

AUGUSTO BOAL

*Teatrul oprimaților
și alte poetici politice*

Traducere din limba portugheză și note

GEORGIANA BĂRBULESCU

Prefață

GEORGE BANU

Postfață

JULIÁN BOAL

NEMIRA

CUPRINS

<i>Augusto Boal și proiectul teatrului autogenerat</i>	
<i>Prefață</i> de GEORGE BANU	5
EXPLICAȚIE	19
ARBORELE TEATRULUI OPRIMAȚILOR	23
OPRIMAȚI ȘI OPRESORI	29
SISTEMUL TRAGIC COERCITIV AL LUI ARISTOTEL	39
Introducere	41
Arta imită natura	43
Mic dicționar de cuvinte simple	79
Diferite tipuri de conflict <i>hamartia</i> × <i>ethos</i> social	86
Concluzie	94
Note	97
MACHIAVELLI ȘI POETICA NOȚIUNII DE <i>VIRTÙ</i>	101
I. Abstractizarea medievală	103

II. Concretețea burgheză	111
III. Machiavelli și <i>Mătrăguna</i>	120
IV. Simplificări moderne ale noțiunii de <i>virtù</i>	129

HEGEL ȘI BRECHT: PERSONAJ-SUBIECT

SAU PERSONAJ-OBIECT?	139
Conceptul de „epic“	141

POETICA OPRIMAȚILOR 175 |

A. O experiență de teatru popular în Peru	177
---	-----

Concluzie: „Spectator“, ce cuvânt urât!	234
---	-----

B. Sistemul Coringa	237
---------------------------	-----

I. Etape ale Teatrului Arena din São Paulo	237
--	-----

II. Necesitatea sistemului Coringa	253
--	-----

III. Obiectivele sistemului Coringa	261
---	-----

IV. Structurile sistemului Coringa	271
--	-----

V. Tiradentes: chestiuni preliminare	281
--	-----

VI. Quijoți și eroi.....	292
--------------------------	-----

Un teatru subordonat	
----------------------------	--

Postfață de JULIÁN BOAL.....	299
------------------------------	-----

ARBORELE TEATRULUI OPRIMAȚILOR

Din anul 1970, când am sistematizat tehnicile utilizate de *Teatrul Jurnal*¹, din 1973, când a fost publicată pentru prima dată această carte, metoda Teatrului Oprimațiilor s-a dezvoltat încontinuu, în Brazilia și pe cele cinci continente, adăugându-se mereu noi tehnici ce răspund noilor nevoi și neabandonând niciuna.

Imensa diversitate de tehnici și posibilele lor aplicații – în lupta socială și politică, în psihoterapie, în pedagogie, în orașe ca și la țară, în abordarea unor probleme punctuale dintr-o zonă a orașului sau a marilor probleme economice ale întregii țări – nu s-au îndepărtat niciodată, nici cu un milimetru măcar, de la scopul lor inițial, care constă în sprijinirea hotărâtă de către teatru a luptei oprimaților.

¹ Răspuns estetic la cenzura impusă în Brazilia, la începutul anilor '70, de militari. Creată în 1971, la *Teatro de Arena* din São Paulo, această tehnică a fost utilizată mult în epoca dictaturii militare pentru a dezvălui informații distorsionate de zierele epocii, toate sub cenzură oficială (n. tr.).

Această diversitate nu este alcătuită din tehnici izolate, independente, ci se păstrează o strânsă relație între ele și au aceeași origine în solul fertil al eticii și al politicii, al istoriei și al filozofiei, unde Arborele nostru își va căuta seva hrănitoare.

Extinzându-se dincolo de frontierele obișnuite ale teatrului, noul nostru proiect, *Estetica Oprimațiilor*, caută să restituie celor care o practică acea capacitate de a percepe lumea prin intermediul tuturor artelor, și nu doar al teatrului, procesul fiind centrat pe *cuvânt* (toți trebuie să scrie poezii și texte narative), pe *sunet* (se inventează noi instrumente și sunete noi), pe *imagine* (pictură, sculptură și fotografie). Fiecare frunză a acestui Arbore al ei face parte indisolubilă din întreg, până la atingerea rădăcinilor și a pământului.

Fruitele căzute pe sol servesc la reproducerea prin *multiplificare*. Sinergia creată de Teatrul Oprimațiilor își sporește puterea transformatoare în măsura în care se răspândește și cuprinde diferite grupuri de oprimați; trebuie cunoscute nu doar propriile oprimări, ci și oprimările altora. *Solidaritatea* dintre cei ce se aseamănă reprezintă partea medulară a Teatrului Oprimațiilor.

Pe trunchiul Arborelui apar, mai întâi, *jocurile*, pentru că reunesc două caracteristici esențiale ale vieții în societate: au reguli, la fel cum societatea are legi, care sunt necesare și trebuie puse în practică, dar necesită libertate creativă, pentru ca *jocul* sau viața să nu se transforme în obediență servilă. Fără reguli, nu există *joc*, fără libertate, nu există viață.

Dincolo de această caracteristică esențială metaforică, *jocurile* ajută la de-mecanicizarea corpului și a minții înstrăinate din pricina sarcinilor repetitive ale cotidianului, în special cele de

Respect pentru oameni și cărți

la serviciu și cele care țin de condițiile economice, ambientale și sociale ale celui care le practică.

Corpul, la serviciu, ca și în timpul liber, pe lângă faptul că le produce, răspunde stimulilor pe care-i primește, creând, în sine, atât o *mască musculară*, cât și una de *comportament social*, ambele acționând direct asupra gândirii și a emoțiilor, acestea devenind, astfel, stratificate. *Jocurile* facilitează și obligă la acea de-mecanicizare, fiind, așa cum sunt, dialoguri senzoriale unde, în limitele disciplinei necesare, impun creativitate, ceea ce reprezintă esența lor.

Cuvântul este cea mai mare invenție a ființei umane, însă aduce cu sine obliterarea simțurilor, atrofierea altor forme de percepție.

Arta este o căutare de adevăruri prin intermediul aparatelor noastre senzoriale. În *Teatrul Imagine*, renunțăm la folosirea cuvântului – pe care, totuși, îl respectăm! – pentru a putea dezvolta alte forme perceptive. Folosim corpul, fizionomia, obiecte, distanțe și culori, care ne obligă să ne extindem vederea *sinalectică* – unde cei care semnalează și ceea ce semnalează sunt indisociabili, precum zâmbetul și bucuria pe chip, sau lacrimile, tristețea și plânsul –, și nu doar limbajul *simbolic* al cuvintelor, disociate de realitățile concrete și sensibile și care se referă la ele doar prin sunet și prin trăsături.

Teatrul Jurnal – douăsprezece tehnici de transformare a textelor jurnalistice în scene teatrale – constă în combinarea de imagini și cuvinte, dezvăluind, în primele, semnificații care se ascund în cele din urmă. Arată că un ziar, de exemplu, folosește tehnici de ficțiune precum literatura, dar și tehnici

propriu – diagrame, dimensiunea manșetelor, amplasarea fiecărei știri în cuprinsul paginilor etc.

Teatrul Jurnal servește la demistificarea pretensei imparțialități a mijloacelor de comunicare. Dacă ziarele, revistele, posturile de radio și televiziunile trăiesc, din punct de vedere economic, pe seama celor care dau anunțurile, ele nu vor permite niciodată ca informațiile sau știrile adevărate să dezvăluie originea și veridicitatea a ceea ce publică sau ale întreselor pe care le servesc – mass-media va fi întotdeauna folosită pentru a fi pe placul acelor care o întrețin; va fi întotdeauna vocea stăpânului său!

Același lucru se întâmplă și cu tehnicile introspective ale *Curcubeului Dorințelor*¹, care, folosind cuvinte și, mai ales, imagini, permit teatralizarea oprimărilor interiorizate. În aceste tehnici – care se întorc spre interiorul fiecăruia dintre noi, dar căutând întotdeauna rezonanțe în grup, care sunt parte a Arborelui Teatrului Oprimaților – obiectivul este a arăta că oprimările internalizate și-au avut originea și păstrează o relație intimă cu viața socială. Una dintre tehnicile sale principale, *Polițistul din Cap*, arată că, dacă acesta există, el trebuie să fi venit din vreo secție exterioară subiectivității subiectului.

Teatrul Forum – poate forma cea mai democratică a Teatrului Oprimaților și, cu siguranță, cea mai cunoscută și practică în toată lumea – folosește sau poate folosi toate resursele tuturor

¹ Cunoscut ca Metoda Boal de Teatru și Terapie, este un ansamblu de tehnici terapeutice și teatrale utilizate în studiul cazurilor în care opresorii au fost internalizați, „locuind“ în capul celui oprimat de repercusiunile pe care le vor avea respectivele idei și atitudini (n. tr.).

formelor teatrale cunoscute, acestora adăugându-li-se o caracteristică esențială: spectatorii – pe care îi numim *spectatores* – sunt invitați să intre în scenă și, interpretând în mod teatral, și nu doar folosind cuvântul, să-și dezvăluie gândurile, dorințele și strategiile care pot sugera grupului căruia îi aparțin un evantai de alternative posibile, inventate de ei înșiși; teatrul trebuie să fie o repetiție pentru acțiunea din viața reală, și nu un scop în sine.

Spectacolul reprezintă începutul unei transformări sociale necesare, și nu un moment de echilibru și odihnă. *Scopul este începutul!*

Teatrul Oprimaților, în toate formele sale, caută întotdeauna transformarea societății, în sensul eliberării celor oprimați. Este acțiune în sine și reprezintă pregătirea pentru acțiuni viitoare.

„Nu ajunge să interpretăm realitatea, este necesar s-o transformăm!“ a spus Marx, cu o admirabilă simplitate.

Aceste transformări pot fi căutate și în acțiunile din repetiții, realizate la modul teatral, ca teatru, așa cum este, dar într-o formă nedezvăluită publicului ocazional alcătuit din trecători, non-conștienți de condiția lor de spectatori. Se provoacă interpenetrarea ficțiunii în realitate și cea a realității în ficțiune; toți cei prezenți pot interveni în orice moment, în căutarea de soluții pentru problemele abordate. Spectacolul *invizibil* poate fi prezentat în orice loc unde situația prezentată ar putea realmente să apară sau a apărut deja (pe stradă sau în piață, în supermarket sau la târg, la coada de la autobuz sau de la cinema...). Actori și spectatori se întâlnesc la același nivel de dialog și de putere, nu există antagonism între sală și scenă, există suprapunere.

Acesta este *Teatrul Invizibil*.

Acțiunile directe constau în teatralizarea manifestărilor de protest, a marșurilor țăranilor, a procesiunilor laice, a defilărilor, concentrărilor muncitorești sau ale altor grupuri organizate, comitete de stradă etc., folosindu-se toate elementele teatrale potrivite, precum măști, cântece, dansuri, coregrafie etc.

În sfârșit, chiar știind că, în Brazilia cel puțin – dar cred că peste tot –, legile nu sunt decât simple sugestii, legile nu „prind”, cum se zice, este mai bine să le avem de partea noastră decât contra noastră. *Teatrul Legislativ* este un ansamblu de procedee care amestecă *Teatrul Forum* și ritualurile convenționale ale unei Camere sau ale unui Parlament, cu obiectivul de a se ajunge la formularea de proiecte de legi coerente și viabile. Din acel moment, trebuie să urmăm calea normală a prezentării lor la comisiile legislative și să facem presiuni asupra legiuitorilor ca să le aprobe.

Centrul de Teatru al Oprimaților din Rio de Janeiro a obținut, prin această metodă, aprobarea a cincisprezece legi municipale și două statale.

Obiectivul oricărui pom e să dea fructe, semințe și flori; este ceea ce dorim pentru Teatrul Oprimaților, care caută nu doar să cunoască realitatea, ci și s-o transforme după felul nostru de a fi.

Noi, oprimații.