

Experimentos escnicos en la prctica del profesor-artista: perspectivas para una didctica investigativa en el campo de la pedagoga teatral

Heloise Baurich Vidor¹

Departamento de los Artes Escnicos
DAC/CEART/UDESC/BRASIL

Este texto discute aspectos referentes a la formacin del artista de teatro en el mbito universitario, presentando una propuesta metodolgica centrada en la realizacin de experimentos escnicos incluyendo profesores y estudiantes de la universidad, profesores de artes de las escuelas regulares y la comunidad en general.

La expresin ‘experimentos escnicos’ fue utilizada con inspiracin en la propuesta de Bertold Brecht con las piezas didcticas, experimentos los cuales Brecht tambin llam de ‘ejercicio artstico colectivo’. En sus experimentaciones con dichas piezas, Brecht propuso una dramaturgia con particularidades en trminos de forma y contenido que visaban, entre otros factores, la adaptacin, interaccin y reflexin de los temas, de acuerdo con los participantes que estuvieran trabajando. As, para Brecht el aprendizaje con la pieza didctica se da cuando en ella se acta, sin la necesidad del espectador alejado del proceso.

Apropindome de estos principios, denomin mis propuestas prcticas de ‘experimentos escnicos’, cuyas caractersticas son: tener una metodologa definida as como una base conceptual; se desarrollaren en pocos encuentros - cortos y puntuales; presentaren una configuracin abierta y inacabada, partiendo de un fragmento de texto o del texto como pre-texto, pudiendo ser repetidos en diferentes contextos y focos de investigacin. En mis experimentos actuales, la metodologa elegida es el *drama*, metodologa inglesa conocida tambin por *process drama* o *drama in education* y el procedimiento del profesor-personaje como base para el concepto de profesor-artista.

As, en lneas generales, estos experimentos escnicos posibilitan la ejercitacin tcnica y creativa de los alumnos, la reflexin pedaggica sobre la enseanza del teatro en distintos contextos y, tambin, hacen posible la actuacin del profesor como artista - profesor-artista - en la actividad de enseanza propiamente. Otro aspecto relevante de esta propuesta, cuando se consigue la participacin de la comunidad externa a la universidad, es la perspectiva de la formacin del

¹Heloise Baurich Vidor es actriz y profesora de teatro. Licenciada en Interpretacin Teatral por la Universidade de So Paulo-SP (1994), con formacin complementar en la Sala Beckett de Barcelona Espaa (1995), posee Master en Educacin y Cultura por la UDESC (2001) y Master en Teatro por la misma universidad (2008). Es profesora del Departamento de los Artes Escnicos de la UDESC/ Brasil, en el rea de la Pedagoga del Teatro. Tiene experiencia en el rea de Interpretacin y Direccin Teatral.

pblico teatral, puesto que la reflexin y el dilogo entre la universidad y la comunidad se favorecen por la misma.

La propuesta de la realizacin de experimentos escnicos en las disciplinas prcticas y pedaggicas que yo desempeo en el curso de Bacharelado e Licenciatura em Teatro de la UDESC- SC/Brasil², se basa en la perspectiva de la pedagoga ps-crtica que propone la invencin de un nuevo lenguaje para resituar las relaciones entre profesor y alumno dentro de prcticas pedaggicas que abran, en vez de cerrar, las fronteras del conocimiento y del aprendizaje (GIROUX, 1997).

El carcter hbrido del curso de la UDESC - lo mismo forma profesores de teatro para actuar en las instituciones formales (escuelas regulares) y informales (los centros culturales, las ONGs, los cursillos tcnicos) y forma artistas de teatro calificados para actuar en espectculos profesionales - garantiza la discusin sobre la pedagoga del teatro, no slo en la universidad, sino tambin en otros contextos. Y, rcprocamente, la investigacin de las poticas teatrales en la contemporaneidad sustenta las prcticas pedaggicas. En esta direccin, la perspectiva del profesor-artista est presente en mi propuesta como formadora y en el perfil del alumno que me propongo a formar.

La pedagoga pos-crtica como base para el profesor-artista.

La cuestin del profesor-artista est presente siempre que se hace posible el dilogo entre el campo de los artes y el campo de la educacin. Este concepto, tambin llamado artista-docente (MARQUES, 2001) o artista-profesor, parte de la premisa de que la actividad artstica y la pedaggica son conducidas por los mismos principios y, por lo tanto, no pueden ser separadas disociada. Y que las diferencias en las respectivas actividades se configuran en los contextos diferenciados, que prevn ya una adaptacin de procedimientos. (ICLE, 2002).

Isabel Marques, profesora de la rea de la danza, coloca de forma muy clara este problema: la posibilidad de que el profesor y el artista se desempeen en una misma actividad, en el arte o en la enseanza, considerando que el espacio educativo merece hoy ser repensado para no inhibir, para no frustrar, para no automatizar, para no fragmentar la danza y el bailarn [el actor y el teatro]. Este puente entre la institucin acadmica y el mundo del arte tendra como interlocutor al propio profesor. Bailando o actuando, l hace, aprecia, contextualiza el arte y la educacin con sus estudiantes. (MARQUES, 1999).

La unin entre el profesor y el artista eliminara la idea prejuiciosa de “qun sabe hace, qun no sabe ensea” y dialogara con una actual inversin de esta idea en el campo del teatro contemporneo, puesto que, cada vez ms, los actores se disponen a demostrar los procedimientos de su trabajo creativo, transitando entre los papeles de artista y profesor cuando transmiten el conocimiento de su arte.

Pienso que tienen algunos factores que contribuyeron para esto:

- La reflexin de parte de los artistas sobre la funcin, la *necesidad* del teatro hoy (GUNOUN,2004), sealando una “abertura de puertas” que implica en el dilogo con los otros saberes y en compartir con otras realidades.(La proliferacin de experiencias teatrales en centros penitenciarios, hospitales y, claro, en escuelas).
- La nocin del actor-creador, que tendra en Stanislvski, Meyerhold, Artaud y Grotowski, sus Padres-Mestres, de modo que “cada vez menos si ve ‘perdido’ con la carencia de tcnicas

² En Brasil, el trmino *Bacharelado* (*bachillerato*) se refiere a todos los cursos universitarios y el trmino *Licenciatura* (*licenciatura*) se refiere a todos los cursos universitarios que forman profesores. Nuestro curso de Teatro es de doble habilitacin, ya que forma bacheareis y licenciados en cuatro aos y medio de curso, y, en general, el alumno ingresa a los diecisiete aos en adelante.

objetivas que permiten que su cuerpo articule su hacer teatral y cada vez ms encuentra las herramientas para que esta articulacin ocurra” (FERRACINI, 1999:74).

En el contexto brasileo:

- La poltica cultural actual que sugiere las contrapartidas sociales para el financiamiento de los proyectos artsticos (talleres ofrecidos por los artistas para la comunidad).
- La condicin inestable de la profesin del actor, que empieza a dar talleres, a llevar conferencias, para garantizar su supervivencia.

De una forma o de otra, se percibe que el acercamiento entre el hacer y la enseanza es un camino sin vuelta y que puede, cada vez que ms, ayudar a definir el perfil de un profesional que acumula en su prctica el binomio profesor-artista.

Cuanto al teatro y, especficamente a la pedagoga del teatro en el alcance de la universidad, “el concepto del artista-profesor (...) implicara un acercamiento entre estas esferas de trabajo [investigacin, docencia y creacin artstica]” (TELLES, 2008:39), sin dejar de reconocer la importancia y la necesidad de la investigacin terica en teatro, su aspecto crtico-literario, descripcin-historigrfico o filosfica.

La formacin del artista-docente: cmo balancear tcnica, creacin y reflexin? La palabra *formacin* trae ideas como: adquisicin del conocimiento, de las capacidades, de la informacin, que independiente del rea, presenta un sentido de acumulacin, adicin de algo en uno determinado espacio/ tiempo. Pero, cuando la creacin se asocia a la tcnica en el proceso de formacin en arte, el abordaje lineal espacio/temporal es impracticable y otras ideas aparecen como: imprevisto, riesgo, espacio/tiempo no-lineales

Larrosa (2002) habla de la cuestin de la imprevisibilidad cuando acerca el concepto de la *formacin* a lo de *transformacin*. Para Larossa, toda la transformacin trae consigo la formacin, porque el acto de transformar engloba la diferencia entre lo que somos, lo que dejamos de ser y de como seremos, eso es el desconocido. En esta perspectiva, si la formacin es lo que sucede con un individuo, en un tiempo y un espacio, podemos pensar la formacin como trayectoria, como el paso que el individuo va a remontar en su propia vida y que se convierte en singular, por lo tanto, va a convertirlo en qun es. La formacin presupone una temporalidad no lineal en la cual no tiene una relacin de causa y consecuencia entre los acontecimientos y, tampoco, una orden lineal que se ha ido de la anterioridad para la posterioridad.

Bajo otra perspectiva, Henry Giroux (1997) tambin se ocupa de la cuestin de la formacin que trae el foco del contexto histrico social como bsico, complementando, de cierta forma, lo sealado por los autores mencionados previamente. Giroux rehsa equiparar el concepto de la pedagoga crtica o de la poltica cultural a la prctica del conocimiento y la transmisin de las capacidades, descontextualizadas histricamente, y se propone a reescribir el significado de la pedagoga, de la educacin y de sus implicaciones para una nueva poltica de la diferencia cultural, democracia radical, creando una nueva generacin de trabajadores culturales.

Tomando en cuenta las propuestas hechas por estos autores, que traen en s la perspectiva de la no-linealidad espacio-temporal, el rechazo de una prctica pedaggica que se restrinja a la transmisin del contenido y de capacidades, y la aceptacin del riesgo y de la imprevisibilidad en el proceso de la formacin, es lo que me permite proponer el trabajo con los experimentos escnicos.

Nosotros y ellos: el profesor-personaje conduce la escena - experimento escnico sobre el potencial interdisciplinar del teatro.

Este experimento escnico tuvo la participacin de profesores de la Universidad, alumnos de la disciplina de Improvisacin Teatral I y de Prctica de Enseanza I del Curso de Teatro de la

UDESC, profesores de teatro de la red de educacin municipal y estatal de la ciudad de Florianpolis/SC/ Brasil, siendo realizado en cuatro encuentros, de cuatro horas cada.

Mis objetivos han sido:

1. Proponer la apropiacin y la actualizacin del texto dramtico, utilizando un texto teatral como pre-texto para la construccin de la narrativa escnica.
2. Compartir la experiencia con los profesores de artes de las escuelas regulares, que estn en la rutina de las escuelas y pueden evaluar el potencial de esta metodologa para sus prcticas.
3. Investigar la participacin del profesor como personaje, interviniendo en el proceso, buscando interaccin con los participantes, estimulndolos y desafindolos para la creacin.

El texto elegido ha sido *Nosotros y Ellos*, de David Campton, en lo cual el autor enfoca la convivencia entre grupos distintos - identidad y diferencia; el cambio de vida - implicando los procesos de acomodacin y confronto de recin llegados a uno determinado sitio; la ocupacin de la tierra - las dificultades y las posibilidades ofrecidas por la tierra nueva; las expectativas generadas con el cambio - qu se gana y qu se pierde. Diferente de la versin original, donde “nosotros” y “ellos” se dividen en dos grupos, nuestra propuesta cont en una subdivisin en cuatro grupos – tribus - relacionadas a las que observamos en las ciudades contemporneas en proceso del desarrollo urbano acelerado (tecnlogos, empresarios, esotricos y ambientalistas).

El drama como mtodo de enseanza prev un proceso continuo de exploracin de formas y contenidos articulados a travs de una serie de episodios, contruidos y definidos con base en convenciones teatrales. As, fragmentos de textos dramticos, poesas, juegos teatrales, imgenes corporales y sensibilizacin han sido utilizados para intercalar, respectivamente, la introduccin gradual del contexto de ficcin por el profesor y la interaccin del texto con la memoria de los participantes.

Otra estrategia propuesta por el drama – presente en mis investigaciones desde 2007 - es el *teacher in role* - profesor-personaje: el profesor asume personajes en la trama para la interaccin con los alumnos, desafindoles y estimulndoles para mantenerlos adentro del contexto ficcional. Estos personajes pueden estar en el texto original o pueden ser improvisados por el profesor de acuerdo con las circunstancias que surjan en el proceso.

El texto “Nosotros y Ellos” cuenta la historia, a travs del personaje del Escriba, de dos grupos de gente, A y B, que llegan a un lugar, que puede ser cualquier lugar, y comienzan a cohabitar este mismo espacio. La convivencia lleva a los grupos a desear dividir el espacio y llegan a la conclusin de que la mejor forma para dividir este espacio es a travs de la construccin de un muro. Separados por este muro, ellos comienzan a imaginar lo que se est pasando en el otro lado y esto lleva a ambos los grupos a un estado de paranoia. As, deciden destruir el muro y, al destruirlo, perciben que los conflictos entre ellos haban sido generados por el hecho de que el muro era muy fino, muy bajo, corto etc. El Escriba, enfurecido, se da cuenta de que, en la historia, las cosas se repiten, y que pronto, entonces, ellos irn a llamarlo en otro lugar, a escribir probablemente la misma historia.

La fbula teatralizada, a travs de la metodologa del drama, en nuestro experimento: *1. Episodio*: Quin somos...? Qu buscamos...? El viaje... El foco de esta primera sesin estaba en la insercin del participante en la atmsfera teatral y sus primeras relaciones con el tema de la narrativa. Una sensibilizacin ha sido la estrategia utilizada para crear el camino del viaje que comenzaba. Los elementos simblicos haban establecido la identidad de cada tribu de modo metafrico. Cada smbolo (ramita del rbol, concha, roca u hoja) los uni en una tribu, por lo tanto, tuvimos cuatro tribus: la Tribu de las Conchas, la Tribu de las Ramitas, la Tribu de las Rocas y la Tribu de las Hojas. Estas tribus fueran rescatadas a travs de todas las clases. Como profesor-personaje, asum el personaje del Escriba.

2º Episodio: La llegada al nuevo lugar: ¿tendremos que dividir la tierra nueva? El foco de esta sesión estaba en la fortificación de la identidad de cada tribu, en la convivencia de las diversas tribus en el mismo espacio y en el conflicto generado por la división de la tierra. Una viejita apareció y dijo que vivía en la ciudad vecina (otra modalidad del profesor-personaje hecha por mí), e hizo preguntas a los viajeros, buscando promover o consolidar la identidad de cada grupo.

3º Episodio: ¿Qué están haciendo en el otro lado del muro...? ¡La curiosidad mata! *El foco de esta sesión estaba en la búsqueda de la visión paranoica generada por el desconocido, y que fue provocada por la existencia del muro. La base del trabajo estaba en la realización de las acciones físicas y sonoras por los dos grupos A y B, buscando deformaciones. Había un muro en el medio del escenario. Cada tribu eligió un lado del escenario de acuerdo con las afinidades entre las tribus.* Como profesor-personaje surge la Srta. Arbeit, una ejecutiva extranjera que había sido contratada por el ayuntamiento de la ciudad vecina para ayudar la gente con el trabajo y para organizar cada lado del muro. Al final, una pirámide fue creada con los cuerpos de todos, de modo que pudiesen ver o qué tenía en el otro lado del muro.

4º Episodio: ¿Destruir o preservar? El foco de esta sesión estaba en la propuesta de iniciar la discusión respecto a destrucción o preservación del muro. La sesión fue iniciada con la reproducción de la escena final de la sesión anterior. Como Escriba, propuse que el grupo se juntara para una asamblea, para decidir lo que haríamos con el muro. Decisiones divergentes: un lado optó por destruir el muro y el otro para mantenerlo igual. Así, propuse otra tarea: una improvisación con el tema: “¿Algunos años pasaron y qué le sucedió a esta gente?” los grupos acordaron y presentaron a los observadores. Después de “mirar” el futuro, pregunté a los grupos si todavía mantenían su posición y contestaron que sí. Entonces, el muro fue conservado.

Los participantes de cada lado del muro hicieron un monumento/memorial, colocando los hechos, expresando opiniones sobre lo que sucedió. En el intento de contextualizar la propuesta con acontecimientos de nuestra historia real, ofrecemos a ellos fotos de muros que todavía existen o existieron en el mundo: Muro de Berlín, Muro de las Lamentaciones, Muralla de la China, muro de la frontera entre México y los E.E.U.U., para que fueran incorporados en los memoriales. Para concluir el experimento, hicimos una evaluación, buscando identificar cuales habían sido los aspectos más significativos para los participantes en estos cuatro días de trabajo.

Consideraciones finales

Este experimento con la metodología del drama demostró una posibilidad concreta de asociación de diversos lenguajes artísticos que se articularon a través del teatro. Apoyado por un texto utilizado como pré-texto, profesor y alumnos habían construido una narrativa escénica, dando enfoque a diversos aspectos que componen el texto teatral, como: confección de escenarios y objetos, composición del ambiente sonoro o musical, creación de textos a partir de las improvisaciones, además del trabajo de construcción de personajes.

Con respecto al uso del texto Nosotros y Ellos, utilizado como pré-texto, pude verificar sus potencialidades para explorar cuestiones de identidad y diferencia en grupo, xenofobia, temas tan recurrentes en la contemporaneidad, instigando a los participantes a problematizar y/o crear los conflictos relacionados con el tema.

En términos de la formación de los alumnos, el proceso de creación en episodios, seguido de la reflexión en cada uno, permitió la discusión de la técnica y de los procedimientos, sus dificultades y sus posibilidades. Yo, como profesora, a través del profesor-personaje, pude actuar en conjunto con los alumnos, colocándome como co-autora y compañera de creación, lo que “llevó a un desequilibrio saludable” en mi relación con mis alumnos.

La universidad tiene un espacio privilegiado para propuestas que buscan ‘cruzar las fronteras del discurso educativo’ (GIROUX, 1997) tradicional, cuando se consigue trabajar de manera a articular enseanza, investigacin y extensin universitaria. Con relacin especficamente a la enseanza del teatro, la articulacin mencionada arriba, propicia al profesor y al alumno hacer frente a las dificultades puestas en lo referente al equilibrio entre tcnica, creacin y reflexin, siempre considerando que el conocimiento teatral ocurre del intercambio entre hacer y educar, con las implicaciones y demandas de dicha relacin, especialmente para los profesores de las reas de la interpretacin teatral y de la pedagoga teatral.

Referencias bibliogrficas

- CABRAL, B. A. V. *Drama como Mtodo de Ensino*. So Paulo, Ed. Hucitec, 2006.
- CAMPTON, D. *Ns e Eles*. – Leicester/UK, 1977. Traducin *ad usum delphine* Beatriz Cabral.
- FERRACINI, R. *Os Pais-Mestres do Ator Criador*. In Revista do Lume. UNICAMP – Universidade Estadual de Campinas/Lume- Ncleo Interdisciplinar de Pesquisas Teatrais. COCEN. UNICAMP. Campinas, no. 2, 1999. 125p.
- GUENOUN, D. *O Teatro Necessrio?* Traducin Ftima Saadi. So Paulo. Perspectiva, 2004
- GIROUX, H. A. *Os professores como intelectuais, rumo a uma pedagogia crtica da aprendizagem*. Porto Alegre Artes Mdicas. 1997.
- ICLE, G. *Teatro e construo de conhecimento*. Porto Alegre. Mercado Aberto, 2002.
- KOUDELA, I.D. *Brecht: um jogo de aprendizagem*. So Paulo. Perspectiva. 1991.
- LARROSA, J. *Nietzsche & a Educao*. Belo Horizonte: Autntica, 2002.
- MARQUES, I. A. *Ensino da Dana Hoje – textos e contextos*. So Paulo. Cortez, 1999.
- TELLES, N. *Pedagogia do teatro e o teatro de rua*. Porto Alegre. Mediao, 2008.