
138

Ariel Garcia Valdés és actor, director 
dramàtic i d’ópera. Com a actor ha 
participât a Lorenzaccio, El Rei Lear, 
Ricard III, Espectres o Hamlet. Com a 
direotor dramàtio té una extensa obra, 
entre la qual podem destacar, ens els 
darrers anys. La corona d ’espines, de 
Josep Maria de Sagarra, Premi de la 
Critica el 1994; Bodas de sangre, de 
Garda Lorca, présentât el mateix any 
a Sevilla; Lear o el somni d ’una actriu, 
estrenat al Lliure partint de l’obra de 
Shakespeare el 1996; La vida es 
sueño, a la Compañía Nacional de 
Teatro Clásico el 1997; o Galatea, 
estrenada al TNC el 1998. Com a 
director d’ópera ha portât a escena 
Romeu i Julieta el 1982, El Barbero de 
Sevilla, el 1989, o La coronizazione di 
Popea, al Teatro de la Zarzuela l’any 
passât.

Enguany ha estât el responsable de 
la direcció, amb el suport en l’esceno- 
grafia i el vestuari d’Stéphanie Paster- 
kamp, de La plaça dels herois, amb 
traducció de Feliu Formosa, al TNC, a 
qui aprofito per agrair tota la seva 
coMaboració, una vegada més.

DSB

La plaça 
dels Herois 

(Heldenplai)

Ariel Garda Valdés

La poténcia deis llocs i deis seus 
noms. També els llocs fan la historia 
i susciten escenes fatidiques. He 
sabem de Shakespeare: el món 
sencer és un teatro. Ascendint cap 
al poder, l’escalador ha de trobar 
l’escena: Heldenplatz, l’enorme i 
desorbitada plaça, escenari del 
triomf de Hitler el març de 1938.

Heldenplatz, on avui una altra 
Austria per tota la ciutat voi fer sen­
tir la seva veu. Heldenplatz, títol i 
escenari de la darrera obra de 
Thomas Bernhard, pepa apocalípti­
ca escrita el 1988 en memòria i pro­
fecía, un any abans de la seva mort.

En aquesta obra l’autor ens avisa 
amb una desmesura indispensa­
ble; “Sense exagerar no podem dir 
res de res, perqué, des del moment 
en qué simplement alceu la veu, ja 
feu en part una exageració; ben 
mirât, per qué l’alceu, la veu?”.

Observador lucid, Bernhard ence­
ta la polémica amb el propi país i 
els seus dihgents, s’eleva contra el 
poder absolut de la burocrácia i Ta­
paren de Testât. No és deis que 
suavitzen la veu per denunciar allò 
que els escandalitza. Fa un judie! 
sever sobre la societat (“aqüestes 
bardisses humanes”) amb les 
seves baixeses i les seves infâmies.

“Prendre la direcció oposada”, 
aquest ha estât, de sempre, la 
manera de Thomas Bernhard per 
seguir endavant. Eli mateix es con­
siderava un demolidor d ’históries, 
de clixés, d’imatges falsos: “No són 
les históries les que expliquen... 
sóc un demolidor d ’históhes, les 
paraules que esche... les poso en 
un bon Hoc, corn ho faria amb les 
joguines i seguint un desenvolupa- 
ment musical. El que compta és la 
disposició de les paraules i les 
coses”.

Quin estrany poder té aquest mos­
tre de la sintaxi, que fa que la seva 
obra fascini o irriti, i a Tobra del qual 
trobem finalment una gran vitalitat 
corrosiva, emocionant, burlata?

Plaga dels herois. De Thomas Bernhard. TNC FOTO: TERESA MIRÒ


