre de Mataró ... 9

3.1. Un curs a l'Aula de Teatre .. 11

3.1.1. Primer trimestre .. 11

3.1.2. Segon trimestre .. 12

3.1.3. Tercer trimestre .. 13

3.2. Presentació del treball a final de curs ... 14

3.2.1. G.L.A.M Tour i Festa de l'Aula .. 15

3.2.2. Biografia de Harold Pinter …... 17

3.2.2.1. Obra de Harold Pinter …... 18

3.2.3. Arquitectura del poder ….. 19

3.2.3.1. Text ….. 20

3.2.3.2. Personatges ….. 24

3.2.3.3. Vestuari …... 26

3.2.3.4. Attrezzo .. 26

3.2.3.5. Música i efectes sonors ….. 27

3.2.3.6. Il·luminació ….. 29

3.2.4. Dietari …... 30

3.2.5. Representacions d'Arquitectura del poder …............................... 35

3.2.6. Berkana Teatre …... 38

4. Altres experiències ….. 39

5. Conclusions …... 42

6. Bibliografia …... 44

7. Agraïments ….. 45

4

1. Què pretenc amb aquest treball de recerca?

Quins són els meus objectius duent a terme aquest treball de recerca? Què em va fer

pensar en aquest tema principal que és el teatre? Per què aquest i no un altre que, per

exemple, sigui d'algun tema científic, donat el cas que faig el Batxillerat de ciències de la

salut?

Què és el que pretenc amb aquest treball de recerca?:

• Aproximar-me més al món teatral ja que en un futur vull que

formi part de la meva vida, vull estudiar Art dramàtic.

• Participar en un grup i comprovar fins a quin punt és necessària

una altra persona quan es treballa en teatre.

• Comprovar si el teatre és una teràpia.

• Pot el teatre canviar a una persona?

Aquest treball de recerca està basat en la meva experiència teatral durant l'any 2009.

Però se centra principalment en l'obra de teatre que vam crear i treballar a l'Aula de Teatre

de Mataró.

5

2. Què és el teatre?

L'ésser humà, des del primer moment en què va aprendre a caminar només amb les dues

cames i va alliberar les seves mans del contacte amb la mare Terra, des del moment en

què va poder mirar el cel i meravellar-se de les llums de la nit, des de l'instant en què

presencià la mort d'un ésser estimat, i també quan en trobà un, no ha fet res més que fer-

se preguntes a si mateix. I el neguit de, a vegades, no trobar una resposta, ha fet que

expressés tot allò que coneixia, que no entenia o que estimava o que odiava mitjançant el

que anomenem art.

El teatre és tan antic com ho és l'existència de la nostra espècie: des dels rituals dirigits

als déus fins al teatre que coneixem avui dia: ofrenes, danses i balls, representacions,

interpretacions. La creença de la màgia i de la religió, que s'imposaven per donar

respostes a les grans incògnites existencials, alhora van engendrar un fill que utilitzava

l'expressió característica de l'ésser humà per fer visibles totes aquelles qüestions resoltes.

I mentiríem si diguéssim que el teatre no ha evolucionat amb la societat, que ha canviat

de màscara a l'atzar. No. Les idees, els desigs que ha donat el teatre (i els seus creadors)

han mutat segons ho ha fet la societat. I gairebé sempre per tal de polir algun aspecte

d'una comunitat amb un nombre infinit d'imperfeccions, per fer-nos adonar de què som. El

teatre s'expressa amb un motiu i amb una intenció final. Un problema humà és el que pot

donar sentit a tot plegat, a una idea que creixerà per tal de ser dramatitzada, a un

espectacle que pot ser representat de mil i una maneres diferents i dirigit, sempre, a un

públic variable, mutable, diferent, que podrà o no passar a formar part del joc.

L'art és l'expressió suprema de l'ésser humà, de l'artista. Així les arts han estat creades

per una necessitat superior de comunicar, expressar i fer entendre milers de coses;

mostrar la bellesa o la lletjor de tot allò que ens envolta; obrir una porta tancada amb pany

i clau per deixar en llibertat els sentiments.

I el teatre és la relació i unió de totes les arts a dalt d'un escenari o al carrer o en un parc

o en una plaça o al bosc o a la platja... però sempre amb i per a tots nosaltres.

L'arquitectura, la dansa, l'escultura, la música, la pintura, la literatura... són teatre.

6

<<The Theatuh, the Theatuh-
- what book of rules says the
Theater exists only within some
ugly buildings crowded into one
square mile of New York City? Or
London, Paris or Vienna?
Listen, junior. And learn. Want to
know what the Theater is? A flea
circus. Also opera. Also rodeos,
carnivals, ballets, Indian tribal
dances, Punch and Judy, a one-man
band - all Theater. Wherever
there's magic and make-believe and
an audience - there's Theater.
Donald Duck, Ibsen, and The Lone
Ranger, Sarah Bernhardt, Poodles
Hanneford, Lunt and Fontanne, Betty
Grable, Rex and Wild, and Eleanora
Duse. You don't understand them
all, you don't like them all, why
should you? The Theater's for
everybody - you included, but not
exclusively - so don't approve or
disapprove. It may not be your
Theater, but it's Theater of
somebody, somewhere.>>1

1. Monòleg de Bill Simpson, interpretat per Gary Merrill, a la pel·lícula “All about Eve”, dirigida per Joseph L.

Mankiewicz el 1950: <<El teatre, el teatre. Quines normes obliguen a que el teatre estigui concentrat en uns

lletjos edificis situats en uns carrers determinats de Nova York? O de Londres, París o Viena? Escolti i

aprengui, jove. Vol saber què és teatre? Un circ de puces. Una òpera. I un rodeo, carnavals, ballets, balls de

tribus índies, titelles, un home orquestra. Tot això és teatre. Allà on hi hagi màgia i ficció i un auditori, allí hi

ha teatre. L'ànec Donald, Ibsen, i el genet solitari, Sarah Bernhardt, Crock el pallasso (Poodles Hanneford),

Lunt i Fontanne, Betty Grable, Rex el cavall salvatge, Eleanora Duse. Tot és teatre. Un no els comprèn a

tots, no ens agraden tots, i quina importància té? El teatre és per a tothom, vostè inclosa, però no

exclusivament. Així que no aprovi o desaprovi. Potser no és el seu teatre però és el d' algú en algun lloc.>>

7

Tot el món és igual que un escenari,

homes i dones són comediants,

que hi van fer les entrades i sortides;

i un mentres viu, hi juga molts papers.2

La vida és sols una ombra passatgera,

un trist comediant que gasta fums

i s'escalfa damunt de l'escenari

una hora, i no se'l sent piular mai més.

Una història que ve a contar un beneit

inflada de soroll i ferotgia,

que al capdavall no significa res!3

2. Versió de Josep M. de Sagarra. Al vostre gust, de William Shakespeare, Col·lecció popular de teatre

clàssic universal, pàg. 63.

3. Versió de Josep M. de Sagarra. Macbeth, de William Shakespeare, Col·lecció popular de teatre clàssic

universal, pàg. 139.

8

3. Aula de Teatre de Mataró4

Fa vint-i-cinc anys, el 1984, un grup de joves de Mataró va fer un taller de Commedia

dell'arte durant cinc mesos al casal de l'Aliança, al carrer Bonaire, organitzat per una

companyia de teatre independent anomenada Xaloc. Des d'aquell moment, els joves

participants van reivindicar la creació d'una escola d'arts escèniques a Mataró. Van acabar

fent més cursos teatrals i mostrant el treball dut a terme en accions al carrer, per tal de

demostrar que realment desitjaven un centre on poder estudiar teatre.

L'aula de Teatre en si, les persones que la composen, s'ha trobat, al llarg de tots aquests

anys, amb una gran varietat de llocs on s'han fet les classes: des del casal de l'Aliança

passant per l'actual Cafè Nou; als lavabos i passadissos del Teatre Monumental quan

encara estava essent reformat; en un teatre pertanyent al Sindicat de Pagesos; a l'escola

del Camí del Mig; i finalment, ja fa quinze anys de la seva construcció, en un edifici annex

al Monumental, al carrer Meléndez Valdés, ara el centre neuràlgic de l'Aula de Teatre.

Els primers directors de l'Aula de teatre van ser Carles Maiques i Feliu Placència.

Posteriorment n'hi ha hagut d'altres com Jordi Pons, Moisès Maiques i Ramon Teixidó, fins

arribar a la directora actual, Cristina Navarro. I també alumnes que han passat per

aquesta escola teatral mataronina (no hem d'oblidar que és un lloc de pas, és una

preparació) que s'han professionalitzat, que han estudiat a l' Institut del Teatre i han

continuat formant-se com a actors, actrius, cantants, dansaires... que tant poden treballar

al Teatre Nacional de Catalunya com sortir a la televisió o formar part dels Joglars.

Actualment a l'Aula s'hi fan disset cursos de teatre, diferenciats i classificats per l'edat, i

tres de dansa contemporània: el primer d'iniciació per a joves, el segon d'iniciació per a

adults i el tercer, que és un curs avançat. Aquests cursos tenen una extensió d'uns nou

mesos, des d'octubre fins a juny, tot i que només consisteixen en unes hores a la tarda

(en el cas dels cursos per a adults són més semblants als de l' Institut del Teatre, més

professionals: cada hora per a una assignatura diferent). Des de l'inici del curs fins

4. Molta de la informació referent a l'Aula de Teatre de Mataró s'ha extret d'entrevistes a persones que hi

estan relacionades. Vegeu apartat 9 dels annexos (a partir de la pàgina 128). Aquesta informació pot ser

contrastada en part: vegeu pàgines 138 – 141.

9

gairebé el tercer trimestre (entre febrer i març) es duen a terme activitats de coneixement

intern, de preparació per dur a terme el projecte de fi de curs: activitats de respiració, de

relaxació, projecció de veu, improvisació, imaginació, etc. I durant els últims mesos, fins el

juny, es treballa en la representació, en l'estudi dels diferents aspectes de l'obra teatral

segons el punt de vista del professor: clown, creació, físic, etc. Es treballa el text (escrit i

llegit), l'attrezzo, el vestuari, posteriorment les llums, etc.

10

 3.1. Un curs a l'Aula de Teatre de Mataró

Un curs a l'Aula de Teatre de Mataró té una durada de nou mesos: d'octubre a juny. Les

preinscripcions són a mitjans de setembre, i el curs com a tal comença a principis

d'octubre, amb un màxim d'unes setze places. Si el número de persones que volen entrar

al curs sobrepassa el nombre màxim de places, es duu a terme un sorteig.5

Nosaltres ens centrarem en el grup de teatre Joves II, comprès entre les edats de setze i

disset anys, el professor del qual va ser Enric Domingo Tro.

 ● 3.1.1. Primer trimestre (dimarts 7 d'octubre – dijous 18 de desembre)

Les classes es duien a terme dimarts i dijous, de dos quarts de set a les nou del vespre.

Durant el primer trimestre es van treballar exercicis de molts tipus 6(escalfament7,

relaxació8, respiració9, improvisació10, projecció de la veu11, imaginació12, diversos jocs13,

5. Per aquesta mateixa raó el curs, per a mi, va començar el gener del 2009 quan van quedar places lliures.

6. Exemples d'exercicis del primer trimestre (molts combinen més d'una qualitat a treballar).

7. El laberint: tots els alumnes han de caminar ocupant tot l'espai possible i sense tocar-se entre ells.

Segons les ordres del professor (segons el número que digui) tots han de fer una acció o una altra (caminar

més o menys de pressa o amb una deficiència, recitar una oració comuna, estirar-se a terra, etc).

8. Dutxes: en parelles una persona ha de fer de bloc de gel i l'altra ha de fer servir la seva mà com si fos una

flama per a fondre a l'altra. S'ha de fer d'una manera acurada, tocant les diferents parts del cos i

aconseguint que la parella acabi estirada a terra, tot d'una manera suau i relaxada.

9. 4x4: inspirar (amb l'estómac) durant quatre segons, aguantar l'aire dins quatre segons, expirar durant

quatre segons més i aguantar sense aire uns altres quatre segons (i així successivament).

10. Es van crear tres personatges (Vicky, Joan i Sara) dels quals se’n va treballar el comportament

(conducta i part psicològica) per tal de veure’n les reaccions davant de diverses situacions en la vida

quotidiana.

11. L'activitat més rellevant es va treballar al Teatre Monumental. A dalt de l'escenari cadascú havia de fer

arribar la seva veu (sense arribar a forçar-la), recitant un monòleg, fins a la darrera fila del públic.

12. Estirats a terra de panxa enlaire, tancar els ulls i imaginar allò que el professor va narrant.

13. Màquines: una persona comença fent una acció amb un so (sempre el mateix, repetidament). Les altres

s'hi han d'afegir produint una altra acció que pot o no interactuar amb la d'altres (màquina del plaer i de

l'horror, màquines en cadena).

11

memorització i interpretació de monòlegs14) per tal d'aproximar el fet teatral als alumnes i

fer que aquests es coneguessin una mica més a ells mateixos i entre ells per tal de

començar a crear vincles.

 ● 3.1.2. Segon trimestre (dijous 8 de gener – dijous 3 d'abril)

Al llarg del segon trimestre es van dur a terme molts altres exercicis (nous i ja treballats,

aquests últims per tal d'observar una millora en l'execució individual o en grup) amb el

mateix objectiu que els del primer trimestre 15(escalfament16, relaxació17, respiració18,

improvisació19, projecció de la veu20, imaginació21, diversos jocs22, memorització i

interpretació de monòlegs23). A començaments de març van ser eliminats els monòlegs de

cadascú, així com les activitats d'improvisació amb la Vicky, en Joan i la Sara, per

començar a treballar plenament en el projecte final, en l'obra teatral del curs.

A finals de març es va dur a terme el G.L.A.M. Tour, un taller en conjunt amb Aules de

Teatre de Girona, Lleida i Andorra.24

14. Combinació interpretativa de monòlegs: des del començament del curs, tots els alumnes van escollir i

aprendre's de memòria un monòleg qualsevol. Es va treballar, en grups de tres o quatre persones, la

cohesió dels diferents monòlegs per tal d'interpretar una escena.

15. Exemples d'exercicis del segon trimestre (molts combinen més d'una qualitat a treballar).

16. La cadena: tots els alumnes s'han d'apropar molt entre ells formant un nucli i agafar-se de les mans de

qualsevol altre. Després, amb una col·laboració en equip i sense deixar-se anar de les mans, han de trobar

la manera de quedar en rotllana.

17. El pèndol: en grups de tres dos es posen als costats del tercer. Aquest ha d'oscil·lar lleugerament a dreta

i esquerra deixant que els altres l'empenyin suaument cap a l'altra banda.

18. Respirar i posar-se la mà a la panxa per observar si respirem correctament (respirant amb l'estómac).

19. Cadascú s'ha d'inventar un personatge boig que tingui una fòbia, una mania, etc. Després es fan

escenes de la vida quotidiana, visitant el psicòleg, interactuant entre ells.

20. Posar-se de cara a la paret i parlar o recitar un text projectant la veu.

21. En grups de tres o quatre persones crear una escena que tracti del tema proposat (escenes només de

gest) i escriure el títol a una cartolina.

22. Niu d'amor: en laberint pensar en algú i donada la senyal agafar-lo i portar-lo al lloc escollit com a niu.

23. En grups de tres o quatre persones s'idea i s'interpreta una escena amb una història mitjançant els

monòlegs.

24. Per a més informació vegeu pàgina 15 d'aquest dossier.

12

 ● 3.1.3. Tercer trimestre (dimarts 14 d'abril – dimarts 9 de juny)

Durant tot el tercer trimestre només va treballar-se l'obra teatral del curs: la creació

d'escenes, el repartiment dels personatges, la memorització del guió, la posada en

escena, l'attrezzo, el vestuari, els efectes sonors, les llums...25

Tot i així gairebé totes les classes començaven amb un escalfament per activar el cos i la

veu per a treballar més productivament.

25. Per a més informació vegeu els apartats 3.2.3. i 3.2.4. a les pàgines 19 – 29 i 30 – 34, respectivament,
d'aquest dossier.

13

 3.2. Presentació del treball de final de curs

La representació a final de curs consisteix en mostrar als altres tot el treball fet durant el

curs. És a dir, compartir allò que s'ha après.

A l'hora d'il·lustrar tot allò que volem donar als altres trobaríem dues parts:

una part principal a on classificaríem dos tipus de treball:

• Treball explícit (allò que mostrem directament): el guió de l'obra i la seva

memorització, la caracterització dels personatges tant físicament (vestuari,

maquillatge...) com psicològicament (manera de caminar, de gesticular, d'actuar, de

moure's...). En definitiva, tot allò que composa l'estètica teatral.

• Treball implícit (allò que no mostrem directament però que, en realitat, és el més

important per a poder actuar de gust): fer un ús correcte de la respiració, saber

relaxar-se, improvisar si fos necessari... Per tant parlaríem de saber fer servir

correctament les qualitats treballades amb els jocs i exercicis a l'aula.26

Una part secundària:

• Segons la intenció de l'autor l'obra pot donar un missatge o un altre: fer una

denúncia social per tal de conscienciar al públic i posar en dubte valors de la nostra

societat mitjançant una crítica, per exemple. Fins i tot només es pot pretendre

l'entreteniment del públic.

26. Per a més informació vegeu l'apartat 3.1. a la pàgina 11 d'aquest dossier.

14

 ● 3.2.1. G.L.A.M. Tour i Festa de l'Aula

 ● G.L.A.M. Tour (Dia internacional del Teatre 27-3-09 / 29-3-09)27

El G.L.A.M. Tour va ser una iniciativa que va sorgir ja fa set anys entre les Aules de

Teatre d'Andorra i Mataró. Els alumnes d'una de les Aules (en el cas de Mataró,

Joves II) viatjaven a l'altra i durant un cap de setmana treballaven en equips l'obra

d'algun autor, prèviament escollit pels professors, tot compartint experiències i

trobant noves formes de treball. A causa del gran èxit del primer any, més tard s'hi

van afegir El Galliner (Centre de formació teatral) de Girona i l'Aula de Teatre de

Lleida. Al cinquè any els alumnes de l'Aula de Mataró van batejar aquestes

reunions amb les inicials de cada ciutat: Girona, Lleida, Andorra, Mataró (G.L.A.M.).

Aquest any el grup de Joves II de l'Aula de Teatre de Mataró va acollir a les seves

llars als alumnes de Girona. Els alumnes d'altres cursos van acollir la resta

d'andorrans i lleidatans. El 27 de març, dia internacional del Teatre, l'Aula va

preparar una festa tant de celebració del dia esmentat com d'acollida als

nouvinguts, amb actuacions al Teatre Monumental a càrrec de diversos grups de

joves, alumnes de l'Aula. I durant aquell cap de setmana els quatre grups que es

van formar amb alumnes barrejats de les quatre Aules van treballar escenes de

L'òpera dels tres rals, de Bertolt Brecht, cadascun des d'una perspectiva diferent

segons el professor (teatre físic, de creació, musical...).

Dos grups van treballar dues escenes diferents. Però els altres dos van coincidir

representant la mateixa (tot i així amb estils diferents). Durant els dos dies

d'assaigs es van repartir els papers (la majoria de personatges principals van

haver-se de disgregar entre tots els joves artistes), retallar el guió per a fer-lo a

mida, escollir el vestuari (de l'Aula o personal), treballar la representació, etc.

Aquella tarda, després d'un dinar en grup, gairebé tots els joves van anar al Teatre

Monumental a veure l'espectacle Mirando a Yukali, d'Alba Sarraute.

27. Vegeu apartat 2 dels annexos per a veure els arxius relacionats (a partir de la pàgina 5).

15

 ● Festa de l'Aula de Teatre (22 de maig, aniversari dels vint-i-cinc de l'Aula)28

La festa de l'Aula va ser una festa en commemoració del seu vint-i-cinquè

aniversari, amb representacions creades per diversos alumnes de diferents cursos,

en grups més o menys a l'atzar o per conveniència, teatralitzats en un escenari que

es va muntar enmig del carrer Juan Meléndez Valdés, tallat al trànsit, i presentades

per un altre parell d'alumnes. Després es va fer un sopar amb el menjar que cada

alumne havia portat. En definitiva, va ser una festa de caire popular per celebrar

l'aniversari del lloc de tants en família.

28. Vegeu apartat 4 a la pàgina 70 dels annexos.

16

 ● 3.2.2. Biografia de Harold Pinter 29

Harold Pinter va néixer el 10 d'octubre del 1930 al londinenc districte de Hackney, un barri

jueu, i morí el 24 de desembre de 2008, també a Londres, a causa d'un càncer d'esòfag

que el va deixar fora d'escena els darrers anys de la seva vida. Va ser actor, dramaturg,

poeta i guionista.

Va estudiar a la Hackney Downs Grammar School, on el professor de llengua i literatura li

va encomanar la seva passió per la poesia i el teatre anglesos. Va reconèixer una gran

influència, també, dels bombardeigs dels nazis a Londres, el 1940 i 1941.

A principis de 1948 va entrar a la Royal Academy of Dramatic Art (RADA) on no va saber-

se adaptar a les exigències de l'escola de teatre oficial per culpa del seu inconformisme.

Després de dos semestres va ser cridat a formar part de l'exèrcit, fet al qual es va negar, i

es va declarar objector de consciència. Hauria anat a la presó si el seu pare no hagués

pagat la multa imposada. Després de deixar la RADA va fer algun petit paper en alguna

representació, estudià un parell de trimestres a la Central School of Speech and Drama,

participant en una gira per Irlanda amb la companyia d'Anew McMaster... Va treballar

d'actor durant uns nous anys.

Es va casar el 1956 amb Vivien Merchant, actriu que va conèixer en una de les seves

gires, amb qui va tenir un fill, David, nascut el 1958. Entre 1962 i 1969 Pinter tingué un

afer amb la presentadora de televisió i periodista Joan Bakewell, que donà peu per

escriure l'obra Traïció o Engany30 (1978). També entre 1975 i 1980 va viure amb la

historiadora Antonia Fraser, també casada. Ella va divorciar-se del seu marit, el polític sir

Hugh Fraser, el 1977. Harold Pinter i Vivien Merchant van divorciar-se el 1980, any en què

ell i Antonia van contreure matrimoni. Sembla que ella no només va donar-li la pau que

desitjava, sinó l'estímul intel·lectual i el suport que desitja qualsevol artista. Vivien va

morir el 1983 com a conseqüència dels seus greus problemes d'alcoholisme.

Pinter va rebre el Premi Nobel de Literatura l'any 2005, cerimònia a la qual no va poder

29. Informació obtinguda del llibre “La festa d'aniversari” (vegeu pàgina ? d'aquest dossier) i de Viquipèdia.

30. Per a més informació vegeu pàgines 14 – 17 dels annexos.

17

assistir pel seu càncer. Tot i així va escriure i gravar un discurs31 amb un alt compromís

social i polític.

 ● 3.2.2.1. Obra de Harold Pinter 32

Les seves primeres obres estan molt influenciades per la filosofia existencialista (a causa

dels bombardeigs al barri de Hackney a la Segona Guerra Mundial) que tendeix a posar

l'ésser humà al centre de les seves preocupacions. L'ésser humà no pot justificar-se

apel·lant a les normes oficials i generals que vénen imposades de fora. Les primeres

obres també pertanyen al teatre de l'absurd, fetes a partir d'experiències personals que es

desenvolupen per una lògica pròpia, amb pocs personatges que acostumen a compartir

un espai tancat i dels quals en són analitzats el comportament i l'interior com a persona. A

través d'un gran realisme psicològic els personatges adopten una posició dominant o

submisa.

Les seves obres sempre van ser breus, però ja cap als anys vuitanta ho van ser encara

més i amb una temàtica de caire polític. Peces radicals, impactants, sintètiques, que

denunciaven la violació dels drets humans. Amb remarcats silencis, acompanyats de

mirades molt significatives, i que tracten temes molt humans (o infrahumans) amb ironia.

En definitiva, un teatre molt social la missió del qual, segons considerava Pinter, no era la

compassió.

31. Per a llegir el discurs en castellà vegeu pàgines 20 – 35 dels annexos.

32. Informació obtinguda del llibre “La festa d'aniversari” (vegeu pàgina 44 d'aquest dossier) i al llarg del

2008-2009 a l'Aula de Teatre.

18

 ● 3.2.3. Arquitectura del poder

Introducció33

“Arquitectura del poder és un homenatge pòstum al dramaturg anglès Harold Pinter, premi

Nobel de Literatura del 2005. L'espectacle neix de diversos treballs de Pinter: La llengua

muntanyesa, el discurs que va pronunciar en rebre el premi Nobel i poemes seus

explorant la crítica social que va caracteritzar a aquest autor fins al final de la seva vida.”

“Els personatges han sorgit d’improvisacions i s’han desenvolupat a partir d’un procés de

treball col·lectiu. La dramatúrgia ha evolucionat per si sola i la posta en escena és

austera, jugant a l’espai buit i prenent rellevància el text, la interpretació, els elements

plàstics i la il·luminació.”

“En el fons de tot el treball realitzat hi ha un intent de trobar una resposta a la funció del

teatre a la societat i a la necessitat de compromís en els creadors contemporanis. Un

compromís real, sense façana i d’acord amb la situació que es troba la humanitat en el

segle XXI.”

“La violació sistemàtica del Drets Humans, la implacable força del Capital, la mort de civils

en conflictes armats, la manipulació dels soldats, la corrupció, l'ètica dels mitjans de

comunicació, i, malgrat tot això, l'esperança dins la desgràcia, o la tendresa i l'amor dins la

misèria, són els elements que es donen cita a Arquitectura del poder, en un exercici de

reflexió sobre quelcom que Pinter creia gairebé havíem perdut: la dignitat com a

persones.“

33. Aquesta introducció forma part de la sinopsi d'”Arquitectura del poder” escrita per Enric Domingo Tro.

Vegeu la pàgina 19 dels annexos.

19

 ● 3.2.3.1. Text

Guió34

L'obra de teatre va començar a partir de La llengua muntanyesa35. En aquesta obra

Pinter denunciava la prohibició de parlar la seva llengua als kurds, així com l’abús

de poder i la tortura practicada per l’exèrcit turc. S'hi van afegir fins a vuit escenes

més que van sorgir a partir d'improvisacions o d'idees que es van anar

desenvolupant. Alguns poemes36 de Pinter (traduïts per Marta Pera) s'utilitzen en

les transicions; donen una mica més de dramatisme i, juntament amb la idea

principal del seu discurs37, proporcionen la denúncia social adient, transformant

aquest treball en un de molt crític amb la injustícia que viu diàriament la societat.

Escenes

Escena 1: El capital (origen: una idea): una reunió entre persones poderoses

corruptes ens mostra com els seus interessos econòmics els porten a iniciar una

guerra contra un país sense concretar explícitament. Els pocs escrúpols dels

personatges i el maquiàvel·lic pla que proposen no ens deixa de semblar ben real.

S'observa la relació de poder – sexe que s'estableix entre el MINISTRE38 i la

SECRETÀRIA. Es fa ús del poema Ordre39 en la transició de les escenes.

Escena 2: Festa oficial (origen: una idea): la visita dels personatges anteriors a

casa de l'OFICIAL i de la seva dona per acabar de pactar alguns aspectes del pla

no és res més que una celebració per tot allò que guanyaran. A casa seva

l'OFICIAL es mostra d'una manera totalment oposada a com es veurà més

34. Per a llegir el guió d'”Arquitectura del poder” vegeu pàgines 40 – 59 dels annexos.

35. Obra de quatre escenes escrita el 1998. En un principi era un guió radiofònic que més endavant

esdevingué una peça teatral de curta durada.

36. Per a llegir els poemes en anglès vegeu pàgines 36 – 39 dels annexos. Obtinguts del llibre “Poemas”

(vegeu pàgina ? d'aquest dossier).

37. Per a llegir el discurs en castellà vegeu pàgines 20 – 35 dels annexos.

38. Tots els noms dels personatges han sigut escrits en majúscules, tal i com surten escrits al guió (alguns

corregits). Vegeu pàgines 24 i 25 d'aquest dossier per a llegir l'anàlisi dels personatges.

39. Vegeu pàgina 42 dels annexos per a llegir la traducció del poema “Ordre” al català.

20

endavant: no és tan dur i es troba sota el poder d'una dona que el fa embogir però

que l'ignora i no el suporta. Tot i així la seva dona, KRISTEL, es veu atreta pel

SERGENT. En un vals interpretat pel violí d'una presonera es ressalta la sexualitat

que desprenen les dues parelles: el MINISTRE i la SECRETÀRIA i el SERGENT i

KRISTEL. La música va in crescendo i el ball és cada cop més frenètic.

Escena 3: La llar (origen: una idea): un canvi radical. Una parella de joves pobres,

OTTO i RITA, als quals se'ls han emportat tots els mobles de la casa amb un fals

pretext. Tot i així la incertesa del seu futur i la invasió dels soldats no els fan perdre

l'amor.

Escena 4: El mur de la presó (origen: La llengua muntanyesa): l'OFICIAL i el

SERGENT, cínics i cruels, no s'interessen per les queixes de SARA JOHNSON ni

per les altres dones que fan cua, per a solucionar algun problema burocràtic, durant

tot el dia. L'OFICIAL és un personatge irònic que gaudeix rient de les dones. El

SERGENT, home d'acció, és la mà dreta de l'OFICIAL i es comporta més

violentament que ell. SARA JOHNSON, dona de caràcter fort, valenta i que no es

deixa esclafar tan fàcilment, dóna la cara i es queixa davant d'aquests dos

personatges ja que vol saber on és el seu marit. S'utilitza el poema Els

desapareguts40 en la transició.

Escena 5: L'habitació de les visites I (origen: La llengua muntanyesa): aprofitant

l'al·lusió a la prohibició del seu idioma als kurds, es critica la prohibició del català

d'una manera contrària (aquí el llenguatge que es prohibeix és el castellà). La visita

de PETER a la seva mare, la VELLA, feta presonera, és una imatge emotiva. Tot i

que el GUÀRDIA no la deixa parlar el seu idioma, ella li demana que torni a casa i

que no es preocupi per ella. PETER marxa, impotent.

Escena 6: Veus a la foscor (origen: La llengua muntanyesa): OTTO i RITA es troben

a la presó, però només ell és presoner. Després que el GUÀRDIA el deixi

inconscient el SERGENT s'excusa d'haver-la enviat a aquella habitació, que tot es

deu a un problema informàtic. És un acte de crueltat el fer-la trobar a OTTO i

després arrencar-li de les mans com si res. Ella es proposa treure'l de la presó,

però això significarà tenir relacions sexuals amb un funcionari.

40. Vegeu pàgina 47 dels annexos per a llegir la traducció del poema “Els desapareguts” al català.

21

Escena 7: Trobada (origen: una idea que va esdevenir improvisació): dos soldats,

JOHN i BILL, es troben amb un grup de persones de la muntanya, PETER,

MARIEL, MARY, SOFIA i RUTH. L'escena està separada en tres parts: a la primera

els dos soldats parlen entre ells; a la segona el xoc entre els dos grups crea una

conversació certament conflictiva; a la tercera els habitants de la muntanya parlen

del què passa. Totes les conversacions són molt existencialistes: cada personatge

té les seves pors, els seus dubtes, les seves creences, especialment JOHN i

PETER, que són els que donen les idees més importants sobre l'existència humana

i dels conflictes que es donen en el seu present. A la transició s'escolta Poem41.

Escena 8: Morts civils (origen: una performance que va anar evolucionant): es

podria dir que és un somni. Tots els personatges excepte els tres militars creen una

pila de cossos humans que simbolitzen els cadàvers de persones innocents que

moren en les guerres. Mentre el GUÀRDIA aboca sorra com si fos calç originada

per la crema dels cossos el SERGENT i l'OFICIAL donen l'esquena a tot això, no

els importa, no senten remordiments. Quan surten tots tres s'escolta el poema Qui

era el cadàver?42 i els morts tornen a la vida i es disposen de cara al públic formant

un grup unit, donant a entendre que no els podran fer desaparèixer, que sempre

estaran allà. Una frase en boca de tots dóna el cop final al crit envers l'oblit.

Escena 9: L'habitació de les visites II43 (origen: La llengua muntanyesa): per alguna

raó aquest cop els militars permeten parlar la seva llengua a la VELLA. Però ja és

massa tard per a ella. És morta. I el seu fill plorarà la pèrdua amb les mirades

impassibles del SERGENT i del GUÀRDIA clavades al damunt.

Escena 10: La cel·la (origen: una idea): aquesta escena va ser creada en dues

parts. La segona part de l'escena, que després es va sumar amb la primera,

comença quan entren el GUÀRDIA i l'OFICIAL. Observem com les dones fetes

presoneres acaben explicant fets de les seves vides i observem, també, el tracte

que reben. En totes dues parts veiem com va augmentant el ritme de l'acció a mida

que l'escena avança. La primera part acaba d'una manera pessimista. La segona,

41. Vegeu pàgina 51 dels annexos per a llegir la traducció de “Poem” al català.

42. Poema introduït per Pinter al seu discurs. Vegeu pàgina 51 dels annexos per llegir la traducció en català.

43. L'escena 9, en realitat, va després de la 10. Vegeu peu de pàgina 52 a la pàgina 33 d'aquest dossier.

22

en canvi, denota un optimisme conjunt, acabant amb el poema És aquí44 recitat per

una de les dones.

Escena 11: Mitjans de comunicació (origen: una idea que va esdevenir

improvisació): l'OFICIAL permet a un parell de periodistes filmar a les presoneres,

tractant-les de criminals, amb l'únic objectiu de guanyar més diners. Es fan

ressaltar els pocs escrúpols i la morbositat que busquen els mitjans de

comunicació. També s'observa la relació entre els tres militars. És un joc de dominó

on les ordres i els avisos segueixen un ordre jeràrquic:

 OFICIAL↔SERGENT↔GUÀRDIA.

Al guió original s'hi van afegir algunes frases, especialment al PERIODISTA 1. Per

exemple, quan demana a les dones que es canviïn de lloc perquè no tenen prou

llum i aquestes obeeixen diu: Ei, no es preocupin, tot sortirà bé. Ara ja tenim llum.

Es passa directament a la següent escena, sense transició.

Escena 12: L'afusellament (origen: una idea): a la presó reben la notícia de que

arriben noves presoneres. L'OFICIAL, que no esperava tan d'hora la visita, fa matar

algunes de les que tenen. Semblant al somni de Morts civils, el SERGENT i

l'OFICIAL donen l'esquena al treball plàstic amb pintura vermella que el GUÀRDIA

fa. Esquitxa a una de les presoneres, com si fos sang, i les altres l'acompanyen en

l'agonia i la mort. Els militars marxen i SARA JOHNSON, buscant a qui sap qui,

furgant entre els cadàvers, mor de solitud mentre s'escolta el poema Els vells

temps45. Quan acaba, RITA i OTTO es retroben sense poder-s'ho creure. Tot i la

mort que els envolta ells encara són vius i es poden estimar, no per gaire temps, tot

s'ha de dir.

44. Vegeu pàgina 55 dels annexos per a llegir la traducció de “És aquí” al català.

45. Vegeu pàgines 58 i 59 dels annexos per a llegir la traducció al català de “Els vells temps”.

23

 ● 3.2.3.2. Personatges

Personatge Vida Comportament
i caràcter

Actor

BILL És un soldat de l'exèrcit inva-
sor. Sempre compleix les se-
ves ordres.

Pragmàtic, fidel. Nil Moyano Huertos

EDNA Presonera que toca el violí
des de petita.

Valenta, no es
deixa tocar.

Sònia Martín de Pablo

EMMA Presonera que porta molt de
temps tancada a la presó. De
jove escrivia poesia.

Ha embogit. A
vegades no
controla els
seus impulsos.

Laura Millaruelo Grau

EMPRESARI Home de negocis que, jun-
tament amb altres persones,
s'encarrega de provocar una
guerra per obtenir beneficis.
Té una família.

Home sense es-
crúpols preocu-
pat pel seu tre-
ball.

Nil Moyano Huertos

GUÀRDIA Militar de rang inferior a les
ordres del SERGENT i l'OFI-
CIAL. S'encarrega de les fei-
nes més brutes de la presó.
Té dona i tres fills.

Home treballa-
dor i estricte
amb les normes
i les ordres.

Roger Calsapeu Vila

JOHN Soldat de l'exèrcit invasor que
es planteja dubtes morals per
fer el que fa.

S'oposa al fet
de matar a per-
sones sense
motiu aparent.

Marc Villanueva i Mir

KATE Presonera que porta molt de
temps a la presó.

Resignada, soli-
dària, empàtica.

Elena Force Castells

KRISTEL Dona de l'OFICIAL. Té fills,
una casa i criats. No li agrada
la vida amb el seu marit. Té
una relació sexual amb el
SERGENT.

Dura, perspicaç,
freda... amb el
seu marit.

Laura Millaruelo Grau

MARIEL Dona jove que desitja i creu
que totes sortiran de la presó.

Optimista, ale-
gre.

Elena Berrocal Gómez

MARY És soltera i el seu pare està a
la presó.

Vol viure tran-
quil·la. No en-
tèn què vol l'e-
xèrcit.

Mariona Coll Pérez

MINISTRE Polític corrupte que pacta amb
l'EMPRESARI fer una guerra.
Estableix una relació sexual
amb la SECRETÀRIA.

És un home
sense escrú-
pols; és el prin-
cipal ideòleg de
la guerra.

Marc Villanueva i Mir

24

OFICIAL Militar, cap de la presó. Té
dona i fills.

Irònic i cruel.
Maltracta psico-
lògicament a to-
tes les presone-
res.

Adrià Ardila Medina

OTTO Home jove, parella de RITA. Enamorat i opti-
mista.

Carlos Pérez Villanueva

PERIODISTA 1 Corresponsal de la NTV.
S'encarrega de fer un repor-
tatge per a apropar els fets
bèl·lics a les cases.

Feliç, alegre i
optimista, una
mica afeminat.

Marc Villanueva i Mir

PERIODISTA 2 Càmera de la NTV. Filma el
PERIODISTA 1.

Pragmàtic, re-
servat.

Nil Moyano Huertos

PETER Home del qual empresonen la
seva mare. Protegeix les do-
nes. Es dóna la remota visió
que és un dels terroristes.

Protector, llui-
tador, rebel.

Adrián Rodríguez Sánchez

RITA Dona jove, parella d'OTTO. La
seva mare tenia una gran
casa a la muntanya.

Enamorada, fa-
rà el que calgui
per salvar
OTTO.

Trini Franco Maimir

RUTH Presonera que ho ha perdut
tot: la seva família, les seves
coses, casa seva.

Pessimista, in-
feliç, trista, de
caràcter suïci-
da.

Silvia Caballeria Lluch

SARA JOHNSON Dona que busca al seu marit i
és feta presonera. Es troba
sola però sempre amb la
companyia de la VELLA.

Valenta, desafi-
ant, dona de
gran potencial i
protectora.

Cristina Redondo Chamizo

SECRETÀRIA Dona que treballa per a
l'EMPRESARI i que veu en el
MINISTRE una gran font
d'ingresos.

Treballadora,
eficaç.

Elena Force Castells

SERGENT Militar de rang mig a les
ordres de l'OFICIAL.

Don Joan. Elm Aubà Gomis

SOFIA Mare presonera. Relativament
optimista. Molt
crítica amb els
militars.

Ariadna Bruguera Vicente

VELLA Dona gran, mare, feta pre-
sonera. Un gos li mossega la
mà i la hi deixa destrossada.
Vol que el seu fill, PETER, la
deixi i visqui la seva vida.

Desorientada,
no entén l'idio-
ma imposat i es
troba perduda.

Rosario Oxley Oxley

25

 ● 3.2.3.3. Vestuari46

EDNA: a l'escena 2, quan toca el violí vesteix amb una roba formal a causa de la

situació en què es troba.

EMPRESARI: porta vestit i corbata per a la reunió amb el MINISTRE.

GUÀRDIA: camisa per dintre dels pantalons.

KRISTEL: duu un vestit curt i sabates de taló.

MINISTRE: porta vestit i corbata.

PERIODISTA 1: armilla i boina; samarreta verda, pantalons foscos i vambes.

PERIODISTA 2: samarreta estampada i pantalons negres.

PETER I OTTO: camisa i pantalons bruts i esquinçats.

PRESONERES (totes les dones en general): samarreta i pantalons o faldilla molt

bruts i esquinçats.

OFICIAL: a la festa, pantalons negres de vestir, camisa de mariner amb galons i un

escut i botes. A la presó, camisa grisa amb condecoracions, pantalons verd fosc i

botes.

SECRETARIA: té dos vestits diferents. Un, el de l'esquerra, és més formal i el fa

servir a l'escena 1, a la reunió amb el MINISTRE; l'altre, el de la dreta, és el que

duu a l'escena 2, un vestit negre i algun detall com són el collaret i les polseres.

SERGENT: a la festa porta vestit; a la presó, pantalons verd caqui i samarreta

verda.

SOLDATS: botes, camises fosques i elàstics. Un d'ells porta un casc.

VELLA: l'actriu porta una perruca grisa, un mocador negre i un vestit negre llarg.

 ● 3.2.3.4. Attrezzo

No es fa ús de decorats. Alguns personatges fan servir objectes que porten a sobre o són

col·locats en les transicions:

Escena 1: es fan servir unes cadires i una taula per a la reunió. S'utilitzen papers,

46. Per veure els dissenys de vestuari de Laura Millaruelo per a EDNA, el PERIODISTA 1, PETER, OTTO,

l'OFICIAL, la SECRETÀRIA, el SERGENT i les dones de la presó vegeu pàgines 60 – 64 dels annexos.

26

una carpeta i un maletí per al MINISTRE, on duu un mapa de la zona que atacaran.

Escena 2: KRISTEL fa servir el públic de mirall i una presonera toca un vals amb el

seu violí.

Escena 3: una cullera i un bol amb aigua que representa una sopa acabada de fer.

Els bastidors representen una finestra.

Escena 4: un full de paper, els papers de SARA JOHNSON.

Escena 5: un parell de tamborets, un cistell amb una mica de menjar i un telèfon

mòbil.

Escena 6: una bossa de roba.

Escena 7: ―

Escena 8: un cubell amb sorra.

Escena 9: s'utilitzen dos tamborets.

Escena 10: benes i pintura vermella, una safata de fusta, uns bols amb arròs i un

paper amb una poesia.

Escena 11: es fa ús d'una càmera, d'un trípode i d'un micròfon.

Escena 12: pintura vermella.

 ● 3.2.3.5. Música i efectes sonors47

La majoria de poemes es van gravar un dia entre alguns dels actors (polipoesia)48;

algunes de les melodies i cançons són o no conegudes, però totes les va escollir i

proporcionar Enric Domingo, el professor de teatre, així com els sons o sorolls.

Escena 1: al final, a la transició, s'escolta Track 1, el poema de Pinter Ordre.

Escena 2: l'escena comença amb Track 2 com a símbol d'aristocràcia, de riquesa i

benestar. Quan acaba l'OFICIAL i KRISTEL parlen. La melodia interpretada pel violí

és “Sobre les ones”.

Escena 3: comença amb la melodia Track 3, tendra com la situació amorosa dels

personatges tot i la difícil situació que passen en aquell moment. Cap al final de

l'escena s'escolta Track 4, el soroll fet pels soldats que els provoca tensió i por.

47. Tots els poemes, cançons i sons es poden trobar al CD “Banda sonora d'Arquitectura del poder” inclòs

en aquest treball.

48. Hi va participar Urània Estarlich Pera, que va marxar a la meitat del curs 2008-2009 del grup Joves II.

27

Escena 4: mentre entren les dones i queden quietes en fila s'escolta Track 5,

representant el seu patiment, la seva feixuga marxa i la por. Al final de l'escena

s'escolta de nou fins que surten les dones. En la transició s'escolta Track 6, el

poema Els desapareguts de Pinter.

Escena 5: quan PETER marxa el Track 7 reforça la situació d'impotència i

resignació del personatge.

Escena 6: sense efectes sonors ni música.

Escena 7: l'escena s'il·lumina juntament amb una dolça melodia, Track 8, de la qual

només s'escolten uns segons que ens preparen per al xoc de mentalitats i d'idees a

escena. A la transició se sent Track 9, Poem.

Escena 8: Track 10 comença a escoltar-se i acompanya, amb les monòtones veus,

la caiguda incessant de cossos formant la pila de cadàvers. Quan aquesta està feta

i la música acaba, Track 11, el poema Qui era el cadàver? fa la resta. S'escolta

Track 12, la cançó Is there anybody out there?, de Pink Floyd. Als segons marxen

els militars i la resta de la cançó la fan servir els altres actors per aixecar-se i formar

un grup al mig de l'escenari. Després de recitar unes frases en conjunt se sent

Track 13 mentre tots avancen alhora.

Escena 10:49 a l'obertura de La cel·la es pot escoltar la tensió, la fam, la por i la

desgràcia en general amb Track 14.

Escena 9: sense efectes sonors.

Escena 11: sense efectes sonors.

Escena 12: quan l'OFICIAL mana acabar amb les presoneres Track 15 serveix per

acompanyar la seva fi. Amb cops durs i un ritme contundent les presoneres cauen a

terra, mortes, rebent els cops totes juntes. Sortint els militars s'escolta Track 16, el

poema Els vells temps, i entra SARA JOHNSON rebuscant entre els cadàvers fins

que mor. S'escolta l'emotiva melodia, Track 17, i apareixen a escena, a banda i

banda de l'escenari, RITA i OTTO. El seu retrobament ve acompanyat per una

excel·lent composició en la que hi tenen cabuda l'esperança, l'amor, la passió, la

felicitat... i, amb Track 18, la mort.

49. Al CD la música segueix aquest ordre (escena 10 i escena 9). Per a veure més informació llegiu peu de

pàgina 52 a la pàgina 33 d'aquest dossier.

28

 ● 3.2.3.6. Il·luminació50

Aquestes són les bases d'il·luminació d'Arquitectura del poder. Segons on ha estat

representada s'han retallat les possibilitats o, contràriament, han augmentat, la qual cosa

ha produït en cada cas una manera relativament diferent de visió.

Escena 1: un retall càlid al centre de l'espai que denota tranquil·litat, escalfor, ordre

i, en resum, bona vida (la vida dels rics). La llum s'atenua.

Escena 2: llum càlida a casa de l'OFICIAL. Després del ball apassionat es fa un

fosc.

Escena 3: llum freda al centre de l'escenari. La casa dels pobres, del poble. La

desgràcia, en comparació amb les situacions anteriors, de persones de les que se

n'aprofiten. Els llums es tornen més freds.

Escena 4: quan les dones han entrat a escena els llums són càlids. Quan surten es

tornen freds un altre cop.

Escena 5: llum freda i enfocada al centre de l'espai. Al voltant, gairebé foscor. Quan

la VELLA i PETER parlen en la seva llengua la lluma es torna càlida però es centra

encara més en ells dos. Després es torna a la llum freda que és atenuada.

Escena 6: comença amb una llum suau i càlida. Quan entren els militars

s'incrementa.

Escena 7: l'il·luminació de l'escena anterior augmenta i sembla la llum d'un exterior.

Escena 8: llum molt tènue, freda, on es col·loquen els morts civils en una pila, al

centre de l'escenari. Dos llums als costats, espais que ocuparan el SERGENT i

l'OFICIAL durant uns segons. Quan els personatges s'aixequen els enfoquen uns

llums potents i molt càlids que mostren les seves expressions. Es fa un altre fosc.

Escena 10:* la llum augmenta gradualment fins que comença l'escena. Després

disminueix la intensitat a poc a poc.

Escena 9:* una llum freda que ocupa el centre de l'escenari. Els voltants foscos.

Escena 11: llum general càlida. Es manté constant en la següent i última escena.

Escena 12: la llum s'atenua i després de morir les dones es torna freda. Quan RITA

i OTTO es retroben ho fan al mig de l'escenari, en un focus de llum blanquinosa,

pura. Tot està a les fosques excepte ells. Després, tot es torna fosc.

50. Per a veure tots els apartats visioneu el DVD “Arquitectura del poder” inclòs en aquest treball.

29

 ● 3.2.4. Dietari51

En aquest apartat es mostren els noms de totes les escenes i es fa referència als

personatges que hi surten. Per a més informació, mireu pàgina tal (3.2.4? i annexos).

Des del començament del taller van sorgir diversos problemes pel que fa a l'aprenentatge

del text, a l'assistència a classe (tant a l'hora d'arribar tard com de no anar-hi), l'extens

treball que es va proposar el grup, etc. Cal destacar que al començament de gairebé totes

les classes en què es treballava el text es feia un escalfament per entrar predisposats a la

“cuina”.

Dimarts 3 de març
Inici del taller amb quatre escenes: El mur de la presó, L'habitació de les visites I, Veus a

la foscor i L'habitació de les visites II (és a dir, l'obra de teatre La llengua muntanyesa, de

Harold Pinter). Proves amb els personatges per tal d'establir el paper de cada alumne.

Dijous 5 de març
Repartiment gairebé total dels personatges presentats. Treball de les escenes mitjançant

la improvisació.

Dimarts 10 de març
Introducció d'una nova escena: La cel·la. Amb aquesta gairebé tots els alumnes tenen

text. Només en queden dos sense.

Dijous 12 de març
Assaig de totes les escenes.

Dimarts 17 de març
Assaig de totes les escenes amb matisos per aquí i per allà.

51. Els fets es van recollir diàriament durant gran part del curs. Per a contrastar la informació llegiu l'apartat

3.2.3. d'aquest dossier (pàgines 19 – 29).

30

Dijous 19 de març
Introducció de la idea de posar dones al SERGENT i a l'OFICIAL per a mostrar la cara

més submisa d'aquests personatges.

Dimarts 24 de març
Ampliació de l'escena de La cel·la. Assaig d'aquesta escena, de El mur de la presó i de La

llar. Assaig i ampliació de la performance Morts civils. Sorgeix la idea d'una nova escena,

en principi la final. Es tractaria d'una conversa entre dues persones sobre els interessos

econòmics de les guerres. Un dels personatges seria una dona empresària.

Dijous 26 de març
Amb la idea d'una escena es fa una improvisació: l'OFICIAL permet que es gravi la

condició de vida de les dones a la presó per emetre-ho a la televisió. Fa un pacte amb els

periodistes per aconseguir diners. Els periodistes només busquen el “morbo”.

En una altra de nova les dones es trobarien al pati de la presó. L'OFICIAL mana a una

que avanci i ordena al SERGENT matar-la. El SERGENT mana al GUÀRDIA fer-ho. Totes

les dones moririen segons morís la primera. SARAH JOHNSON remenaria entre els

cadàvers i es quedaria allà estirada. Els enamorats es retrobarien, fosc i so d'una

metralleta. En aquesta escena es donaria a entendre la idea dominó entre els

responsables de la presó.

G.L.A.M. Tour

Dimarts 31 de març (hi ha dues persones, amics d'algun dels companys, fent de públic)

Assaig i retoc d'alguns aspectes de l'escena El mur de la presó i l'Habitació de les visites.

Segons el criteri del professor, s'ha de treballar més la ironia en el paper de l'OFICIAL.

Dijous 2 d'abril (a causa del gran èxit que va tenir el G.L.A.M. Tour es fan activitats una

mica diferents).

Els diferents alumnes proposen exercicis d'activació apresos durant el G.L.A.M. Tour, en

els seus grups, i diversos jocs. A partir d'una idea es creen improvisacions per a noves

escenes: uns soldats entren violentament a una casa on troben una família. En una altra

troben un grup de dones. L'escena té un final dramàtic. Es milloren alguns aspectes de La

31

cel·la: es millora la bufetada a la SARAH JOHNSON i s'afegeix el detall d'agafar-la pels

cabells.

Setmana Santa sense classes: del 6 al 12 d'abril

Dimarts 14 d'abril
S'han creat dues noves escenes: El capital, en la qual hi sortirien un ministre, un

empresari i la seva secretària parlant de començar una guerra per benefici propi, i la

Festa oficial en la qual l'OFICIAL convida aquests tres personatges a casa seva amb la

seva dona (en aquest punt tots els alumnes tenen un personatge, tot i que dos que en

tenen tres).

Dijous 16 d'abril
Improvisació de l'escena de la Festa oficial, per a veure el resultat, i de La cel·la.

Dimarts 21 d'abril
Es pensen aspectes estètics en l'escena de La cel·la (el so d'una porta, la llum que entra

per una finestra amb barrots).

Dijous 23 d'abril
Es treballa la performance de Morts civils: la posició i la relaxació de cada component de

la pila de cadàvers perquè ningú no es faci mal.

Dimarts 28 d'abril
Assaig de Morts civils. Es treballa la part en què s'aixequen i caminen envers el públic. Es

representa la segona part de La cel·la per redefinir l'espai, els personatges, etc.

Dijous 30 d'abril
Es treballen diversos exercicis relacionats amb el temps amb la finalitat de millorar Morts

civils (les sortides, les passes en conjunt).

32

Dimarts 5 de maig (va venir un substitut de l'Enric, en Toni)

Treball d'expressions facials. Treball en parelles, fent improvisacions a partir de la posició

de l'altre, que estava quiet. Assaig de les dues primeres escenes.

Dijous 7 de maig
Treballa amb nosaltres la dona que ha de fer el paper de Vella. Assaig de El mur de la

presó, treballant més les pauses, i L'habitació de les visites I, per ensenyar-les a la nova

actriu. S'han fet alguns canvis en les dues primeres escenes, respecte al text. L'obra ja

està completa, el proper dia rebrem el guió.

Dimarts 12 de maig
A l'Aula hem escollit alguna peça del vestuari de cadascú. La Laura Millaruelo s'encarrega

de la roba: segons les seves idees de vestuari cada personatge portarà unes coses o

altres. Vam treballar al Teatre Monumental, però al fòrum. Hem rebut el guió de l'obra.

Assaig de les escenes que el divendres representarem, com a mostra, al Foment

Mataroní (La llar; El mur de la presó; La cel·la; L'habitació de les visites II).

Dijous 14 de maig (torna a venir el substitut de l'Enric, en Toni)

Treball individual, trobant el nostre personatge: manera de caminar, de córrer, de moure's,

de parlar, etc.

Va arribar l'Enric a les 20:00h i vam treballar, amb ell, les escenes del divendres.

Representació al Foment Mataroní: 15 de maig

Dimarts 19 de maig
Assaig de les escenes: La llar, El mur de la presó, L'habitació de les visites I, Veus a la

foscor, Morts civils i una llegida ràpida de Mitjans de comunicació. Entre escena i escena

s'anaven introduint els polipoemes i les cançons corresponents.

S'ha trobat una incongruència en la disposició de les escenes: la novena, L'habitació de

les visites II, hauria de ser la desena i viceversa.52

52. La VELLA mor a l'escena L'habitació de les visites II. Després no pot sortir a La cel·la.

33

Dijous 21 de maig
Hem estirat les personalitats dels personatges de la primera escena, el MINISTRE,

l'EMPRESARI i la SECRETÀRIA. En la segona hem treballat l'espai i la disposició dels

personatges, amb els desplaçaments adients, i el ball acompanyat amb el violí. En

L'habitació de les visites I es treballen més l'expressió i les reaccions dels personatges.

Dimarts 26 de maig
Hem començat directament, sense escalfament. Assaig de la majoria de les escenes per a

polir alguns aspectes i perfilar els personatges. Hem parlat de l'attrezzo i del vestuari, del

qual no se'n podrà encarregar de tot la Laura.

Dijous 28 de maig
Assaig de gairebé tota l'obra al Casal de l'Aliança, al carrer Bonaire. Hem prescindit

d'alguna escena que ja està ben mastegada, com La cel·la.

Dimarts 2 de juny
Recta final per a l'estrena. Assaig de la sisena escena en endavant. Hem treballat les

posicions a l'escenari del Casal, els moviments, els desplaçaments, etc., per acabar de

familiaritzar-nos amb el nou espai.

34

 ● 3.2.5. Representacions d'Arquitectura del poder

 ● Mostra al Foment Mataroní, Carrer Nou (divendres 15 de maig)
Aquesta representació es va dur a terme mentre es preparava el taller, per a mostrar el

treball que s'estava fent i així aprofitar també l'apropament de l'obra als mateixos actors.

Se'n van representar quatre escenes: La llar, El mur de la presó, La cel·la i Habitació de

les visites II. A més a més, entre escena i escena es van fer unes accions que donaven

més sentit a tot plegat (a l'obra i al seu missatge). Les accions les van fer Marc Villanueva

i Mir i Nil Moyano Huertos, que feien de dos homes de negocis importants, ja que no

tenien cap paper en les escenes escollides. En les accions no es parlava. La primera

acció, abans començar La llar, mostrava els dos homes amb una caixa de cartró de la

qual en treien objectes de valor (trets a les persones fetes presoneres). A la segona,

abans d'El mur de la presó, els dos homes de negocis feien comptes i manipulaven

diners. A la tercera acció hi participava Sònia Martín de Paulo que tocava el violí i era

magrejada per en Marc (aquesta va ser una manera d'explicar per què li tallaven les mans

a la EDNA però només en el context d'aquesta mostra). En la última acció s'havia de

mostrar com sonava un telèfon antic amb el so d'un telèfon mòbil i com un dels dos

personatges responia. Però per problemes amb la cobertura aquesta escena no va tenir

sentit (també s'intentava donar un sentit al fet que a l'escena següent se li permetés parlar

la seva llengua com si res a la VELLA). Altres dels problemes que van sorgir van ser el

temps d'espera abans de començar amb la primera acció, incongruències i equivocacions

en el text, etc.

 ● Estrena al Casal de l'aliança (diumenge 7 de juny)53

Al matí el grup es va reunir al Casal, al carrer Bonaire, per fer un assaig. El gran problema

del dia va ser que un dels actors, Nil Moyano Huertos, es trobava malament i no va poder

actuar. Tot i així el problema es va solucionar gràcies a l'Elena Force i en Marc Villanueva

(ella, que feia de SECRETÀRIA, passaria a ser també l'EMPRESARI). Van ser preparades

les llums i es van guardar en la taula de control les memòries de la il·luminació de cada

escena (tot això mentre s'assajava l'obra). Es va representar a les nou del vespre,

53. Vegeu pàgines 18 i 19 dels annexos.

35

després de l'obra de Joves I, El ventall de Lady Windermere, d'Oscar Wilde. Els errors

referents al text van ser menors (algun embarbussament que altre). El problema més

notori va ser el soroll de la trucada que va rebre un mòbil entre el públic durant La cel·la.

 ● Representació a Andorra (dissabte 20 de juny)54

A causa de l'èxit del G.L.A.M. Tour es va arribar a l'acord de representar els tallers del

grup d'Andorra i el de Mataró a l'altra ciutat, començant aquests últims. Vam passar un

cap de setmana a les cases dels que pertanyien al grup d'andorrans que van venir al

març. La primera nit vam ser espectadors d'un taller d'adults i d'un altre taller de joves,

alguns dels quals havien participat en el G.L.A.M Tour 2009. La segona nit vam

representar Arquitectura del poder al Comunal d'Andorra la Vella.

Els dies 17 i 18 d'octubre van tornar a Mataró i van passar la nit a les nostres cases. El

diumenge al matí van representar el seu musical Hair o no hair.55

 ● Representació al casal de les Esmandies 56 (dilluns 22 de juny)
La possibilitat de representar-la a les Esmandies ens la va oferir Marc Villanueva i Mir.

Al dia següent d'arribar d'Andorra vam representar a les Esmandies la nostra obra d'una

manera un tant peculiar. Aprofitant l'espai al màxim vam fer un espectacle mòbil. Les sales

i habitacions de la planta baixa d'aquest casal de barri van servir per mostrar d'una

manera més realista els escenaris de les diferents escenes. Amb un altaveu portàtil l'Enric

Domingo va encarregar-se de la música.

 ● Representació a Sant Vicenç de Montalt 57 (diumenge 4 d'octubre)
La representació es va fer al centre cívic el Gorg, compartint escenari amb un altre grup

de joves de fora de l'Aula, amb el qual l'Enric havia treballat una altra obra, Dones, feta a

partir de texts de Mercè Rodoreda. Aquest grup van esdevenir una companyia de teatre

54. Vegeu pàgines 65 i 66 dels annexos.

55. Vegeu apartat 8 dels annexos (pàgines 125 – 127).

56. Les Esmandies és, en realitat, una masia feta construir per Josep Esmandia i Milans a mitjan segle

XVIII. Actualment és de propietat municipal i la seu dels serveis de l'Associació de Veïns de Peramàs-

Esmandies i d'entitats de Mataró i de la comarca.

57. Vegeu programa d'actuacions a les pàgines 67 – 69 dels annexos.

36

jove, Teatre Sirocco. L'assaig de les escenes va ser filmat amb una càmera, agafant

primers plans. La representació es va filmar amb dues càmeres als laterals del públic.

37

 ● 3.2.6. Berkana Teatre58

Podríem dir que l'obra de teatre va tenir més repercussió en nosaltres mateixos com a

grup que en els diferents públics que l'havien vista. Així que després d'acabar les

representacions del juny, i contents per haver fet un treball social tan potent, del qual

n'estem molt orgullosos, vam fer una reunió tot el grup a Berkana, una caseta perduda a

la muntanya propietat de l'exdona del nostre professor, a on vam dinar i passar tot un dia.

Xerrant vam descobrir que no volíem que el projecte morís i llavors va néixer Berkana

Teatre, una companyia teatral de joves amb una gran denúncia social entre les mans.

A partir d'aquell dia d'estiu la companyia ha representat “Arquitectura del poder” un cop

més i ha treballat, amb altres grups, accions i performances. Amb projectes de futur al

calaix de representar l'obra Pinteriana com a mínim un cop més, els ulls de Berkana

Teatre es dirigeixen cap a diversos concursos de teatre jove.

Tot i així sembla que no ha agradat als directius de l'Aula de Teatre de Mataró que el grup

de Joves II del curs 2008-2009 hagi format una companyia aliena a aquesta. Berkana

Teatre, lògicament acceptant que tenim uns origens a l'Aula, no creiem necessària la seva

propaganda en les nostres representacions, ja que “Arquitectura del poder” ens pertany a

nosaltres com a grup de creadors, actors i actrius: l'hem feta una part important de la

nostra vida.

58. Per a veure una referència a Berkana Teatre vegeu pàgines 67 – 69 dels annexos.

38

4. Altres experiències

En aquest apartat parlarem de diverses actuacions relacionades o no d'alguna manera

amb l'Aula, que van sorgir després de finalitzar el curs.

Spring Awakening59

Spring Awakening (El despertar de la primavera) és una obra teatral escrita el 1891 per

l'alemany Frank Wedekind. Aquesta obra va aixecar una gran polèmica pel fet de tractar

diferents temes presents en les vides dels adolescents (l'acte sexual, la masturbació,

l'homosexualitat, l'abortament, el maltractament, etc.). La podem veure com una obra

actual que parla de temes quotidians.

En un dels cursos d'estiu a l'Aula de Teatre musical Memory, a Barcelona, es van decidir

per representar l'adaptació d'aquesta obra, en musical, que s'havia fet a Broadway.

Prometia ser diferent a totes les altres i donava aquest toc tant humorístic de parlar de

coses que encara avui semblen ser tabú. El primer pas va ser traduir gairebé tot el guió i

una gran part de les cançons per part d'alguns professors i alumnes. I així, després de

repartir gairebé tots els personatges, van començar els assajos de cant i d'actuació.

La meva cosina hi participava, i com que anaven mancats d'actors masculins em va

proposar actuar amb ells. Tot i que la meva habilitat musical és gairebé nul·la vaig cantar

en algunes cançons però mai com a protagonista; és a dir, en el cor i en moments en què

tothom cantava. Vaig representar un dels personatges secundaris. També es va afegir un

altre actor amb paper secundari que participava en un altre dels tallers d'estiu.

Els assajos fets a partir de l'assistència dels dos últims actors es van fer a l'Aula de Teatre

musical Memory les tardes entre setmana del dimarts 14 de juliol fins al divendres 24 de

juliol. Un parell de tardes es va assajar amb els quatre músics a l'Auditori de Barcelona Es

va representar dos cops60: el dissabte 25 de juliol, a les quatre de la tarda, i el diumenge

26 de juliol, a dos quarts de dues de la tarda. L'obra, de la qual es van retallar cançons i

59. Per a veure el guió i les cançons traduïdes que es van fer servir vegeu pàgines 72 – 119 de l'apartat 5

dels annexos. Al CD “Música Spring Awakening” es troben totes les cançons del musical en anglès; al DVD

”Spring Awakening” la filmació de l'obra (tots dos inclosos al treball).

60. Vegeu pàgina 71 dels annexos.

39

escenes, durà una hora i mitja aproximadament, amb música en directe: piano, viola,

guitarra i bateria.

InterACCIONS61

Tot i haver acabat el curs 2008-2009 a l'Aula l'Enric Domingo va proposar a alguns dels

grups dels quals era professor (entre aquests el nostre) per a fer una performance a la

inauguració del centre de formació permanent Tres roques62, a Mataró. Les accions, ja

preparades prèviament per ell i per un dels grups, feien referència a l'ésser humà i com

d'atrapat es troba en la seva pròpia monotonia. Les nostres addiccions, el nostre treball,

les nostres necessitats, la nostra observació passiva del món que ens envolta, etc. Això és

el que volien criticar les diverses performances.

També van participar dos músics (amics de l'Enric) que van acompanyar les accions amb

música experimental. Un d'ells tocava la guitarra i l'altre utilitzava instruments de

percussió.

Els assajos de les accions es van fer el dia 9, 19 i 23 de setembre del 2009 i es van

representar el dia 26 de setembre, a la inauguració del centre, que es troba al carrer de

les Tres Roques, a la plaça del Canigó.

Un curt63

Una noia Xilena feia un treball sobre la raça i la cultura gitana a Catalunya. Es trobava a

Can Xalant, el Centre de Creació i pensament contemporani de Mataró, llar d'artistes

actuals que passen un temps vivint-hi i creant les seves obres. Necessitava uns actors i

unes actrius per filmar un curt d'uns cinc minuts per a introduir-lo en el seu treball, un

vídeo d'una durada més llarga.

L'Aula de Teatre de Mataró li va oferir un parell d'actors, però finalment aquests no van

poder participar-hi. L'Enric Domingo va proposar a la Rosario Oxley i a mi com a

substituts.

61. El guió d'InterACCIONS es troba a les pàgines 120 i 121 dels annexos.

62. Vegeu pàgina 122 dels annexos.

63. Vegeu pàgines 123 i 124 dels annexos.

40

El rodatge es va fer a Can Xalant, el dia 3 d'octubre del 2009, de dos quarts de set de la

tarda fins a les deu de la nit. Amb l'Enric els actors vam treballar i memoritzar el guió del

curt i el vam filmar a l'exterior de Can Xalant diverses vegades. Com a agraïment ens van

pagar uns diners.

41

5. Conclusions

El Teatre pot ser un passatemps en les nostres vides. Però el què m'ha fet entendre la

meva curta experiència és que viure del món del Teatre és dur. Ser actor o actriu demana

molt d'un mateix i, per descomptat, de l'ajuda d'altres. Tothom que hi participa n'és una

peça indiscutiblement i innegablement necessària: altres actors i actrius que treballen a

l'escenari amb tu, un director, els encarregats de la il·luminació, maquilladors, el públic...

Tothom que hi participa, tant se val de quina manera, forma part de l'Univers teatral creat

potser només per a una hora. Tots pensem diferent, i per això el teatre té tants braços i

cames i tothom troba la seva pròpia manera de treballar i actuar. Això és com les

creences, tothom té una religió diferent, però totes tenen una cosa en comú: sempre pots

creure que hi ha algú al teu costat.

El Teatre també es fa servir com a teràpia per a persones amb problemes físics o

psicològics, malalties diverses, traumes o pors, etc.64 Ens permet comunicar-nos i

expressar una immensa quantitat de sentiments que potser no ens veiem amb cor de

mostrar diàriament; ens obre als altres i ens obliga a interactuar-hi però sense cap tipus

de pressió real. El fet de provar una vida diferent a la nostra, oblidar els problemes que

ens envolten, crear personatges i situacions; això i molt més ens ajuda a resoldre

problemes personals, a sentir-nos millor amb nosaltres mateixos i gaudir una mica del dia

a dia. I és que el teatre té la capacitat de, si no canviar les persones, fer-les una mica

millors i més felices. Aprenem de nosaltres mateixos actuant però també aprenem dels

altres observant.

Al llarg de tot aquest any hem viscut noves experiències extraordinàries, reals i fictícies,

amb persones increïbles; hem entès que el teatre és un art que necessita de la

col·laboració dels companys per a existir; ens hem adonat de la dificultat que pot

comportar viure d'aquest món i com de tancat pot arribar a estar si és que no es tenen

contactes; hem treballat de diverses maneres i diversos registres teatrals, cadascú amb la

seva pròpia fesomia; hem comprès que no es pot subestimar ningú, i menys damunt d'un

escenari; hem après a respirar per a poder relaxar-nos; hem creat vincles amb persones

64. Per a més informació vegeu pàgines 142 – 145 dels annexos.

42

totalment desconegudes; hem ballat i hem cantat; hem fet denúncies socials; hem inventat

mil i una històries; hem conviscut a molts escenaris; hem après a saludar correctament el

públic; hem sortit dels nostres caus i hem sigut valents; hem odiat; hem estimat; hem

plorat; hem rigut: hem fet teatre. I tot això que escric, no cal que ho entengui tothom.

Només cal dir que per a mi ha estat un any nou.

43

6. Bibliografia

Llibres consultats
CALSAPEU, Jaume: L'aula d'art dramàtic i dansa mou més de cent alumnes

 “Mataró Escrit” (Mataró), núm. 60 (1991), p. 58-63.

PINTER, Harold: Poemas (traducció de John Lyons)

 Visor Libros. Madrid, 2006.

PINTER, Harold: La festa d'aniversari (traducció d'Imma Garín i Víctor Batallé)

 Bromera. València, 2006.

Webs consultades
http://www.enciclopedia.cat/

http://www.wikipedia.org

http://www.haroldpinter.org/

http://www.raco.cat/index.php/SessioEstudisMataronins/article/view/113748/141597

http://cultura.mataro.cat/document.php?id=11804

44

http://cultura.mataro.cat/document.php?id=11804
http://www.raco.cat/index.php/SessioEstudisMataronins/article/view/113748/141597
http://www.haroldpinter.org/
http://www.wikipedia.org/
http://www.enciclopedia.cat/

7. Agraïments

He d'agrair la col·laboració de moltes persones en aquest treball de recerca.

Enric Domingo Tro, Pere Tresserras i Bussot, Rosario Oxley, Cristina Redondo Chamizo,

Elena Force Castells, Marc Villanueva i Mir, Silvia Caballeria Lluch, Carlos Pérez

Villanueva, Laura Millaruelo Grau, Trini Franco Maimir, Adrián Rodríguez Sánchez, Elm

Aubà Gomis, Elena Berrocal Gómez, Nil Moyano Huertos, Mariona Coll Pérez, Ariadna

Bruguera Vicente, Roger Calsapeu Vila, Sònia Martín de Pablo, Cristina Navarro, Lola Lao

Medina, Mar Plaza, Nacho Melus, Gerard Matarí, Ridard Boyle, Natalia González, Laia

Ramio, Mari Bravo Esteva, Anna Pérez, Marc Sambola, Eduard Tenas, Carmen Sánchez,

Oscar Mar, Karol Swidzinki, Manel Pujol Quingles, Daniel Arellano, Berta Armenteras,

Pere Baró Rocamonde, Anna Boneta, Boris Cartes, Sara Coma, Elisabet López, Núria

Martínez, Olga Moran, Cristina Nogué Sánchez, Sergi Pla, Andrea Porta, Emma Regada

Garbayo, Carla Roig, Andrea Rossell, Iñaki Rubio, Jordi Llop, Víctor Robledillo, Anna Valle

Noguera, Albert Reverendo Mascort, Maria Beltran Santos, Ariadna Boadas Comadira,

Victor Robledillo Roboreda, Raquel Montoya Salip, Sara Osorio Úbeda, Cristina Prunell

Frigola, Genís Cañabate Gómez, Clara Muñoz Pou, Esteve Olgado Moreno, Jessica

Molina Gil, Carlos Hidalgo Aliaga, Natàlia De Moya Valenzuela, Laura Capdevila Piqué,

Aida Vilar Guiu, Eduard Molins Alentà, Alba Puigdomenech Paune, Bernat Xupacabras,

Berta Roca, Judith Vilella Bertran, Marc Nàjera Beltran, Nadeia Avellana, Pau Maestre

Ordeig, Raquel Vidosa Riba, David Sanz, Pau Porta Ginè, Carlos Mancera, Marta Trujillo,

Cristina Ruiz, Daniel Lucena, Fanny Dorado, Mercè Cama, Ana Mirón, Jènnifer López,

Andrea Sánchez, Josep M. Mora, Marta Pera, Urània Estalrich Pera, Xavier Alomà...

I encara en queden moltes més! Gràcies de debò per totes les experiències viscudes.

Espero que poguem tornar a treballar plegats més vegades.

45

