
BARCELONA EXPERIMENTA 
LA MEMORIA DEL VINO 

ToniVidal 

Teatro de los Sentidos va fer-nos experimentar La memoria del vino durant la programació 
del Fórúm Ciutat, mitjan~ant una proposta que va despertar un gran interes. Enrique Vargas 
(Manizales, 1940) és el director i I'anima d'aquest grupo Aquest colombia, viatger errant, sensible 
i profundament observador; va estudiar direcció i interpretació a l'Escuela Nacional de Arte 
Dramático de Bogota i més tard antropologia teatral als Estats Units. El 1966 es va establir a 
Nova York i va treballar en diferents companyies teatralsVa retornar a Bogota i comen~a a ex­
perimentar elllenguatge del silenci i de I'obscuritat. Per a Vargas «el so només té valor si és més 
eloqüent que el silenci». El hilo de Ariadna fou un espectacle creat a Colómbia amb el qual es va 
donar a coneixer aquí. Lany 1994 establí la seva base d'operacions a Espanya, concretament a 
Móstoles, on desenvolupa el seu particular camí cap a la recerca d'una dramatúrgia delllenguat­
ge sensorial. Actualment,Teatro de los Sentidos s'ha instaHat a Barcelona en un espaiós edifici del 
segle XVIII situat a la muntanya de Montjuk, El Po Ivorí, cedit per l'Ajuntament mitjan~ant un con­
veni. Hi volen crear una caja de herramientas, tal com ells mateixos ho defineixen, al servei deis 
creadors teatrals, un espai d'investigació i de recerca. 

Durant aquests anys de treball, el grup dirigit perVargas ha desenvolupat una peculiar i 
interessant poetica deis sentits. Una forma singular d'entendre el teatre i la relació entre I'obra, 
I'artista i el públicTot plegat orientat cap a la recerca d'una emoció verídica i un sentir profund, 
que parteix de la memoria del cos, deis anomenats sentits externs: el tacte, I'olfacte, el gust, l'o'l'da 
i, en menor manera, la vista. Aquests són els encarregats de conduir-nos per un camí sensorial, 
sempre personal i imprevisible, que sustenta, en els seus muntatges, I'engranatge dramatic. Sem­
pre des del sentir extern a I'intern, de la sensació a I'emoció. 

La memoria del vino es va representar al Poble Espanyol entre l' I i el 3 I de juliol. Aquest 
espectacle tan ca la tri logia Bajo el signo del Laberinto, que inclou Oráculos, estrenada al Mercat de 
les Flors de Barcelona el 2002, i El hilo de Ariadna, que varem veure durant el Festival Grec de 
I'any passat. Aquesta tri logia és el resultat del treball d'Enrique Vargas i el seu equip d'actors 
investigadors, o potser hauríem de dir deis «seu s equips», ja que els interprets deis seus espec­
tacles no són sempre el mateixos. El que és cert és que a tos ells els uneix la mateixa vol u ntat de 
recerca, els uneix el fet de qüestionar la tirania del que és visual. El seu treball té un punt de par­
tida que ells resumeixen en tres maximes: «modelar el espacio, esculpir la oscuridad» i «cargar 
los silencios». En els seus muntatges el públic s'ha de deixar portar pels camins sensorial s pro­
posats, ha de deixar que aquestes sensacions li evoquin somnis percebuts com a viscuts. A Orá­
culos i a El hilo de Ariadna I'espai laberíntic incitava I'espectador a avan~ar en un viatge iniciéltic 

287 


sense retorno Un camí on perdre's per després poder-se retro bar. L.:espectador feia un recorre­
gut en solitari per un laberint que el convertia en un Teseu Iluitant contra el seu minotaure in­
terior. A Lo memoria d~1 vino el plantejament és diferent i els espectadors gaudeixen de la repre­
sentació en grupo 

EnriqueVargas ja havia experimentat aquest format en I'espectacle Lo ferio del tiempo, estre­
nat a Bogota anys enrere. Cent deu actors rebien mig miler de persones en un espai de fira pie 
de sorpreses.A Lo memoria del vino les proporcions es redueixen considerablement. Només vint 
actors reben uns vuitanta espectadors disposats a deixar-se portar des d'un bon comenc;:ament. 
Abans d'introduir-nos en una carpa de quasi nou-cents metres quadrats, ens conviden a descal­
c;:ar-nos, i el contacte deis peus a terra posa en marxa, gairebé sense adonar-nos, els nostres 
sentits. Penetrem al recinte i, asseguts a terra en petits grups, escoltem una faula: la historia d'un 
misteri preuat que els homes hem deixat escapar i que Teatro de los Sentidos ens ajudara a re­
cuperar. 

Lentament, el públic s'endinsa en un món de fira, amb les barraques, els personatges pinto­
rescs i fins i tot maquines que parlen: un mercat d'iHusions. Un món magic on el que es veu no 
sembla ser el que és, ion cada racó amaga una sorpresa.Tot aquest món s'altera amb I'arribada 
de la dona del r,úm, i comenc;:a la festa de la verema. En grups redu'lts ens condueixen per par­
ticipar-hi. Primer. en unes barraques, toquem el núm, I'olorem, I'acariciem amb els peus i, final­
mento el trepitgem per aconseguir el most preuat que després ajuntem amb alegria amb el deis 
altres grups. Després de celebrar la verema ens recollim de nou, també en petis grups, en una 
altra barraca. Alla sentim el contacte de la terra hum ida que un actor ens ofereix. Ajaguts a ter­
ra, en silenci, enllac;:ats els uns amb els altres, arriba el reposo Igual que el most reposa fins a 
esdevenir vi. 

Aquests petits moments d'aillament, de contacte directe i d'intimitat són els més intensos. 
Són moments en que el tacte i I'olfacte es converteixen en protagonistes i pode m vencer la 
tirania de la vista. En els dos primers muntatges de la tri logia, I'obscuritat esdevenia la millor alia­
da de la proposta dramatúrgica, donant-hi un atractiu inusual i gairebé esoteric. A Lo memoria 
del vino la lIum recupera una part del seu regnat. Per aixo, aquells petits moments de recolliment 
es feien més emotius. 

Quan acaba el repos comenc;:a la festa dionisíaca. Sortim i ens convertim en desconeguts 
entre la multitud, emmascarats, pero oberts al contacte. El camí del vi, la memoria d'aquell mis­
teri desitjat ens portara a retro bar-nos amb nosaltres mateixos i amb els altres. La festa creix i es 
magnifica, entre danses i música, fins a I'aparició de Dionís, posse'i'dor dellíquid preuat, el déu grec 
coneixedor deis secrets del vi. Per a alguns, com Homer; un déu menor. Per a d'altres, una di­
vinitat ambigua que vaga pel món acompanyat de les bacants, que el celebren delirants. Per a 
molts, un déu estranger a la seva ciutat, coneixedor de I'alteritat, i que coneixent-Ia desitja con­
vertir-la en una cosa profundament positiva, alegre i festiva. Aquest déu que retorna a la seva 
ciutat,Tebes, a la recerca del reconeixement com a divinitat i, també, amb la voluntat d'impregnar 
de caracter diví la vida humana. Les festes orgiastiques de les embogides matrones tebanes que 
ell va provocar no representen un símptoma de perversió sinó de subversió de I'ordre establert. 
Dionís va ser un estrany que va arribar d'Ásia, un estranger a Tebes. Penteu, el seu cosí i rei de la 
ciutat, va sucumbir al poder de Dionís i va acabar esquarterat per les dones tebanes, encapc;:ala-

288 


19 

des per la seva mareo Penteu fou derrotat per Dionís, per I'alteritat. Amb Dionís i amb el vi ce­

lebrem la festa de l'Altre. El temple que li construí la ciutat de Tebes i que li rendia culte celebra­

va grans festes, alegres i, potser; luxurioses, que representaven també el vagabund, I'estranger; el 

desconegut.Tota la part final de I'espectacle representa aquests balls i cants, continuats i desbor­

dants d'alegria, que ens obliguen a compartir; a coneixer aquell que tenim al costat. L.:Altre se'ns 

fa present gracies a Dionís, gracies al misteri del vi. 
Lo memoria del vino, dones, ens condueix cap a aquesta gran celebració. Com ja he esmentat, 

durant la part final del muntatge tot són balls i rues, molt adequats pero potser massa reiteratius 

i Ilargs, fet que hi resta intensitat. De tota manera, aquest festí improvisat ens porta al retroba­
ment del misteri perdut, el misteri de descobrir en l'Altre a I'amic. El vi i el seu procés de fermen­

tació esdevé aquí metafora de creació.Teatro de los Sentidos desperta la nostra materia senso­

rial per generar emocions, i ho aconsegueix. En els espectacles anteriors eren emocions viscudes 

interiorment, individualment.A Lo memoria del vino aquestes emocions s'exterioritzen i es viuen 

coHectivament. Pero és que al vi no se li pot demanar una altra cosa. 

289 


