

UNIVERSIDAD CASA GRANDE

TÍTULO DEL PROYECTO FINAL

Memoria de la experiencia de la dirección de actores en la obra

“Las brujas de Salem” desde una perspectiva de escena expandida en el

proyecto de titulación de la carrera de Comunicación Escénica de la

Universidad Casa Grande

Para optar al grado de:

Licenciatura en Comunicación Escénica

Presentado por:

Francisco Sánchez Barcia

Equipo de Asesores:

Guadalupe Chávez, Jaime Tamariz

GUAYAQUIL, ECUADOR

 6 DE OCTUBRE DE 2016

1

Agradecimientos

 Enfrentarse a la academia no es tarea fácil, por más que el tema de estudio sea de

nuestro interés o agrado. Los horarios que cumplir, los sacrificios y el compromiso que se

adquiere, exigen una entrega casi absoluta al estudio, lo que se complica cuando se

combina con el trabajo, el tiempo libre, que mengua de manera insospechada y el tiempo

que dedicamos a las personas que amamos y nos aman. Este trabajo va dedicado a todas

aquellas personas a las que les he robado tiempo y espacio para entregárselos a la

Universidad. A mi familia por entender que elegí quedarme para acabar lo que empecé. A

mi novia y compañera, Leira Araújo por todo su apoyo y por ser un ejemplo de lucha. A

mi amante, el teatro por no haberle dedicado toda la pasión que se merece en este tiempo.

A mis amigos por todos esos viernes sin aparecer. A mis profesores y maestros: Sandra,

Saidel, Jaime, Tina, Irene, Eduardo, Marcelo… a todo el personal de la Universidad Casa

Grande, muy especialmente a Camila por su trabajo y a mis compañeros con los que he

transitado este camino. A todas y todos, gracias.

2

Resumen

El presente trabajo es una sistematización de la experiencia de la dirección de actores

en el montaje teatral de “Las brujas de Salem”, que recopila los ejercicios y dinámicas

llevadas a cabo para la construcción de los personajes de la obra en cuestión. Para ello se

trabaja desde el postulado de la escena expandida, que trata de modificar los elementos

formales del teatro. Todo esto se recoge en un cuaderno de ensayos que incluye también la

descripción de cada personaje y cómo se ha ido construyendo la identidad de cada uno.

Palabras clave: comisiones, grupos operativos, dirección de actores, escena

expandida, creación colectiva.

3

Índice

1. DENOMINACIÓN .. 4

2. DESCRIPCIÓN ... 4

3. FUNDAMENTACIÓN .. 5

4. OBJETIVOS ... 7

4.1. Objetivo general ... 7

4.2. Objetivo específico .. 7

5. DESTINATARIOS .. 8

6. ACTIVIDADES REALIZADAS .. 8

6.1. La creación del grupo: el grupo operativo como generador de ideas.............. 9

6.1.1 El taller con Chevy Muraday: la génesis del grupo 9

6.1.2 Dinamización del grupo ... 10

6.2. Cronograma propuesto y distribución del tiempo .. 13

7. ELENCO ... 15

8. RECURSOS MATERIALES ... 17

9. PLAN DE FINANCIACIÓN ... 17

10. AUTOEVALUACIÓN: LA PRÁCTICA Y EL ERROR COMO APRENDIZAJE 17

BIBLIOGRAFÍA ... 22

ANEXOS ... 23

4

1. DENOMINACIÓN DEL PROYECTO

Memoria de la experiencia de la dirección de actores en la obra “Las brujas de Salem”

desde una perspectiva de escena expandida en el proyecto de tesis de la carrera de

comunicación escénica de la Universidad Casa Grande.

2. DESCRIPCIÓN

Dentro del proyecto de tesis para la titulación de profesionales se encuentra la

oportunidad de trabajar en un novedoso proyecto llamado “Teatro expandido” o “Teatro de

la escena expandida”, que consiste en llevar la representación teatral más allá del escenario,

romper las convencionalidades y aspectos formales de un montaje teatral y acercarlo al

público de otra manera. Para llevarlo a cabo se usan dos metodologías de trabajo: la creación

colectiva, entendida como un juego dialéctico de la producción escénica, una manera de

poner al elenco como colectivo en el centro de la toma de decisiones, y la teoría de los grupos

operativos de Pichón-Rivière, entendidos como un "Conjunto restringido de personas,

ligadas entre sí por constantes de tiempo y espacio, articuladas por su mutua representación

interna, que se proponen implícita o explícitamente, una tarea en común que constituye su

finalidad, a través de un complejo mecanismo de asunción y adjudicación de roles". (Pichón-

Rivière, 1985). Tal abordaje supone un rompimiento con la manera tradicional de

producción dramática, que expone ante el grupo la necesidad de un cambio profundo de

mentalidad a través de lo colectivo.

Este trabajo pretende recoger la experiencia del manejo de la dirección de actores

dentro de este enfoque, creando un cuaderno de ensayos en la que se incluyen las dinámicas,

ejercicios y procesos llevados a cabo por el elenco, para encarar los distintos personajes, de

manera que se documente todo el proceso actoral de la construcción de los personajes.

5

3. FUNDAMENTACIÓN

La figura del director de actores es una herramienta que un grupo teatral utiliza para

guiar al actor en cada decisión que debe tomar a la hora de elaborar su personaje y en la

actuación. Además trata de tender un puente entre la dirección general del proyecto, los

coreógrafos, dramaturgos y los actores, de manera que goza de una visión privilegiada de la

evolución de la obra, constituyéndose como un elemento de comunicación entre el elenco y

los demás profesionales del montaje. En este sentido, la ordenación de ideas, la correcta

planificación en un momento previo y la revisión de estas posteriormente con un registro de

los ejercicios y sugerencias, son una herramienta imprescindible a la hora de llevar a cabo

las labores de dirección, constituyéndose como un material teórico valioso para futuros

montajes.

La elaboración de dicho cuaderno también obedece a la necesidad de generar

información sobre el abordaje de una obra de “escena expandida”, dada la escasa literatura

que se encuentra al respecto; ya que se trata de un término novedoso, y el proceso grupal de

adaptación al enfoque de la creación colectiva y grupos operativos.

Por otro lado, el registro de una actividad pionera como el proyecto de tesis de la

primera promoción de titulación de profesionales siempre es interesante, porque constituye

un documento que pueda guiar a siguientes promociones como documento de consulta.

El abordaje de la obra se hace a través de los planteamientos de la técnica de

creación colectiva, el concepto de los grupos operativos, y el teatro expandido, todas ellas

entendidas como alternativas a la organización de los procesos colectivos sustentados en

lógicas de jerarquía, y enfatizando la creación grupal como método de trabajo.

En el planteamiento de la escena expandida, se busca ante todo, alejarnos de las

formas tradicionales del teatro, sacando la escena del edificio teatral para acercar la historia

al público de un modo diferente; citando a María Fernanda Pinta: “la condición de

teatralidad, (…) sería la identificación o creación de un espacio otro, diferente al cotidiano,

6

creado por la mirada activa del espectador que recorta una porción de realidad para

observarla desde una perspectiva de teatral”. (Pinta, 2013).

Estos planteamientos, supusieron la ruptura con la estructura tradicional de los

montajes teatrales, no solo de una forma estética, sino también funcional, en la que la figura

del director, encarnado en una sola persona, se erige como el que tiene la última palabra a la

hora de tomar una decisión y un trabajo desde la corresponsabilidad y la toma de decisiones

conjunta en el montaje de la obra teatral.

Siguiendo las características del planteamiento de los grupos operativos, se crean

comisiones de trabajo estableciéndose una horizontalidad donde se trabaja desde una

responsabilidad compartida y un reparto de roles. Estas se denominaron: comisión creativa

o artística, comisión producción ejecutiva y relaciones públicas, comisión de producción de

campo y comisión de logística.

La comisión creativa tuvo como cometidos el diseño de vestuario, el diseño de

escenografía, la dirección de actores, la edición del guion, la musicalización, y la creación

coreográfica.

La comisión de producción y de relaciones públicas se encargaba de las ventas,

relaciones públicas, gráficas y realizaciones audiovisuales y el manejo del marketing y las

redes.

La comisión de producción de campo se encargó de todo lo relacionado con la

utilería, escenografía, vestuario maquillaje y peinado.

La comisión de logística se encargó de las citaciones del elenco, la reserva de

espacios, así como la coordinación de horarios.

Combinado con lo anterior, está la diversidad de los participantes que toman parte en

ella. El elenco está compuesto no solo por actores, sino también por personas del ámbito de

7

la comunicación social, el periodismo o el diseño gráfico sin experiencia en la actuación, lo

que posibilita y a la vez dificulta la implementación de habilidades actorales; al ser la primera

vez que se tiene contacto con la actuación hay una gran cantidad de elementos no aprendidos

que se adquieren con mayor facilidad al no tener preconceptos establecidos sobre cómo

debería montarse una obra. Además la falta de experiencia obliga a trabajar aspectos como

la desinhibición, la confianza en el grupo o la presencia escénica que se han de trabajar de

manera más pausada y haciendo hincapié en conceptos que, en actores con experiencia están

más trabajados. Pero sobre todo, la mayor dificultad viene dada por la necesidad de crear un

vínculo artístico efectivo con personas de tan diversa índole, con horarios tan dispares y

difíciles para coordinar ensayos y eventos de trabajo y hacer que un sistema de trabajo no

convencional como el de la creación colectiva y los grupos operativos funcione

desarrollando un producto de calidad en el que hay puestas altas expectativas.

Por tanto, el hecho de coordinar todos los niveles de conocimientos de la técnica

escénica, trabajar teniendo en cuenta los horarios y diferencias individuales y cambiar el

punto de vista del elenco para adaptarlo a una lógica de trabajo horizontal, hacen que el

proceso sea como tal, un desafío.

4. OBJETIVOS

4.1 Objetivo General

Elaborar un documento que recoja la experiencia en la dirección de actores de la obra

“Las brujas de Salem”.

4.2 Objetivo específico

Elaborar un cuaderno de ensayos donde se recojan los ejercicios trabajados con el

elenco a la hora de construir los personajes.

8

5. DESTINATARIOS

Miembros del elenco y personal involucrado en la obra que requiera información

sobre detalles de los personajes para trabajar en la puesta en escena.

Futuros estudiantes de tesis del grupo de teatro expandido que requieran de una guía

de dirección en una experiencia anterior.

6. ACTIVIDADES REALIZADAS

Llevar a cabo una obra de teatro significa poner en marcha un equipo humano con

distintas ideas y maneras de trabajar. En este sentido, el director, es el encargado de guiar

cada una de las distintas disciplinas que se unen en torno al montaje, trasladarles su visión

de la obra y hacer que todas las tareas (vestuario, casting, iluminación, musicalización,

actuación etc.) se encaminen hacia presentar la obra tal y como él la imagina.

“El director debe ser un organizador, un maestro, un político, un detective de lo

psíquico, un analista profano, un técnico, un ser creativo” (Harold, 1990).

Lejos de esta concepción tradicional, en nuestro caso, el rol del director es asumido

por todos los miembros del elenco, de manera que el proceso de toma de decisiones no recae

sobre un sujeto, sino sobre una colectividad que aporta en base a sus conocimientos. De este

modo, la dirección se va desarrollando en base a decisiones consensuadas con el fin de ganar

autonomía desde la colectividad, asumiendo cada miembro una parte de responsabilidad;

dicho de otra forma, “todo aprendizaje es aprendizaje social, aprendizaje de roles. Lo que se

internaliza en ese proceso de apropiación de la realidad son funciones, las que pueden ser

descriptas en formas de roles en situación” (Pichón-Rivière, 1969).

Dentro de este marco, la dirección de actores asume la función de hacer de puente

entre la visión grupal de la dirección y la interpretación del actor y dinamizar a los

9

integrantes para lograr mediante la interacción colectiva que el desempeño del actor muestre

el personaje y la obra lo más cercanos posible a la propuesta acordada.

Para desarrollar esta tarea, se elige elaborar un cuaderno de ensayos donde se recogen

los ejercicios trabajados con el elenco y las principales características que debe tener su

personaje, teniendo en cuenta que el objetivo es implantar una metodología de trabajo que

permita lograr el mejor desempeño de cada actor

Se tomaron en cuenta variables como el tiempo del que disponía cada actor para

ensayar y las sesiones de trabajo a las que podía asistir cada uno de los actores, además de

las necesidades artísticas de cada participante en la obra, de manera que se tenía en cuenta

la experiencia de cada actor/actriz, ya que había miembros del elenco sin experiencia en

actuación que necesitaban de una guía más personalizada para desarrollar su papel.

6.1 La creación del grupo: el grupo operativo como ente generador de ideas

6.1.1 El taller con Chevy Muraday: génesis del grupo

El primer paso, fue crear cohesión entre los miembros del elenco, es decir, crear un

grupo donde el teatro sirviera como vínculo de confianza. Con tal propósito se contó con la

presencia del director y coreógrafo español Chevy Muraday, quién durante una semana dictó

un taller destinado a trabajar la desinhibición grupal ya afianzar vínculos a través de la danza,

el movimiento y la expresión corporal.

El taller comenzó con ejercicios básicos de toma de contacto con los otros, a través

de ejercicios que su usaban para desarrollar la desinhibición entre los miembros del grupo,

como por ejemplo la mirada fija a los ojos mientras se camina. Otro de los ejercicios hacía

énfasis en el contacto cuerpo a cuerpo, el usar el sentido del tacto para romper prejuicios e

inhibiciones morales. Se usa el recurso del abrazo entre los miembros para desarrollar la

empatía y trabajar el miedo al contacto físico.

10

Más adelante, en posteriores sesiones se trabaja la técnica de contact improvisation

o improvisación de contacto, que es una técnica de danza donde el contacto físico y el peso

de los compañeros sirven como punto de inicio de las improvisaciones que se desarrollan.

En este taller práctico, dentro del marco de la creación colectiva se afianzó a través

de la improvisación, el uso del principal elemento de utilería y sonorización: las mesas y

sillas, que acabaron por tener un papel predominante en la escenografía de la obra.

El taller tuvo una duración de cinco días, y fue un punto de partida idóneo, ya que

permitió que se comenzase a afianzar el grupo y se ejercitase el cuerpo y su puesta a punto

para entrar en escena.

 6.1.2 Dinamización del grupo

Tras este taller se llevaron a cabo varios ejercicios enfocado a mantener el trabajo de

grupo que empezó Chevy Muraday y a trabajar diversos aspectos de la dinámica grupal:

● Estiramientos

Se usa una tabla de estiramientos sencillos, como por ejemplo el saludo al sol, de

yoga para ir tonificando los músculos al principio de la sesión.

● Caminatas

Es un juego básico de teatro, que tiene como fin servir como base para trabajar otros

ejercicios. Forma parte de una serie de dinámicas de puesta a punto corporal. Cuyo objetivo

es activar la circulación sanguínea y los músculos al comienzo del ensayo, en la fase de

calentamiento. Consiste en que cada miembro del elenco camina por el espacio de ensayo y

el guía va dando indicaciones variadas, como por ejemplo variar la velocidad, mirar

fijamente a los ojos de la persona con la que se cruza, caminar de una determinada forma,

etc.

11

● Contar hasta 30

Es una dinámica cuyo objetivo consiste en desarrollar la escucha grupal y la toma de

iniciativa. Tras formar un círculo, los participantes han de contar hasta treinta por turnos de

manera no consecutiva. Esto implica que no se puede seguir un orden en hablar, lo que

conlleva la dificultad de estar atentos para no hablar al mismo tiempo que otros compañeros,

ya que si esto sucede hay que volver a empezar desde el número uno.

● La silla

El objetivo de este juego es desarrollar la comunicación y la sinergia entre los

miembros de un grupo, entendida esta como la capacidad de llevar a cabo una tarea de la

manera más eficaz en coordinación con los demás miembros de un equipo.

Cada actor tiene una silla y uno de ellos se pone de pie, y se aleja de la silla tanto

como puede. Su objetivo es volver a sentarse en la silla libre y el de los compañeros que

están sentados es impedir que la persona que está de pie se siente; para ello tienen que

sentarse en la silla libre de manera que siempre quedará una silla que esté vacía hacia la que

tiene que dirigirse la persona que se quedó parada, de modo que habrá que establecer un

sistema de señales para indicar quién va a cubrir el espacio que se quedará libre.

● La espada del samurái

Juego de turnos usado para trabajar la agilidad mental, la coordinación entre los

miembros de un grupo y la dirección de la energía. De pie, en círculo, cada uno de los

miembros del grupo simula tener una espada en las manos y hacen el movimiento de cortar

con ella a otro de los miembros del grupo; la persona que “recibe el corte” levanta las manos

tomando aire de un golpe, y las que están a ambos lados hacen el gesto de cortarlo también.

Luego de esto, el miembro que tenía las manos en alto baja las manos de golpe, simulando

un nuevo corte dirigido a otra persona que repetirá la acción varias veces hasta que cada

miembro haya experimentado “cortar” y “ser cortado”.

12

 Se dio importancia a estas dinámicas para comenzar a crear un clima de trabajo

grupal, de manera que los sábados las sesiones comenzaban con varias de las

dinámicas mencionadas.

 En esta parte se encontró la dificultad del escaso tiempo que teníamos para

trabajar juntos, y en ocasiones se priorizó el trabajo de texto al trabajo de dinamización

grupal, a fin de aprovechar la mayor parte del tiempo en repasar y ensayar la obra en

sí.

En el trabajo individual, para la preparación de los actores en cuanto a la

construcción del personaje, se solicitó a cada intérprete que elaborase un análisis

cuatridimesional (Arrau, 1994) sobre su personaje (ver anexo III); un cuestionario

estandarizado desarrollado por donde se describe al personaje a partir de 4 dimensiones:

aspecto físico, social, psicológico y teatral. Cada una de estas dimensiones está compuesta

por una serie de preguntas que nos ayudan a acercarnos a la psicología de cada personaje.

Se pidió a los actores que tras reflexionar sobre sus papeles lo completen imaginando

lo que no conocen de éste, de manera que cada intérprete pueda hacer una aproximación más

cercana y orgánica a su papel. El rol del director de actores no consiste en corregir, ni en

mostrar las respuestas correctas a las preguntas planteadas, sino facilitar una herramienta

donde hay una aproximación al personaje desde el propio imaginario del actor, lo que

posibilita un acercamiento más real y natural al personaje, ya que muchos rasgos nacen de

la propia imaginación del intérprete que lo completa.

Las plantillas se adjuntan de la misma forma en las que el elenco las entregó,

respetando cada decisión tomada en las preguntas que en ellas se formulan, a fin de mostrar

el trabajo personal que suponen.

13

Además de las fichas, se trabajó con especial atención con los actores que no tenían

experiencia teatral, para ayudarlos con aspectos como la colocación en el escenario o el

desenvolvimiento escénico.

Se podría mencionar como dificultad la aparición de algunos vicios en aquellas

personas que venían del campo de la animación televisiva, ya que a veces venían instalados

en un registro cercano al periodismo más que a la interpretación; a la hora de interpretar se

mostraba una cadencia en el habla propia del rol de presentador televisivo, que se fue

trabajando poco a poco apelando, en este caso en concreto, a la naturalización. Se pedía que

se expresase como el actor lo haría en su vida cotidiana, de manera que poco a poco

empezase a sentirse más cómodo y aflorase una naturalidad.

6.2 Cronograma propuesto y distribución del tiempo

El montaje desde un primer momento supuso la aceptación por parte de todos los

integrantes de un compromiso de dar preferencia a los ensayos tanto como se pudiera ya que

se contaba con poco tiempo y tratándose de un montaje con un texto tan complejo y tal

diversidad de personajes.

En esta parte aparece la dificultad de coordinar los horarios de veintiún actores con

otros proyectos en marcha, en los que a su vez, y como es normal en trabajos relacionados

con la comunicación y el arte, no hay horarios fijos, sino que varían dependiendo de planes

de rodaje o temporalizaciones de proyectos.

Es por este motivo que el cronograma diseñado en un principio (ver anexo II) se tuvo

que modificar en su práctica totalidad y reelaborar un nuevo reparto del tiempo para

adaptarse a los horarios laborales del elenco que se fue alterando cada semana,

manteniéndose la siguiente estructura:

Lunes: Reunión de comisiones

14

Martes a Jueves: de 19:00 a 22:.00 ensayos de escenas dependientes de la

disponibilidad del elenco y la necesidad de repaso.

Viernes: Libre

Sábados: de 09:00 a 13:00 Ensayos de todas las escenas y ensamblaje con la

coreografía. El último sábado se ensayó de 09:00 a 17:00

Domingos: (primero del mes de octubre) ensayo general de 09:00 a 17:00

Se tuvo, por tanto ciento veinticuatro horas de ensayo con los actores.

Adicionalmente, las coreógrafas diseñaron un cronograma paralelo para ensayar

coreografías, concretamente cinco encuentros de cuatro horas cada uno: veinte horas en total,

que sumado al tiempo de ensayo con los actores nos da ciento cuarenta y cuatro horas. A

ésta suma hay que añadir el ensayo general del día jueves, nueve horas, más el ensayo de los

días viernes y sábado, de cuatro horas cada uno; 161 horas de ensayo.

Las sesiones de ensayo se dividieron en dos partes: los ensayos de martes a jueves y

las de los sábados. En las primeras se ensayaban escenas sueltas con el fin de trabajar por

separado; se fijaban movimientos, se afianzaba el texto y se daban pautas de actuación a los

intérpretes de la escena correspondiente ese día.

Los sábados se trabajó con todo el elenco, lo que daba lugar a dinámicas de

integración grupal y escucha, de manera que la primera parte del ensayo (una hora

aproximadamente), estaba dedicada a ejercicios de calentamiento, estiramiento y trabajo de

afianzamiento de grupo y escucha. Después de estos, el ensayo se dedicaba a trabajar todas

las escenas programadas.

Otro de los problemas que hubo que superar fue la impuntualidad y la falta de

concentración del equipo, por la complejidad que encierra que veintiuna personas se

enfoquen al mismo tiempo en comenzar una actividad. En ocasiones se llegó a tardar una

hora en comenzar el ensayo. Para afrontar esta situación se pidió a los componentes que se

enfocaran en lo que se estaba haciendo, que se tomase la actitud de actuar incluso cuando no

15

se estuviese en escena, de manera que el tiempo que no se estaba interpretando se estuviese

concentrado en su personaje y en volcar toda la energía en las entradas y salidas de escena

en el momento exacto.

7. ELENCO

Como se ha mencionado anteriormente, la principal característica y resto del elenco

de Las brujas de Salem ha sido sin duda alguna la heterogeneidad del grupo que lo

conformaba. Se mezclaban en él profesionales de distintas ramas: periodistas, diseñadores

gráficos, comunicadores y por supuesto actores y actrices. Pues es un grupo conformado

por personas con y sin experiencia actoral. Esto no entrañó una gran dificultad, dado que los

papeles principales estaban asignados a actores profesionales o en formación.

Además de contar con alumnos pertenecientes al proceso de aplicación profesional,

se optó por contratar actores profesionales no vinculados como alumnos al proyecto de

aplicación profesional como fue el caso de Alejandro Fajardo, Elena Gui, Marina Salvarezza

y Jaime Tamariz.

Elenco: actores

PERSONAJE ACTOR/ACTRIZ

Abigail Rocío Maruri

Betty Parris Ariane Tavernier

Mary Warren Ana Paula Pérez

Mercy Gabriela Falquez

John Hale Aníbal

Proctor Alejandro Fajardo

16

Parris Jaime Tamariz

Elisabeth Proctor Carolina Jaume

Francis Nurse Vito Muñoz

Cheever Marcelo Cornejo

Rebeca Nurse Marina Salvarezza

Ann Puttman Elena Gui

Thomas Puttman Ronald Farina

Danforth Francisco Pinoargotti

Juez Hathorne Paco Barcia

Títuba Ana Buljubasich

John Willard Gregory Garay

Tabla I

Elenco: cuerpo de baile

Bailarina 1 Miosottys Mora

Bailarina 2 Viviana Hoyos

Bailarina 3 Angie Aguirre

Bailarina 4 Daniela Sánchez

Tabla II

17

8. RECURSOS MATERIALES

Los recursos materiales para la elaboración del cuaderno han sido mínimos: las salas

de ensayos: el establo y las salas 3 y 11 del edificio Blanco de la Universidad Casa Grande,

además de las fichas de análisis del personaje.

9. PLAN DE FINANCIACIÓN

La elaboración del presente trabajo no requirió de ninguna inversión económica,

dado que se trata de una recopilación de datos y actividades que no conllevaron ningún costo.

10. AUTOEVALUACIÓN: LA PRÁCTICA Y EL ERROR COMO

APRENDIZAJE

El presente trabajo ha presentado un reto para los participantes. Tanto por la

diversidad de profesionales como por la distribución del tiempo; ya que al tratarse de una

promoción de profesionales, el principal inconveniente ha sido la disponibilidad de cada

uno, que rara vez coincidía con la de los demás, por lo que ha sido complejo coordinar

acciones conjuntas o establecer un horario de trabajo, aunque, gracias al esfuerzo común

siempre se ha acabado por lograr el cometido.

Se presentó la circunstancia de un cambio en la obra elegida: al principio se estudió

en trabajar Don Quijote de la Mancha, pero la dificultad de adaptar un texto tan extenso y

la accesibilidad que representaba la obra Las brujas de Salem, hicieron que se optase por

esta última, a pesar de que conllevase un retraso en el momento de poner en marcha el

montaje.

 A la hora de analizar la distribución de tareas hay que mencionar un hecho que

marcó un momento clave en la producción. Durante el proceso, asumiendo mi rol de

director de actores, paulatinamente e inconscientemente fui asumiendo también tareas

propias del rol del director; puesto que hubo una necesidad no expresada de la figura de un

director, personalizado en un individuo. Esto iba directamente contra los principios del

18

proyecto. Fue un error asumir responsabilidades como estar pendiente de la visión del

espectáculo desde fuera; esto hizo que empezase a descuidar el trabajo de mi personaje, lo

que a su vez, llegó a desconcentrar a compañeros que ensayaban escenas conmigo. Tras

una llamada de atención del guía, se me pidió no extralimitarme en mi función de director

de actores y que el grupo volviese a retomar la responsabilidad de la toma de decisiones,

para volver a la dinámica de la creación colectiva y a una horizontalidad en las

responsabilidades.

 Al reasumir mi responsabilidad y darme cuenta que fue el resultado de una

intención de mejorar el producto e intentar aportar tanto como estuviese en mi mano,

reajusté mis funciones como se estableció desde un principio. De modo que, las

actividades del director habrían de ser asumidas por la totalidad del elenco y se volvió a

consensuar las decisiones desde una estructura de trabajo horizontal, tomando el resto del

grupo un papel más proactivo.

Es fácil dejarse llevar por metodologías diferentes, que en ciertas ocasiones pueden

llegar a resultar más cómodas para todos: un director que acabe por tomar las decisiones

hace que se agilite el montaje; la consulta y la participación grupal, puede acarrear con

suma facilidad caer en un debate largo, por lo que tendí a facilitar el trabajo y ejercer de

director. En cierto modo, se dio una acomodación por parte de los demás integrantes a esta

situación, ya que esta les liberó en ciertos momentos de tener una participación más activa

en la obra. Cabe resaltar que no hubo mala fe por parte de ningún miembro del equipo,

sino una situación que se dio por inercia, pero que se pudo corregir a tiempo.

A parte de este incidente, la distribución de las tareas me ha parecido bastante justa,

teniendo en cuenta que, en la mayoría de las ocasiones cada miembro trabajó en el área con

la que más afinidad tenía, de manera que los trabajos se han realizado con bastante

eficacia.

Se crearon cuatro comisiones: comisión creativa / artística, producción ejecutiva y

relaciones públicas, producción de campo y logística, dentro de las cuáles los miembros

19

asumieron su rol en una o más de ellas. En mi caso, estuve dentro de la comisión creativa

como director de actores y dentro de la comisión de logística como encargado de diseñar el

cronograma de trabajo y hacer las citaciones del elenco, tarea que fue la más compleja, ya

que requería estar constantemente calculando las horas en las que podían coincidir los

actores citados para una determinada escena. En ocasiones, la escena a ensayar podía llegar

a variar en el mismo día de la citación por motivo de un cambio en el horario laboral de

algún miembro del equipo. Este tipo de situaciones requerían una rápida coordinación con

los otros actores para cumplir con el horario de ensayo y poder trabajar otra escena que no

fuese la que se había previsto en un principio.

Se estableció un ambiente de colaboración grupal efectivo, sin embargo, el tiempo

nunca ha jugado a favor, de manera que a menudo algunos componentes se han precipitado

saltándose cadenas de comunicación, provocando confusiones que, si bien es cierto que en

el momento supusieron un obstáculo en la comunicación, pronto se soslayaron, de manera

que se demostró un buen trabajo en equipo, colaborativo y abierto a dialogar. Más allá de

algunos mal entendidos, nunca han habido tensiones entre los compañeros, y en lo

personal siempre ha habido un trato de sumo respeto mutuo.

A la hora de hacer el trabajo, lo más complejo han sido lograr establecer horarios y

cumplirlo con puntualidad, ya que como se mencionó con anterioridad, todos los miembros

del elenco tenían otras ocupaciones que, en la mayoría de los casos, tenían horarios que

variaban cada semana.

También fueron complejas las reuniones de comisiones, dado que el poco tiempo

disponible, la cantidad de propuestas y la falta de costumbre de trabajar con grupos

numerosos, a veces hacían que las reuniones resultasen un tanto caóticas y no siempre se

respetasen los turnos de palabra, consecuencia de la impulsividad y las ganas de aportar.

En lo que a la toma de decisiones siempre ha prevalecido el consenso y se han tomado de

manera en la que la mayoría estuviese de acuerdo, para lo que ha sido importantísima la

guía del coordinador, Jaime Tamariz como moderador o mediador.

20

Es importante resaltar que, durante el proceso, he aprendido a manejar grupos

grandes de manera eficaz y bajo presión, ya que era la primera vez que trabajaba con tan

poco tiempo antes de la presentación de la obra.

Del mismo modo, creo que he podido aportar a los compañeros, sobre todo a los

que no tenían tanta experiencia teatral, una aproximación al teatro de una manera lúdica, y

amable, por las dinámicas utilizadas, pero sin perder el rigor y poniendo a su servicio mi

experiencia teatral. He procurado ajustar las dinámicas y la manera de trabajar con ellos

siempre a sus necesidades, exigiendo siempre un desempeño a la altura de sus habilidades

de manera que se sintieran lo más cómodos posibles. En este sentido, siempre he creído

que cuanto más cómodo se sienta un actor con su papel, mejor va a poder desarrollarlo en

escena y básicamente esa es mi aportación a la obra, hacer que los actores con menos

experiencia no se sientan sobre exigidos y que los que sí la tenían, sientan el papel como

un reto asequible y estimulante.

En lo que a la aceptación de personas con otra cultura, y al ser el único extranjero

del proceso, me he sentido completamente integrado y aceptado por mis compañeros sin

que mi nacionalidad haya sido ningún impedimento.

 Se puede hablar de originalidad en el proceso, debido a que se ha tratado en todo

momento de trabajar con un enfoque alejado de lo tradicional, trabajando desde la creación

colectiva y ofreciendo una propuesta estética que nunca se hubiese esperado que

proviniese desde un ámbito donde la mayor parte de los integrantes vienen de un registro

comercial.

También hablamos de originalidad en tanto las circunstancias han requerido

trabajar con soluciones inmediatas, lo que ha demostrado la capacidad de adaptabilidad de

los integrantes y una gran habilidad general para generar respuestas inmediatas y eficaces.

Se puede concluir que el trabajo llevado a cabo ha sido una carrera de fondo y al

mismo tiempo contra reloj, ya que bajo mi punto de vista habría faltado un mes más para

21

afianzar mejor el trabajo actoral y profundizar en aspectos tales como la intención y deseo

de cada personaje. A pesar de esto, se ha asumido con responsabilidad cada una de las

tareas, se han manejado las situaciones con bastante eficacia. Cabe mencionar el éxito de la

rueda de prensa y la participación masiva de todos los medios de comunicación. También

el trabajo de la búsqueda de auspicios, la manera en la que se consiguió el objetivo

propuesto y la coordinación entre los miembros.

Pienso realmente que el trabajo que se ha realizado va a aportar no solamente a las

próximas promociones que trabajen en el proyecto de teatro expandido, sino también a la

escena cultural guayaquileña, ya que, se ha acercado el teatro experimental a personas que

jamás habían hecho teatro, ni si quiera de la manera tradicional, y se ha puesto en valor

otras formas de expresión artística que a día de hoy, se reducen a un ámbito de circuitos

alternativos, y que por falta de financiación, de competencia o simplemente por

desconocimiento del público no llegan a conocerse. Este puede ser un primer paso a

acercar otro tipo de teatralidades al público.

Tal vez una obra que habla del miedo pueda hacer que se pierda el miedo a hacer

un teatro no convencional y que el público de un paso más allá de lo obvio, lo sencillo, lo

convencional para asomarse a otras realidades artísticas que piden, ahora con más fuerza

ser escuchadas.

22

BIBLIOGRAFÍA 1

ARRAU S. (1994). Dirección Teatral. Documentos. Creación y funcionamiento de un grupo

 teatral. Centro Latinoamericano De Creación E Investigación Teatral, Venezuela.

CLURMAN, H. (1990). La Dirección Teatral, Editor Latinoamericano. Buenos Aires.

JIMÉNEZ S, CEBALLOS E. (1988). Técnicas y Teorías de la Dirección Escénica.

Grupo Editorial Gaceta, México.

PICHON RIVIÈRE, E. (1985). El proceso grupal: del psicoanálisis a la psicología social

 Nueva Visión, Buenos Aires

PINTA, M. (2013). Teatro expandido en el Di Tella. La escena experimental argentina en

 los años 60. Editorial Biblos, Buenos Aires.

1La mayor parte de la bibliografía usada es anterior a 2013 debido a que los conceptos trabajados son
tomados de fuentes de la época; como en el caso de Pichón-Rivière, que fue quien acuñó el concepto de
grupo operativo, o en el caso de Arraus, que fue quien acuñó el término de estudio cuatridimensional.

23

ANEXOS

Índice

ANEXO 1. FOTOGRAFÍAS DE ENSAYOS Y DINÁMICAS GRUPALES 24

ANEXO 2. CRONOGRAMA PROPUESTO .. 26

ANEXO 3. FICHAS DE PERSONAJE ... 27

 Anexo 3.1. Plantilla .. 28

 Anexo 3.2. Abigail Williams (Rocío Maruri) .. 33

 Anexo 3.3. Betty Parris (Arianne Tavernier) ... 41

 Anexo 3.4. Ezekiel Cheever (Marcelo Cornejo).. 47

 Anexo 3.5. John Willard (Gregory Garay) ... 55

 Anexo 3.6.Elizabeth Proctor (Carolina Jaume) .. 62

 Anexo 3.7. John Hale (Aníbal Páez).. 69

 Anexo 3.8. John Proctor (Alejandro Fajardo) ... 75

 Anexo 3.9. Juez Danforth (Francisco Pinoargotti) ... 80

 Anexo 3.10. Juez Heathorne (Francisco Sánchez Barcia) 85

 Anexo 3.11. Mary Warren (Ana Paula Pérez) ... 91

 Anexo 3.12. Mercy Lewis (María Gabriela Falquez).. 98

 Anexo 3.13. Reverendo Parris (Jaime Tamariz) .. 103

 Anexo 3.14. Rebeca Nurse (Marina Salvarezza) .. 109

 Anexo 3.15. Thomas Putnam (Ronald Farina) .. 114

 Anexo 3.16. Sra. Ann Putnam (Elena Gui) .. 121

 Anexo 3.17. Títuba (Ana Buljuvasich) ... 129

ANEXO 4. CONCEPTOS CLAVE DEL DOCUMENTO GRUPAL…………………………….134

24

ANEXO I: FOTOS DE ENSAYOS Y DINÁMICAS GRUPALES

Imagen 1: ensayo de la coreografía inicial

Imagen 2: dinámicas

25

Imagen 3: dinámicas

26

ANEXO II: CRONOGRAMA INICIAL

 lunes 15 martes 16 miércoles 17 jueves 18 viernes 19 sábado 20 Horario del dia sabado

Locación ucg ucg ucg ucg ucg ucg Hay una hora break comida

19h00 -20h30

CITACIÓN: Todo el

elenco.

Lectura del guión.

Citación: Todo el

elenco.

Taller con chevi

Citación: Todo el

elenco.

Taller con chevi

Citación: Todo el elenco.

Taller con chevi

Citación: Todo el

elenco. Taller

con chevi

20h30 - 22h00

CITACIÓN: Todo el

elenco.

Lectura del guión.

Citación: Todo el

elenco.

Taller con chevi

Citación: Todo el

elenco.

Taller con chevi

Citación: Todo el elenco.

Taller con chevi

Citación: Todo el

elenco. Taller

con chevi

CITACIÓN: Todo el

elenco. Lectura

del guión.

13h30 - 16h30

Hora lunes 22 martes 23 miércoles 24 jueves 25 viernes 26 sábado 27 Horario del dia sabado

Locación ucg ucg ucg ucg ucg ucg

19h00 -20h30

CITACIÓN: Todo el

elenco.

Lectura del guión.

CITACIÓN: Todo el

elenco.

Lectura del guión.

CITACIÓN: Todo el

elenco.

Lectura del guión.

Descanso Descanso

Acto I, E2: Elizabeth, Proctor,

Mary, Hale, Nurse, Corey,

Cheever, Willard.

Acto II, E1: Abigail, Proctor.
08h30 - 10h30

20h30 - 22h00

Acto I, E1: Parris, Abigail,

Betty, Susana, Ann,

Mercy, Mary, Putnam,

Proctor, Corey, Rebecca,

Hale, Tituba

Acto I, E1: Parris,

Abigail, Betty, Susana,

Ann, Mercy, Mary,

Putnam, Proctor, Corey,

Rebecca, Hale, Tituba

Acto I, E2: Elizabeth,

Proctor, Mary, Hale,

Nurse, Corey, Cheever,

Willard. HASTA 23H00

Descanso Descanso

Acto I, E2: Elizabeth, Proctor,

Mary, Hale, Nurse, Corey,

Cheever, Willard.

Acto II, E1: Abigail, Proctor.

11h00- 13h00

Hora lunes 29 martes 30 miércoles 31 jueves 1 sep viernes 2 sep sábado 3sep Horario del dia sabado

Locación ucg ucg ucg ucg ucg ucg

19h00 -20h30

Acto I, E2: Elizabeth,

Proctor, Mary, Hale,

Nurse, Corey, Cheever,

Willard.

Acto II, E1: Abigail,

Acto II: E2: Hathrone,

Martha, Danforth,

Corey, Hale, Nurse,

Proctor, Parris, Putnam,

Mary, Abigail, Chicas,

Acto II: E5: Willard,

Danforth, Hatrhone,

Parris, Hale, Elizabeth,

Proctor, Rebecca.
Descanso Descanso

Citacion: Pendiente Escenas

que necesiten refuerzo. 08h30 - 10h30

20h30 - 22h00

Acto II: E2: Hathrone,

Martha, Danforth, Corey,

Hale, Nurse, Proctor,

Parris, Putnam, Mary,

Abigail, Chicas,

Elizabeth,

Acto II: E2: Hathrone,

Martha, Danforth,

Corey, Hale, Nurse,

Proctor, Parris, Putnam,

Mary, Abigail, Chicas,

Elizabeth,

Acto II: E5: Willard,

Danforth, Hatrhone,

Parris, Hale, Elizabeth,

Proctor, Rebecca. HASTA

23H00 Descanso Descanso

Citacion: Pendiente Escenas

que necesiten refuerzo. 11h00- 13h00

Hora lunes 5 martes 6 miércoles 7 Jueves 8 Viernes 9 Sabado 10 Horario del dia sabado

Locación ucg ucg ucg ucg ucg ucg

19h00 -20h30

Acto I, E1: Parris, Abigail,

Betty, Ann, Mercy, Mary,

Putnam, Proctor, Corey,

Rebecca, Hale, Tituba

Acto I, E2: Elizabeth,

Proctor, Mary, Hale,

Nurse, Corey, Cheever,

Willard.

Acto II: E2: Hathrone,

Martha, Danforth, Hale,

Nurse, Proctor, Parris,

Putnam, Mary, Abigail Descanso Descanso

Citacion: Pendiente Escenas

que necesiten refuerzo. 08h30 - 10h30

20h30 - 22h00

Acto I, E1: Parris, Abigail,

Betty, Susana, Ann,

Mercy, Mary, Putnam,

Proctor, Corey, Rebecca,

Hale, Tituba

Acto I, E2: Elizabeth,

Proctor, Mary, Hale,

Nurse, Corey, Cheever,

Willard.

Acto II: E2: Hathrone,

Martha, Danforth, Corey,

Hale, Nurse, Proctor,

Parris, Putnam, Mary,

Abigail, Chicas, Elizabeth Descanso Descanso

Citacion: Chicas y Tituba.

Coreografia 08h30 - 10h31

Hora lunes 12 martes 13 miércoles 14 Jueves 15 Viernes 16 Sabado 17 Horario del dia sabado

Locación ucg ucg ucg ucg ucg ucg

19h00 -20h30

Acto II: E3, E4: Abigail,

Chicas, Corey, Parris,

Cheever.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Descanso Descanso

Citacion: Chicas y Tituba.

Coreografia 08h30 - 10h30

20h30 - 22h00

Acto II: E3, E4: Abigail,

Chicas, Corey, Parris,

Cheever.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Descanso Descanso

Ensayo General citacion:

TODO EL ELENCO. 08h30 - 10h31

Hora lunes 19 martes 20 miércoles 21 Jueves 22 Viernes 23 Sabado 24 Horario del dia sabado

Locación ucg ucg ucg ucg ucg ucg

19h00 -20h30
Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Descanso Descanso

Ensayo General citacion:

TODO EL ELENCO. 08h30 - 10h30

20h30 - 22h00
Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Descanso Descanso

Ensayo General citacion:

TODO EL ELENCO. 08h30 - 10h31

Hora lunes 26 martes 27 miércoles 28 Jueves 29 Viernes 30 Sabado 1 oct Horario del dia sabado

Locación ucg ucg ucg ucg ucg ucg

19h00 -20h30
Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Descanso Descanso

Ensayo General citacion:

TODO EL ELENCO. 08h30 - 10h30

20h30 - 22h00
Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Descanso Descanso

Ensayo General citacion:

TODO EL ELENCO. 08h30 - 10h31

Hora lunes 3 martes 4 miércoles 5 Jueves 6 Viernes 7 Sabado 8 Domingo 9

Locación ucg ucg tsa tsa tsa tsa tsa

por definir
Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Maquillaje, vestuario Maquillaje, vestuario Maquillaje, vestuario Maquillaje, vestuario

por definir
Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO.

Ensayo General citacion:

TODO EL ELENCO. Pase para la prensa Funcion Funcion Funcion

27

ANEXO III: FICHAS DE PERSONAJE.

Se incluyen a continuación las fichas de investigación de personaje. Han sido

incluidas tal y como las entregaron los actores y actrices, sin corregir errores ortográficos,

de sintaxis o tabulación para tener un registro lo más fiel posible a la fuente, así como una

plantilla en blanco.

28

Plantilla

NOMBRE DEL INTÉRPRETE:

NOMBRE DEL PERSONAJE:

I ASPECTO FISICO

1. RAZA

2. SEXO

3. EDAD

4. ALTURA

5. PESO

6. CONTEXTURA

7. COLOR DE CABELLOS

8. OJOS

9. PIEL

10. RASGOS FISONÓMICOS

11. DETALLAR SU RETRATO

12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA?

13. VOZ

14. INTENSIDAD

15. ALTURA

16. TIMBRE

17. TONO

18. CARACTERÍSTICA ESPECIAL

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.

CONSECUENCIAS

20. ¿CÓMO SE VISTE HABITUALMENTE?

21. ¿CÓMO CAMINA? POSTURA NORMAL. GESTO

CARACTERÍSTICO, SI LO TIENE

II.- ASPECTO SOCIAL

1. ¿EN QUÉ PAÍS VIVE?

29

2. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA

EN SU COLECTIVIDAD

3. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE

RODEA?

4. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE

AGRADA? ¿COINCIDE CON APTITUDES, VOCACIÓN?

5. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,

MATERIAS RECHAZADAS.

6. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.

ANTEPASADOS.

7. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

8. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO.

¿SUFICIENTE PARA VIVIR?

9. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

10. VIJAES. LUGARES VISITADOS O VIVIDOS.

11. IDEAS POLÍTICAS.

12. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

13. AFICCIONES DEPORTIVAS.

30

14. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA

CASA. Nº DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS

SICOLÓGICAS.

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN

A SU RELIGIÓN?

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

4. AMBICIÓN. ¿QUÉ ESPERA CONSEGUIR? OBJETIVO VITAL.

COSAS QUE LE INTERESAN.

5. CONTRATIEMPOS Y DESENGAÑOS. ¿DE QUÉ ÍNDOLE?

6. TEMPERAMENTO

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

8. CARÁCTER: ¿INTROVERTIDO O EXTRAVERTIDO? TIPO

TEÓRICO, ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O

RELIGIOSO

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.

IMAGINACIÓN

31

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA,

ALUCINACIÓN, MANÍA

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS

PERSONAJES? ¿POR QUÉ?

4. ¿QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA?

¿QUÉ DICEN DE ÉL?

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE

SUCEDE EN LA OBRA?

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO,

PARIENTE?

7. RELACIONES CON LOS DEMÁS PERSONAJES

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE

EL PERSONAJE? ¿LOGRA CONSEGUIRLO?

32

9. PARA ALCANZAR TAL OBJETIVO, ¿QUÉ OBJETIVOS MENORES

ESTABLECE? ¿SE VE ESO EN LOS PARLAMENTOS?

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS

MENORES Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS

DIFICULTADES

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS

SENTIMIENTOS HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA

Y POR QUÉ? ¿CAMBIAN LOS SENTIMIENTOS DE LOS DEMÁS

RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR QUÉ?

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?

INTENCIONES, TESIS, MENSAJES

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO

POR EL DIRECTOR?

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS

NECESARIO? ¿SE LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

33

NOMBRE DEL INTÉRPRETE: Rocío Maruri

NOMBRE DEL PERSONAJE: Abigail Williams

I ASPECTO FISICO

22. RAZA Mestiza

23. SEXO femenino

24. EDAD 17

25. ALTURA 1,60

26. PESO 135 lb.

27. CONTEXTURA media

28. COLOR DE CABELLOS rubio

29. OJOS miel

30. PIEL blanca

31. RASGOS FISONÓMICOS

32. DETALLAR SU RETRATO

33. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? No

34

34. VOZ

35. INTENSIDAD media

36. ALTURA media

37. TIMBRE alto

38. TONO medio

39. CARACTERÍSTICA ESPECIAL

40. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.

CONSECUENCIAS

41. ¿CÓMO SE VISTE HABITUALMENTE?

Cuando está sola o con sus compañeras de confianza, ropa fresca, o ligera, si está

en compañía de más personas, utiliza la ropa que se supone que debe usar

42. ¿CÓMO CAMINA? POSTURA NORMAL. GESTO

CARACTERÍSTICO, SI LO TIENE

 Con firmeza, hacia afuera, sobre todo ante sentimiento de amenaza por parte

de terceros.

II.- ASPECTO SOCIAL

15. ¿EN QUÉ PAÍS VIVE?

En la colonia Británica de Massachusetts

35

16. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA

EN SU COLECTIVIDAD

Es una criada

17. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE

RODEA?

No

18. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE

AGRADA? ¿COINCIDE CON APTITUDES, VOCACIÓN?

Es una criada, no le gusta.

19. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,

MATERIAS RECHAZADAS.

No las tiene, desde que se hizo huérfana no cuenta con lujos como el ser o sentirse

parte de la sociedad.

20. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.

ANTEPASADOS.

Vive con su tío.

21. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

Cero

22. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO.

¿SUFICIENTE PARA VIVIR?

No

23. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

Convencido a su conveniencia

36

24. VIJAES. LUGARES VISITADOS O VIVIDOS.

Su antiguo hogar y Salem

25. IDEAS POLÍTICAS.

Ella puede salvar a todos

26. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

Buscar la manera de estar con Proctor

27. AFICCIONES DEPORTIVAS.

28. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA

CASA. Nº DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

 Salem, la casa del párroco del lugar, su tío. Tiene una habitación sola.

III.- ASPECTO SICOLÓGICO

11. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS

SICOLÓGICAS.

Sí

12. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN

A SU RELIGIÓN?

No

13. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

Ser alguien. Busca por todos los medios ser alguien en la vida, lograr tener todo

lo que quiere

37

14. AMBICIÓN. ¿QUÉ ESPERA CONSEGUIR? OBJETIVO VITAL.

COSAS QUE LE INTERESAN.

Que Proctor deje a su esposa y se case con ella

15. CONTRATIEMPOS Y DESENGAÑOS. ¿DE QUÉ ÍNDOLE?

Realiza ritos para lograr su objetivo

16. TEMPERAMENTO

Fuerte, cambiante, manipulador

17. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

Ser la “escoria” del pueblo, no tiene padres, es menos que una criada y la gente

habla mal de ella.

18. CARÁCTER: ¿INTROVERTIDO O EXTRAVERTIDO? TIPO

TEÓRICO, ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O

RELIGIOSO

Extrovertido

19. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.

IMAGINACIÓN

Es muy inteligente y manipuladora, rasgos que le permiten salir adelante ante los

problemas que la sobrepasan

20. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA,

ALUCINACIÓN, MANÍA

En la escena eliminada, se muestra por momentos a una Abigail que cree

firmemente que lo que hace es correcto, pero cree que ella puede salvar al pueblo

y eso la sobrepasa, aunque, a parte de eso no hay indicios de que verdaderamente

lo crea y se vuelve solo un engaño para salvarse.

38

IV.- ASPECTO TEATRAL

16. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

Escenas 1 y 3

17. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Ver espíritus, amenazar, seducir, ocultar, acusar.

18. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS

PERSONAJES? ¿POR QUÉ?

Miedo, porque todos la van a acusar y señalar las faltas que hizo por el ritual si

la llegan a descubrir.

19. ¿QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA?

¿QUÉ DICEN DE ÉL?

Depende de lo que cada actor le quiera dar a su personaje. Mercy la admira, Mary

la teme, Proctor la ama, Elisabeth la odia y Parris la soporta.

20. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE

SUCEDE EN LA OBRA?

Todos en Salem son uno hipócritas, si Proctor hubiera querido hacer lo que él

realmente quisiera sin importar lo que diga Salem, hubiera dejado a Elisabeth. Si

todos, si todos en Salem no fueran lo que son, ahora estaría con él. Como aún lo

cree posible, toma hasta su última oportunidad para intentarlo.

21. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO,

PARIENTE?

Fue la criada y amante de Proctor

22. RELACIONES CON LOS DEMÁS PERSONAJES

39

Parris es su tío, Mary su amiga, Proctor su amor, Elisabeth su némesis, Betty su

prima y problema, Ruth su amiga y problema, Títuba la esclava de la casa donde

vive.

23. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE

EL PERSONAJE? ¿LOGRA CONSEGUIRLO?

Lograr no se descubierta, pero no lo consigue y que la crean.

PARA ALCANZAR TAL OBJETIVO, ¿QUÉ OBJETIVOS MENORES

ESTABLECE? ¿SE VE ESO EN LOS PARLAMENTOS?

Aprovecha cada oportunidad presente.

24. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS

MENORES Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS

DIFICULTADES

Todo se opone a su objetivo, le da desesperación, y busca la manera de lograr

dar la vuelta a su favor.

25. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

En teoría sí, en la práctica hace lo correcto para lograr realizar y cumplir sus

deseos.

26. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS

SENTIMIENTOS HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA

Y POR QUÉ? ¿CAMBIAN LOS SENTIMIENTOS DE LOS DEMÁS

RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR QUÉ?

Los demás hacia ella sí, porque la descubren después de muchos meses. De ella

hacia los demás no. Abigail tuvo una infancia dura que la hizo tener una dureza

y distanciamiento emocional hacia todos, menos por Proctor. Ella al final, en

cierta manera sacrifica su amor.

40

27. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?

INTENCIONES, TESIS, MENSAJES

Creo hacerlo, Sí.

28. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO

POR EL DIRECTOR?

Sí

29. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS

NECESARIO? ¿SE LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

Le dedico tiempo, interés, le dedico mucho de mí y recojo de los demás que dan

para lograr construir una Abigail de verdad.

41

NOMBRE DEL INTÉRPRETE: Ariane Tavernier

NOMBRE DEL PERSONAJE: Betty Parris

I ASPECTO FISICO:

1. RAZA: Blanca

2. SEXO: Mujer

3. EDAD: 10-11

4. ALTURA: 1.65

5. PESO: 130 lb.

6. CONTEXTURA: Delgada

7. COLOR DE CABELLOS: Castaño

8. OJOS: Miel

9. PIEL: Blanca

10. RASGOS FISONÓMICOS:

42

11. DETALLAR SU RETRATO:
12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? :
13. VOZ:

14. INTENSIDAD:

15. ALTURA: Media

16. TIMBRE: Chillón

17. TONO: Mezzo- Soprano

18. CARACTERÍSTICA ESPECIAL:

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.
CONSECUENCIAS

20. ¿CÓMO SE VISTE HABITUALMENTE?

Con un vestido

21. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE

II.- ASPECTO SOCIAL

1. NACIONALIDAD: Colonia británica

2. ¿EN QUÉ PAÍS VIVE? Colonia británica, Massachusetts

3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU
COLECTIVIDAD: Alto, hija del reverendo.

4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE
RODEA?
Si.

43

5. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE
AGRADA? COINCIDE CON APTITUDES. ¿VOCACIÓN?

6. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,
MATERIAS RECHAZADAS.

7. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.
ANTEPASADOS.
Madre muerta, vive con su padre.

8. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

9. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE
PARA VIVIR?

10. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?
Creyente convencida

11. VIJAES. LUGARES VISITADOS O VIVIDOS.

12. IDEAS POLÍTICAS.

13. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

14. AFICCIONES DEPORTIVAS.

44

15. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº
DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE
LE INTERESAN.

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

6. TEMPERAMENTO:

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO,
ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO

Introvertido

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.
IMAGINACIÓN

45

Imaginación

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN,
MANÍA

Aparente alucinación o algún extraño y repentino estado de desmayo.

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

En la primera escena

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Primera víctima del ritual o del susto que se llevan por el ritual que estaban
haciendo las chicas.

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?

Siente temor por Abigail, pero no tiene conciencia de lo que sucedía alrededor.

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ
DICEN DE ÉL

Lástima

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE
SUCEDE EN LA OBRA?

Que Abby bebió sangre.

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?

7. RELACIONES CON LOS DEMÁS PERSONAJES

 Hija de Parris, prima de Abigail

46

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES
ESTABLECE. ¿SE VE ESO EN LOS PARLAMENTOS?

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES
Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

 Es parte del complot de las chicas contra el pueblo.

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS
HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ?
¿CAMBIAN LOS SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU
PERSONAJE? ¿CÓMO Y POR QUÉ?

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?
INTENCIONES, TESIS, MENSAJES

Más o menos

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

Si

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO?
¿SE LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

 No le he dado el tiempo necesario al personaje.

47

NOMBRE DEL INTÉRPRETE: MARCELO CORNEJO RUMBEA

NOMBRE DEL PERSONAJE: EZEKIEL CHEEVER

I ASPECTO FISICO:

1. RAZA: mestizo

2. SEXO: masculino

3. EDAD: entre 40 y 50 años

4. ALTURA: 1.85

5. PESO: 200 lbs

6. CONTEXTURA: fornido

7. COLOR DE CABELLOS: oscuro

8. OJOS: cafés

9. PIEL: blanca

48

10. RASGOS FISONÓMICOS:

11. DETALLAR SU RETRATO: un tipo egoísta e indiferente solo busca su

beneficio

12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? no

13. VOZ:

INTENSIDAD: fuerte

TIMBRE: TENOR

TONO: GRAVE

CARACTERÍSTICA ESPECIAL:

ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.

CONSECUENCIAS

1. ¿CÓMO SE VISTE HABITUALMENTE?

 COMO UN SIMPLE GRANJERO

2. CÓMO CAMINA. POSTURA NORMAL. GESTO

CARACTERÍSTICO, SI LO TIENE

CAMINA DE FORMA NORMAL (ERGUIDO Y ARROGANTE)

II.- ASPECTO SOCIAL

 NACIONALIDAD: NORTEAMERICANO

¿EN QUÉ PAÍS VIVE? ESTADOS UNIDOS

ESTRATO SOCIAL AL QUE PERTENECE: MEDIO BAJO

 LUGAR QUE OCUPA EN SU COLECTIVIDAD: ES CONOCIDO Y UN POCO

RESPETADO

49

1. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE

RODEA?

ESTA DE ACUERDO DE VIVIR EN ESA SOCIEDAD PURITANA Y LE

GUSTA.

2. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE

AGRADA? COINCIDE CON APTITUDES, ¿VOCACIÓN?

EL ES GRANJERO Y LUEGO LE DAN UN CARGO IMPORTANTE

DENTRO DE LA JUSTICIA DE SALEM

3. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,

MATERIAS RECHAZADAS.

EDUCACION MEDIA NO TERMINO EL COLEGIO

4. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.

ANTEPASADOS.

SU FAMILIA ERA MUY NUMEROSA Y POBRE Y NO GUARDA BUENA

RELACION CON

CON SUS HERMANOS Y FAMILIARES

5. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

CASADO Y NO TIENE HIJOS

6. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO.

¿SUFICIENTE PARA VIVIR?

50

INGRESOS ECONOMICOS BAJOS Y POR ESO APROBECHA EL

CARGO DE INTENDENTE DE SALEM

7. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

ES CREYENTE

8. VIJAES. LUGARES VISITADOS O VIVIDOS.

NINGUNO

9. IDEAS POLÍTICAS.

SIEMPRE ESTA CON EL PODER DE TURNO

10. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

SIEMBRA EN UN HUERTO DETRÁS DE SU CASA

11. AFICCIONES DEPORTIVAS:

NINGUNA

12. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA

CASA. Nº DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

MASSACHUSETTS ESTADOS UNID0S

III.- ASPECTO SICOLÓGICO

51

11. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS

SICOLÓGICAS.

NORMAL

12. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN

A SU RELIGIÓN?

DE ACUERDO A LA SOCIEDAD DE LA EPOCA

13. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

OPORTUNISTA

14. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL.

COSAS QUE LE INTERESAN.

LLEGAR A SER JUEZ DE LA CORTE

15. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

NO CONFIA EN LAS MUJERES

16. TEMPERAMENTO:

PREPOTENTE

17. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

52

LO MOTIVA EL COMPLEJO DE INFERIORIDAD

18. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO

TEÓRICO, ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O

RELIGIOSO

INTROVERTIDO

19. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.

IMAGINACIÓN

INTELIGENTE PERO EGOISTA

20. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA,

ALUCINACIÓN, MANÍA

NIGUNA

IV.- ASPECTO TEATRAL

16. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

ESCENA DOS PARA ARRESTAR A ELISABETH PROCTOR

17. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

ARRESTA A LAS PERSONAS ACUSADAS DE BRUJERIA

18. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS

PERSONAJES? ¿POR QUÉ?

ES AMIGO DE PROCTOR PERO LUEGO DESCONFIA DE EL

53

19. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA.

QUÉ DICEN DE ÉL

TODOS LO VEN COMO UN PERRO OBEDIENTE DE LA CORTE

20. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE

SUCEDE EN LA OBRA?

21. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO,

PARIENTE?

 AMIGO

22. RELACIONES CON LOS DEMÁS PERSONAJES

CONOCIDOS DEL PUEBLO

23. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE

EL PERSONAJE? ¿LOGRA CONSEGUIRLO?

SER RECONOCIDO EN EL PUEBLO

24. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES

ESTABLECE. ¿SE VE ESO EN LOS PARLAMENTOS?

SI

25. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS

MENORES Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS

DIFICULTADES

NINGUNO

26. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

SI LOS MALTRATA

EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS

HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ?

54

¿CAMBIAN LOS SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU

PERSONAJE? ¿CÓMO Y POR QUÉ?

27. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?

INTENCIONES, TESIS, MENSAJES

SI

28. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO

POR EL DIRECTOR?

SI

29. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS

NECESARIO? ¿SE LIMITA SOLO A “ENCAJAR” EN EL

ESPECTÁCULO?

SI LE DEDICO MUCHO TIEMPO

55

NOMBRE DEL INTÉRPRETE: Gregory Garay

NOMBRE DEL PERSONAJE: John Willard

I ASPECTO FISICO:

1. RAZA: Mestizo

2. SEXO: Masculino

3. EDAD: 30 años

4. ALTURA: 1m, 65 cm

5. PESO: 170 Libras

6. CONTEXTURA: Gruesa

7. COLOR DE CABELLOS: Negro

8. OJOS: Café

9. PIEL: Blanca

10. RASGOS FISONÓMICOS: duros

11. DETALLAR SU RETRATO:

56

12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA?

No

13. VOZ

14. INTENSIDAD: grave

15. ALTURA: barítono

16. TIMBRE: bajo

17. TONO: natural

18. CARACTERÍSTICA ESPECIAL: prisa

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.

CONSECUENCIAS

Dolores en la columna

20. ¿CÓMO SE VISTE HABITUALMENTE?

Como un verdugo de negro

21. CÓMO CAMINA. POSTURA NORMAL. GESTO

CARACTERÍSTICO, SI LO TIENE

Erguido y con Prisa para encarcelar

57

II.- ASPECTO SOCIAL

 NACIONALIDAD: Británica

¿EN QUÉ PAÍS VIVE? Colonia Inglaterra

ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU

COLECTIVIDAD:

Económico bajo

13. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE

RODEA?

Cumple con la labor asignada

14. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE

AGRADA? ¿COINCIDE CON APTITUDES, VOCACIÓN?

Si

15. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,

MATERIAS RECHAZADAS.

3 Rechazadas actualmente Alguacil

16. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.

ANTEPASADOS.

Padres Vivos

17. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

Casado 2 hijos

18. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO.

¿SUFICIENTE PARA VIVIR?

Mantiene ahorros, sueldo un poco más del básico, suficiente para vivir

19. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

Es extremadamente creyente

58

20. VIJAES. LUGARES VISITADOS O VIVIDOS.

Ha viajado muy poco siempre ha pasado en la Colonia

21. IDEAS POLÍTICAS.

Conservadoras

22. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

En su tiempo libre practica ajedrez

23. AFICCIONES DEPORTIVAS.

Practica esgrima y Lucha Libre

24. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA

CASA. Nº DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

Vive en Salem, tiene u juego de muebles color beige y un reloj de péndulo

III.- ASPECTO SICOLÓGICO

21. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS

SICOLÓGICAS.

Vida Sexual Heterosexual tiene mucho apego a la esposa

22. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN

A SU RELIGIÓN?

Religioso Cristiano

23. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

Moralista

24. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL.

COSAS QUE LE INTERESAN.

 Ser el Gobernador

25. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

59

26. TEMPERAMENTO:

Muy serio

27. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

Ninguno

28. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO

TEÓRICO, ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O

RELIGIOSO

Introvertido

29. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.

IMAGINACIÓN

Es un hombre medianamente inteligente

30. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA,

ALUCINACIÓN, MANÍA

Ninguna

IV.- ASPECTO TEATRAL

30. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

Escena 1 acto 2, Segundo Acto Escena 3

31. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Encadena a los personajes acusados

32. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS

PERSONAJES? ¿POR QUÉ?

Al comienzo de la obra después del ritual él se siente parte del pueblo y busca

culpables para ejercer el peso de la Ley

60

33. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA.

QUÉ DICEN DE ÉL

Sienten Repudio y terror ya que es la persona encargada de llevárselos

34. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE

SUCEDE EN LA OBRA?

El personaje dice que solo hace su trabajo

35. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO,

PARIENTE?

Es Conocido de Proctor

36. RELACIONES CON LOS DEMÁS PERSONAJES

Conocido del Pueblo Amigo de Cheever

37. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE

EL PERSONAJE? ¿LOGRA CONSEGUIRLO?

El objetivo máximo es encarcelar y que se haga justicia al final si consigue el

objetivo

38. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES

ESTABLECE. ¿SE VE ESO EN LOS PARLAMENTOS? No

39. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS

MENORES Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS

DIFICULTADES

Ninguno

40. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

Daña por que encadena y se lleva presos a los otros personajes

41. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS

SENTIMIENTOS HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ

MANERA Y POR QUÉ? ¿CAMBIAN LOS SENTIMIENTOS DE LOS

DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR QUÉ?

No el sentimiento es el mismo

61

42. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?

INTENCIONES, TESIS, MENSAJES

Sí

43. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO

POR EL DIRECTOR?

Sí

44. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS

NECESARIO? ¿SE LIMITA SOLO A “ENCAJAR” EN EL

ESPECTÁCULO?

Dedico el tiempo necesario

62

NOMBRE DEL INTÉRPRETE: Carolina Jaume

NOMBRE DEL PERSONAJE: Elizabeth Proctor

I ASPECTO FISICO:

1. RAZA: blanca caucásica

2. SEXO: femenino

3. EDAD: 27 años

4. ALTURA: 1.65

5. PESO: 145 libras

6. CONTEXTURA: delgada

7. COLOR DE CABELLOS: rubio

8. OJOS: miel

9. PIEL: blanca

10. RASGOS FISONÓMICOS:

63

11. DETALLAR SU RETRATO: una mujer con expresión fría. Pocas muecas

12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? Ninguno

13. VOZ

14. INTENSIDAD: alta

15. ALTURA: baja

16. TIMBRE: suave

17. TONO: claro

18. CARACTERÍSTICA ESPECIAL:

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.

CONSECUENCIAS.

Depresión, cansancio y embarazo

20. ¿CÓMO SE VISTE HABITUALMENTE?

Recatada cubierta

64

21. CÓMO CAMINA. POSTURA NORMAL. GESTO

CARACTERÍSTICO.

Sí lo tiene: camina segura erguida

II.- ASPECTO SOCIAL

1. NACIONALIDAD

Americana

2. ¿EN QUÉ PAÍS VIVE? ESTADPOS UNIDOS

3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA

EN SU COLECTIVIDAD:

Clase media

4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE

RODEA?

Sí

5. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE

AGRADA? ¿COINCIDE CON APTITUDES, VOCACIÓN?

Ama de casa... sí

6. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,

MATERIAS RECHAZADAS.

Educación media... su favorita la religiosa

7. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.

ANTEPASADOS.

65

8. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

Casada 3 hijos y uno en camino

9. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO.

¿SUFICIENTE PARA VIVIR?

No trabaja es mantenida

10. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

 Cristiana devota y practicante

11. VIJAES. LUGARES VISITADOS O VIVIDOS.

12. IDEAS POLÍTICAS.

13. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

Vive para el cuidado del hogar

14. AFICCIONES DEPORTIVAS.

Ninguna

15. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA

CASA. Nº DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS? EN LA

AFUERAS DE SALEM

66

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS

SICOLÓGICAS.

Ninguna

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN

A SU RELIGIÓN?

Normas cristianas

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

Amor incondicional a su familia

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL.

COSAS QUE LE INTERESAN.

Salvarse y salvar a su esposo

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

Mujer engañada por su esposo

6. TEMPERAMENTO

Calmado

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO.

Inhibiciones religiosas

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO

TEÓRICO, ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O

RELIGIOSO.

67

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.

IMAGINACIÓN

Mujer inteligente

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA,

ALUCINACIÓN, MANÍA.

Ninguna

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

En la segunda escena

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Es muy calmada pocos movimientos

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS

PERSONAJES? ¿POR QUÉ?

Rencor hacia su esposo y hacia Abigail

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA.

QUÉ DICEN DE ÉL

Ternura amor... y por otro lado odio

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE

SUCEDE EN LA OBRA?

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO,

PARIENTE?

Pariente.... es esposo

68

7. RELACIONES CON LOS DEMÁS PERSONAJES

Tiene pocas interacciones

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE

EL PERSONAJE? ¿LOGRA CONSEGUIRLO?

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES

ESTABLECE. ¿SE VE ESO EN LOS PARLAMENTOS?

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS

MENORES Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS

DIFICULTADES

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS

SENTIMIENTOS HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ

MANERA Y POR QUÉ? ¿CAMBIAN LOS SENTIMIENTOS DE LOS

DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR QUÉ?

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?

INTENCIONES, TESIS, MENSAJES

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO

POR EL DIRECTOR?

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS

NECESARIO? ¿SE LIMITA SOLO A “ENCAJAR” EN EL

ESPECTÁCULO?

69

NOMBRE DEL INTÉRPRETE: Aníbal Páez

NOMBRE DEL PERSONAJE: John Hale

I ASPECTO FISICO:

1. RAZA: Blanca

2. SEXO: Hombre

3. EDAD: 40

4. ALTURA: 1.60

5. PESO: 100 lb

6. CONTEXTURA: gruesa

7. COLOR DE CABELLOS: Negro, con canas

8. OJOS: Negros

9. PIEL: Blanca

10. RASGOS FISONÓMICOS:

11. DETALLAR SU RETRATO:

12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA?

13. VOZ:
14. INTENSIDAD:
15. ALTURA:
16. TIMBRE:
17. TONO:
18. CARACTERÍSTICA ESPECIAL:
19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.
CONSECUENCIAS
20. ¿CÓMO SE VISTE HABITUALMENTE?

Con sotana

21. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE

Distendido, erguido

II.- ASPECTO SOCIAL

1. NACIONALIDAD:

2. ¿EN QUÉ PAÍS VIVE? Colonia inglesa

3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA

EN SU COLECTIVIDAD:

Ministro de la iglesia

70

4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE

RODEA?

Sí, profundamente

5. OCUPACIÓN O PROFESIÓN. ¿CONDICIONES DE TRABAJO.LE

AGRADA? ¿COINCIDE CON APTITUDES, VOCACIÓN?

Ministro de la iglesia, de acuerdo

6. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,

MATERIAS RECHAZADAS.

Superior, experto en artes demoniacas

7. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.

ANTEPASADOS.

8. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

No.

9. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO.

¿SUFICIENTE PARA VIVIR?

Suficiente

10. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

Creyente, convencido

11. VIJAES. LUGARES VISITADOS O VIVIDOS.

12. IDEAS POLÍTICAS.

Profundamente cristiano

13. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

Estudia

71

14. AFICCIONES DEPORTIVAS.

15. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA

CASA. Nº DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

Beverly

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS

SICOLÓGICAS.

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN

A SU RELIGIÓN?

Sí, búsqueda de la verdad

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

Búsqueda de la verdad

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL.

COSAS QUE LE INTERESAN.

Descubrir la verdad

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

6. TEMPERAMENTO:

Autosuficiente, equilibrado

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

72

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO

TEÓRICO, ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O

RELIGIOSO

Extrovertido, tipo teórico

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.

IMAGINACIÓN

Muy perspicaz

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA,

ALUCINACIÓN, MANÍA

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

Durante toda la obra

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS

PERSONAJES? ¿POR QUÉ?

Siente lástima por las niñas y duda sobre la verdad de los hechos. Sospecha de

Abigail

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA.

QUÉ DICEN DE ÉL

Tienen fe de que sea el dilucidador delos hechos. Admiración por su

conocimiento.

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE

SUCEDE EN LA OBRA?

73

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO,

PARIENTE?

Con Proctor: escondida admiración

7. RELACIONES CON LOS DEMÁS PERSONAJES

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE

EL PERSONAJE? ¿LOGRA CONSEGUIRLO?

Descubrir la verdad sobre las supuestas apariciones del demonio en las niñas.

Se da cuenta de que no obró inteligentemente sino segado por su fe y su

orgullo por demostrar su conocimiento en artes demoniacas

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES

ESTABLECE. ¿SE VE ESO EN LOS PARLAMENTOS?

Hablar uno por uno con uno con los acusados en la corte

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS

MENORES Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS

DIFICULTADES

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

Daña a todo el pueblo por no pararlos asesinatos aunque lo dude. Pero lo que

as lamenta es hacerle daño a Proctor.

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS

SENTIMIENTOS HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ

MANERA Y POR QUÉ? ¿CAMBIAN LOS SENTIMIENTOS DE LOS

DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR QUÉ?

Cambia de autoconfianza a arrepentimiento profundo por no haber enfrentado con

valentía al poder de la corte

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?

¿INTENCIONES, TESIS, MENSAJES?

Sí.

74

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO

POR EL DIRECTOR?

Sí.

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS

NECESARIO? ¿SE LIMITA SOLO A “ENCAJAR” EN EL

ESPECTÁCULO?

Sólo a encajar.

75

NOMBRE DEL INTÉRPRETE: Alejandro Fajardo Villacís

NOMBRE DEL PERSONAJE: John Proctor

I ASPECTO FISICO:

1. RAZA: Blanco
2. SEXO: Masculino
3. EDAD: 40
4. ALTURA: 1.65 m
5. PESO: 14o lb
6. CONTEXTURA: Meso morfo
7. COLOR DE CABELLOS: Castaño
8. OJOS: Azules
9. PIEL: Blanca
10. RASGOS FISONÓMICOS:
11. DETALLAR SU RETRATO:
12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA?
13. VOZ:

14. NTENSIDAD: Fuerte

15. ALTURA:

16. TIMBRE:

17. TONO: Grave

18. CARACTERÍSTICA ESPECIAL:

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS

20. ¿CÓMO SE VISTE HABITUALMENTE?

Ropa de trabajo

21. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE

De hombros caídos.

II.- ASPECTO SOCIAL

1. NACIONALIDAD: americano

76

2. ¿EN QUÉ PAÍS VIVE? EEUU
3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU
COLECTIVIDAD:

Medio. Campesino líder político

4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?

No con la actual iglesia.

5. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE AGRADA?
¿COINCIDE CON APTITUDES, VOCACIÓN?

Campesino, forma de vida.

6. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.

Básica

7. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.

De padres campesinos. Ambos fallecidos

8. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

Casado con Elizabeth, padre de 3

9. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?

Produce lo necesario para vivir

10. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

Puritano.

11. VIAJES. LUGARES VISITADOS O VIVIDOS.

Ninguno

12. IDEAS POLÍTICAS.

Justicia Social

77

13. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

Tallar madera para sus hijos
14. AFICIONES DEPORTIVAS.

Ninguna

15. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

Granja a las afueras de Salem. Casa, establo y granero.

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAÍDO CONSECUENCIAS SICOLÓGICAS.

Su represión lo llevó a ser infiel, por ende la culpa.

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?

 Busca llevar su vida lo más apegado a su fe.

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

 Solo harás aquello que está bien y ningún daño recaerá sobre ti.

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.

 Sacar a sus hijos adelante.

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE.

6. TEMPERAMENTO:

Irascible

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

 Antisocial. Nada en particular. Prefiere estar solo o en familia.

78

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO

Introvertido. Políticamente correcto. Directo. Hombre de fe.

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN

 Autodidacta
10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

Ninguna.

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

Toda la obra.

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Enfrenta un juicio y es condenado

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?

Antipatía al ver como una idea absurda (de que las chicas hayan visto al
demonio) se va metiendo en la psiquis de los habitantes del pueblo.

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL

Entre sus comunes es respetado, como un líder político, luchador por los
derechos. Por la parte política/religiosa es una amenaza por ser un cuestionador
permanente.

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN
LA OBRA?

Una persona que quiere mantener su honor ante todo.

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?

Protagónico.

7. RELACIONES CON LOS DEMÁS PERSONAJES

79

 El amor a Dios, y después a su familia. Luego los demás, que no importan.

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?

Investigar una farsa, liberar a su esposa encarcelada injustamente.

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

Remitirse a las pruebas para demostrar lo contrario.

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

Abigail, la culpa. Enfrentarla

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

 A sí mismo, a su familia.

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?

El perdón a sí mismo, el perdón de su esposa son finalmente conseguidos a
cualquier costa. Hacia los demás solo rencor, hacia lo político y religiosos.

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

Si.

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

Si.

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

Todo el tiempo requerido para crear desde la nada al personaje.

80

NOMBRE DEL INTÉRPRETE: FRANCISCO PINOARGOTTI ALVEAR

NOMBRE DEL PERSONAJE: COMISIONADO DANFORTH

 I ASPECTO FISICO:

1. RAZA: ARIAL
2. SEXO: MASCULINO
3. EDAD: 45 AÑOS
4. ALTURA: 1,66 CM
5. PESO: 68 KILOS
6. CONTEXTURA: ROBUSTO
7. COLOR DE CABELLOS: RUBIO
8. OJOS: AZULES
9. PIEL: BLANCA
10. RASGOS FISONÓMICOS: NARIZ IMPONENTE, OJOS PROFUNDOS, LABIOS
GRUESOS
11. DETALLAR SU RETRATO:
12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? NO.
13. VOZ:
14. INTENSIDAD: FUERTE
15. ALTURA: BARÌTONO
16. TIMBRE: CLARO
17. TONO: GRAVE
18. CARACTERÍSTICA ESPECIAL: NINGUNA
19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS
20. NINGUNA, GOZA DE EXCELENTE SALUD.

21. ¿CÓMO SE VISTE HABITUALMENTE?
22. VESTIMENTA FORMAL CON OPULENCIA.

23. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE
24. CAMINA CON SEGURIDAD, FIRME Y PAUSADO. MIRA ENTRE CEJAS.

II.- ASPECTO SOCIAL

a. NACIONALIDAD: ESTADOUNIDENSE
2. ¿EN QUÉ PAÍS VIVE? ESTADOS UNIDOS DE NORTEAMERICA.

81

3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU
COLECTIVIDAD:

a. HOMBRE ACOMODADO, DE ALTA SOCIEDAD.
4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?

a. TRATA DE MANIPULAR EL MEDIO QUE LO RODEA A SU
CONVENIENCIA.

5. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE AGRADA?
¿COINCIDE CON APTITUDES, VOCACIÓN?

a. COMISIONADO DEL GOBERNADOR. ES EL JUEZ Y EJERCE LA LEY
CON RIGOR DE ACUERDO A SUS CREENCIAS QUE NO CIERTAMENTE
COINCIDE CON LOS DEMAS.

6. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.

a. FORMACION CATOLICA. MATERIA DE LEYES Y RECHAZADA
DEPORTES.

7. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.
8. VIVE CON SU ESPOSA.

9. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.
a. CASADO. SIN HIJOS.

10. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?

a. PUDIENTE.

11. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?
a. CATOLICO CONVENCIDO.

12. VIJAES. LUGARES VISITADOS O VIVIDOS.
a. ALREDEDOR DE LOS EEUU.

13. IDEAS POLÍTICAS.
a. CONSERVADOR, REPUBLICANO.

14. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?
a. LEER.

15. AFICCIONES DEPORTIVAS.
a. NINGUNA.

82

16. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

EN SALEM, EN UNA FINCA RUSTICA ALEJADA DE LA CIUDAD.

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.
SEXO MARITAL.

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?

BASADAS EN LA LEY DE LA BIBLIA INTERPRETADAS A SU MANERA.
3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

CON MUCHO RECELO.
4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.

ASPIRA QUE SE ESTABLEZCA SU LEY Y SU ORDEN.
5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

CUANDO SE LE VA LA AUTORIDAD DE SUS MANOS.
6. TEMPERAMENTO:

FUERTE.
7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

SU ANSIA DE SUPERPONERSE SOBRE LOS DEMAS.
8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO

INTROVERTIDO RELIGIOSO Y SOCIO-POLITICO.
9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN

ASTUCIA, MANIPULACION Y PODER.

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA
MANIA POR EL ORDEN.

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE
EN EL SEGUNDO ACTO, EN LA ZONA MEDULAR DE LA OBRA.

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICA,
ES EL QUE ESCUCHA, CUESTIONA, TRATA DE IMPARTIR EL ORDEN Y JUZGA.

83

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?
EL NO CONSTA EN EL COMIENZO DE LA OBRA.
4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL
SIENTEN TEMOR PORQUE ES MUY ESTRICTO.

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN
LA OBRA?
DE SI, PIENSA QUE ES CORRECTO SU PROCEDER. DE LOS DEMAS PIENSA QUE NO
ESTAN A SU NIVEL POLITICO. SOBRE LA OBRA, SE FASTIDIA CON SU ENTORNO.

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?
NINGUNA.

7. RELACIONES CON LOS DEMÁS PERSONAJES
NINGUNA RELACION CON NADIE. SOLO ES JUEZ.

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?
LOGRAR IMPONER SU JUSTICIA BAJO SU CRITERIO.

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?
LOS CUESTIONAMIENTOS QUE PLANTEA A LOS DEMAS.

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES
LA LOGICA NO COMPARTIDA POR EL.

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?
SACRIFICA LA VIDA DE LOS DEMAS POR MANTENER SU CRITERIO CERRADO.

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?
CAMBIA SUS SENTIMIENTOS AL FINAL PORQUE SABE QUE ESTA EQUIVOCADO,
PERO PREFIERE MANTENERSE EN EL ERROR QUE PERDER SU AUTORIDAD. LOS
SENTIMIENTOS DE LOS DEMAS CON RESPECTO A EL NO CAMBIAN.

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

84

SI, LO TENGO CLARISIMO.
14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?
SI.
15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

EL NECESARIO.

85

NOMBRE DEL INTÉRPRETE: Francisco Sánchez Barcia

NOMBRE DEL PERSONAJE: Juez Hathorne

 ASPECTO FISICO:

1. RAZA: Blanca
2. SEXO: Hombre
3. EDAD: 40
4. ALTURA: 1.90
5. PESO: 65 kg
6. CONTEXTURA: Delgada
7. COLOR DE CABELLOS: Café oscuro
8. OJOS: Verde oliva
9. PIEL: Blanca
10. RASGOS FISONÓMICOS: Delgado, algo enjuto y duro
11. DETALLAR SU RETRATO: Cara alargada y ceño fruncido, labios delgados y
apretados
12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? No
13. VOZ;

14. INTENSIDAD: Fuerte

15. ALTURA:

16. TIMBRE: Mediano

17. TONO: Grave

18. CARACTERÍSTICA ESPECIAL: Se nota un cierto tono de frialdad

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS
Buen estado de salud en general.

20. ¿CÓMO SE VISTE HABITUALMENTE?

Elegante, al ser un juez le gusta aparentar. Muy arreglado

21. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE

Erguido, casi estirado

86

II.- ASPECTO SOCIAL

 NACIONALIDAD: Inglesa

¿EN QUÉ PAÍS VIVE?

Colonia de Massachusetts

ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU COLECTIVIDAD:

Alto. Persona de autoridad

1. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?

Él intenta corregir el medio, porque lo considera corrupto y vicioso

2. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE AGRADA?
¿COINCIDE CON APTITUDES, VOCACIÓN?

Juez vocacional. Disfruta poniendo orden e impartiendo la que él cree que es la
justicia de Dios.

3. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.

Educación puritana. Educado con religiosos y personas eruditas.

4. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.

Sus padres murieron a temprana edad.

5. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

Casado. Sin hijos

6. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?

 Buen sueldo, clase alta. Tiene bastantes tierras

7. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

Puritano

87

8. VIJAES. LUGARES VISITADOS O VIVIDOS.

 Toda la colonia.

9. IDEAS POLÍTICAS.

Cree en la justicia de Dios. Conservador

10. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

Lee la biblia. Fuma en pipa.

11. AFICCIONES DEPORTIVAS.

No tiene

12. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

 Vive en una casa grande de madera en Salem.

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.

Vida sexual tradicional, las relaciones son para tener hijos.

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?

 Moral puritana estricta

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

 La vida en un valle de lágrimas...

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.

 Espera la otra vida para que su dios le perdone sus pecados y ascender al cielo.

88

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

 Tiene pocos amigos por lo estricto de su moralidad que roza el fanatismo

6. TEMPERAMENTO: carácter fuerte, hostil y seco.

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

 Sin complejos. Hombre de una moral recta

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO

Introvertido, conservador.

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN

Muy inteligente, aunque poco culto, bastante imaginativo para resolver
problemas y dar la vuelta a las situaciones, de manera que le convenga

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

Extremismo religioso

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

En las dos últimas escenas

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Permanece sentado en el estrado la mayor parte del tiempo, siempre cercano a
Danforth

89

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?

Desconfianza, salvo por el Juez Danforth y por las chicas

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL

Temido. Es la voz de la ley, y por tanto de Dios.

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN
LA OBRA?

Se le referencia como la autoridad.

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?

Relación juez - acusado

7. RELACIONES CON LOS DEMÁS PERSONAJES

 Siempre de distancia y temor

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?

Ajusticiar a los que él cree culpables. Al final de la obra pretende que Proctor
confiese.

No lo consigue

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

No se ve en los parlamentos. Pone en apuros a los acusados con preguntas
comprometidas.

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

La voluntad del personaje principal, sus principios y su fe inquebrantable.
Hathorne, siempre se coloca del lado de la autoridad

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

90

 A todo el pueblo.

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?

Nunca cambian.

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

Sí.

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

Sí.

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

Dedico muchísimo interés al llevar la responsabilidad de ser el director de
actores.

91

NOMBRE DEL INTÉRPRETE: Ana Paula Pérez

NOMBRE DEL PERSONAJE: Mary Warren

I ASPECTO FISICO: Flaca, descuidada, postura retraída

1. RAZA:

2. SEXO: Mujer

3. EDAD: 18 años

4. ALTURA: 1, 67

5. PESO: 100 lb

6. CONTEXTURA: Delgada

7. COLOR DE CABELLOS: Marrón oscuro

8. OJOS: Marrón claro

9. PIEL: Blanca

10. RASGOS FISONÓMICOS: Nariz puntiaguda, ojos proporcionados al
tamaño de su cara, la forma de su rostro es fino y ovalado, labios poco gruesos

92

11. DETALLAR SU RETRATO: Rasgos finos y muy femeninos, una belleza
simple, tez muy blanca ojos de un tamaño normal, ni muy grandes ni muy
pequeños, su nariz respingada y labios, levemente gruesos, forma de cara
ovalada, orejas acorde al tamaño natural de su cara, su tez un poco reseca

12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? No

13. VOZ; Medio agudo, voz temblorosa

14. INTENSIDAD: Una voz fuerte, aunque a veces decae y se vuelve cortante

15. ALTURA: mediana

16. TIMBRE: Dependiendo de la circunstancia, pero normalmente habla un
poco rápido

17. TONO: Agudo

18. CARACTERÍSTICA ESPECIAL:

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS

20. ¿CÓMO SE VISTE HABITUALMENTE?

Se viste un poco descuidada pero nunca desubicada

21. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE

Camina como encorvada casi siempre, cuando el personaje quiere tomar
un poco de autoridad dentro el sometimiento hacia sus jefes, quiere
sacar pecho pero siempre vuelve a esa postura. Usa mucho las manos
cuando esta tensa y nerviosa

II.- ASPECTO SOCIAL

93

1. NACIONALIDAD: Estados Unidos
2. ¿EN QUÉ PAÍS VIVE? Afueras de Salem
3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU
COLECTIVIDAD:
4. Estrato social bajo
5. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?
6. No está de acuerdo pero es muy manipulable, hay un momento en donde
ella quiere seguir al grupo con esta farsa, sin embargo hay un momento en
donde no puede callar su conciencia, y se va contra todo, pero la presión por
parte de la sociedad no la deja hacer lo correcto por lo que termina volviendo a
la mentira de antes, se deja llevar muy fácilmente por la dominación que se
desarrolla en ella en el miedo
7. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE AGRADA?
¿COINCIDE CON APTITUDES, VOCACIÓN?
8. Empleada de los Proctor. En cuanto al trabajo, ella lo acepta, a pesar de
que el señor Proctor le pega mucho, ella ha buscado en su interior encontrarlos
de alguna manera como una familia, refugiándose de la soledad en este hogar
9. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.
10. Educación muy limitada, seguramente sus materias favoritas son algo que
tenga que ver con llevar consigo algún tipo de poder
11. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.
12. No, no hay relación absoluta con padres desde hace mucho tiempo, ni
con algún miembro de su familia, es como una niña abandonada o huérfana

13. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.
14. No tiene hijos, y tampoco una relación conyugal
15. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?
16. Gana muy poco, su sueldo es muy escaso, pero gana más el hecho de
sentirse en casa que hace que siga en ese trabajo
17. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?
18. Convencido, muy influenciada por la sociedad porque las personas de ahí
lo exigen
19. VIAJES. LUGARES VISITADOS O VIVIDOS.
20. No ha visitado ningún otro lugar
21. IDEAS POLÍTICAS.
22. Desea justicia, e igualdad
23. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?
24. Trata de buscar en que más puede ayudar en casa
25. AFICCIONES DEPORTIVAS.
26. Ninguna

94

27. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

Vive en las afueras de Salem, La casa es sencilla, pequeña tienen lo justo y
necesario no creo que deseen más de eso, un mueble pequeño de 3 personas
más o menos, en la sala, y un comedor pequeño de madera

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.
a. No ha experimentado eso aun

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?

a. En unas si, en muchas otras no, callar sobre esta farsa que se está
dando en Salem, seguir el juego y aunque después se haya querido
retractar pero decayó nuevamente en esta mentira siendo pieza
fundamental para que maten a Proctor habla mucho de sus faltas de
normas morales. Y es porque también nunca ha tenido padres que le diga
esto está bien y esto mal, tuvo que haberlo experimentado y sentir que
de alguna manera, en la corte tenia poder y sentirse alguien importante

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.
a. Ella probó la soledad en su infancia, en su corazón de alguna
manera tenía que demostrar que ella existía que ella si era importante y
que debía hacer algo bueno por lo demás, pero le salió mal la jugada

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.

a. Mostrar que ella también puede ser alguien en la vida, además de
ser sometida. En la corte ella desea hacer lo correcto

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE
a. El nivel de desesperación que había en la sociedad después de que
hayan matado a tanta gente inocente y el no poder hacer nada porque
creían en la mentira de las chicas, esto hizo que ella no haya podido
quedarse en defender la verdad de todo esto.

6. TEMPERAMENTO:
a. Débil, manipulable, influenciable, nerviosa

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO
a. La baja autoestima, su sentido de sometimiento hacia los demás
para sentirse segura de alguna manera (En cuanto al sr Proctor), todo
esto lo ha incitado el hecho de no tener una familia, estabilidad, amor ni
protección alguna

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO

95

a. Introvertido tipo social
9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN

a. Intelectuales, ella es ignorante, no tiene muchas bases educativas
ni valores en la vida lo que la hace apegarse a otras personas para poder
aprender y ser alguien

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

No tiene

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE
En la primera, segunda y tercera parte

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS
Ella sirve, llama la atención a los Proctor, en la corte defiende la verdad

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?

Temor y respeto a todos, espanto por el que dirán

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL

Compasión algunos, desprecio otros

5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN
LA OBRA?

Que debe de tener más coraje, quiere llamar la atención de los demás y
mostrar que ella puede ser alguien que destaque de alguna manera, y
que lo que está sucediendo es algo muy injusto, que tiene que ser buena
con Proctor y ayudarlo con su mujer y a sacar al pueblo de esta ceguera y
dejen de matar a tanta gente inocente

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?
El personaje protagónico es mi patrón

7. RELACIONES CON LOS DEMÁS PERSONAJES
Distante

96

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?

Su objetivo es poder hacer lo correcto en todos los sentidos, no lo logra

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

Ser justo, ser condescendiente, decir la verdad, tener la fuerza de
voluntad necesario para irte contra todo porque igual sabes que es lo
correcto, no se ve eso en ella

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

Su normal sometimiento e influencia por otras personas que están más
arriba tuyo, su reacción ante las dificultades son de miedo

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?
Si en esto caso a muchas vidas que han sido ahorcadas por no decir la
verdad pero principalmente a Proctor

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?

Si hacia Abigail de lealtad a traición, porque al comienzo la iba a
obedecer pero al ver todas las consecuencias de eso me retracte y quise
decir la verdad a pesar de que al final termine igual yéndome con ella
porque la mentira fue más fuerte, a los Proctor de igual manera, siempre
fiel a ellos porque se fueron convirtiendo en una imagen de familia y
después a pesar de que quise hacer lo correcto lo termino defraudando
por miedo a que a mí me hagan daño , Abigail de tranquilidad de saber
que volví a su “equipo” mentiroso, y por parte de Proctor decepción total

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

Si, un interés de todos por manipular las cosas y estar más arriba de…

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

Si

97

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

Sí, es muy especial para mi encontrarme cada vez que ensayo con Mary Warren
porque tiene un mundo atrás de ella y de todo lo que sucede, todo lo hace
porque dentro de su corazón han pasado y pasan cosas que es interesante
explorar

98

NOMBRE DEL INTÉRPRETE: Ma Gabriela Falquez

NOMBRE DEL PERSONAJE: Mercy Lewis

 ASPECTO FISICO:

14. RAZA: Blanca
15. SEXO: Femenino
16. EDAD: 16
17. ALTURA: 1.55m
18. PESO: 100lb
19. CONTEXTURA: Delgada
20. COLOR DE CABELLOS: castaño oscuro
21. OJOS: castaños
22. PIEL: blanca
23. RASGOS FISONÓMICOS: Ojos pequeños, nariz pequeña un poco
puntiaguda, cara redonda
24. DETALLAR SU RETRATO:
25. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? no
26. VOZ;

INTENSIDAD: medio alto

ALTURA:

TIMBRE: medio grave

TONO: agresivo

CARACTERÍSTICA ESPECIAL: no tiene

ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS

1. ¿CÓMO SE VISTE HABITUALMENTE?

Ropa de trabajo, sirvienta. Recatada.

2. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI
LO TIENE

Liviana, con el pecho arriba. Levanta mucho la ceja derecha.

99

II.- ASPECTO SOCIAL

 NACIONALIDAD: estadounidense

¿EN QUÉ PAÍS VIVE? Estados Unidos

ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU COLECTIVIDAD:

Baja, trabaja con la familia más poderosa de Salem

25. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?

Está en contra de todo el pueblo, junto con Abigail quiere llevarlos al caos.

26. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO. ¿LE AGRADA?
¿COINCIDE CON APTITUDES, VOCACIÓN?

Sirvienta de los Putnam, no le gusta y no coincide con su vocación.

27. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.

Educada en casa.

28. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.

Sus padres viven en otro pueblo y se tuvo que mudar donde los Putnam para sacarlos de
una situación apretada.

29. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

Soltera

30. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?

No

31. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

Protestante, no cree.

32. VIJAES. LUGARES VISITADOS O VIVIDOS.

100

Salem

33. IDEAS POLÍTICAS.

Ninguna

34. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

Coser

35. AFICCIONES DEPORTIVAS.

Correr obstáculos

36. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

Salem, Massachusetts, casa de los Putnam. Mansión.

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.
Reprimida
2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?
Se puede decir que Abigail es su religión, pero la que aparenta ser (protestante) la
sigue para aparentar.
3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.
Obedecer al que le intimida.
4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.
Llegar a ser líder como Abigail.

5. TEMPERAMENTO:
Agresivo, impulsivo. (Sagitario)

101

6. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO
Seguir las órdenes de Abigail, y sentirse querida e importante para ella.

7. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO
Extravertido.
8. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN
No tuvo mucha educación.

9. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

Nada

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE
En la primera escena y en la tercera
2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS
Ritual con las chicas, seguir las órdenes de Abigail, oprimir a Mary Warren
3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?
Odio, porque el pueblo es la causa por la que está reprimida, quiere ser libre.
4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL
Las chicas, menos Abby le tienen miedo. Los adultos no le prestan mucha atención
5. ¿QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN
LA OBRA?
Que ella puede lograr con lo que se propone. Ella es superior, pero siempre tendrá
a Abby por delante.
6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?
Amiga
7. RELACIONES CON LOS DEMÁS PERSONAJES
Amigas de las chicas, conocidos del pueblo, empleada de los Putman.
8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?
Seguir a Abigail y librarse del pueblo, si.
9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

102

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES
Betty despierta y empieza a contar toda la verdad sobre el baile, en ese momento
dudo en guardar el secreto y delatar a todas, pero con las amenazas de Abby lo
pudo guardar. Marry Warren en el jucio, en ese momento si se puso firme con el
plan.
11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?
Daña
12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?
Solo cambian por un instante en el momento en que Betty empieza a hablar.
13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES
Si
14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?
Si
15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

Si y no.

103

NOMBRE DEL INTÉRPRETE: Jaime Tamariz

NOMBRE DEL PERSONAJE: Reverendo Parris

 ASPECTO FISICO:

1. RAZA:
2. SEXO: M
3. EDAD: 44
4. ALTURA: 182
5. PESO: 77k
6. CONTEXTURA: delgado
7. COLOR DE CABELLOS: oscuro
8. OJOS: oscuros
9. PIEL:
10. RASGOS FISONÓMICOS:
11. DETALLAR SU RETRATO:
12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA?
13. VOZ;.
14. INTENSIDAD: Alta
15. ALTURA: media
16. TIMBRE: agudo
17. TONO: grave
18. CARACTERÍSTICA ESPECIAL:
19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS
20. ¿CÓMO SE VISTE HABITUALMENTE?
De negro muy conservador
21. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE
Erguido dando un aspecto de autoridad.

II.- ASPECTO SOCIAL

1. NACIONALIDAD: Colono Ingles
2. ¿EN QUÉ PAÍS VIVE? EEUU
3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU
COLECTIVIDAD:
Parroco

4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?
No por que no lo respetan

104

5. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO.LE AGRADA?
COINCIDE CON APTITUDES, VOCACIÓN?
es el 3 parroco en 7 meses los otros ya han sido hechados por la comunidad.
Esta luchando por que se le sometan.

6. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.
Es el parroco de la iglesia edución extrictamente puritana

7. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.
Tiene una hija y una sobriana

8. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

Viudo, su hija le teme.
9. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?
Muy limitado pues vive de las aportaciones de la comunidad.

10. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?
Puritano.
11. VIJAES. LUGARES VISITADOS O VIVIDOS.
0
12. IDEAS POLÍTICAS.
Conservador

13. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?
Pasea por el bosque
14. AFICCIONES DEPORTIVAS.
0

105

15. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

Salem , Muy precario

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.
Anda tu a saber…

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?
Puritanismo

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.
Obediencia a la autoridad

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.
Ser Juez en una corte

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

6. TEMPERAMENTO:
dominate

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO
Económico

106

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO
Lider

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN
Astuto y listo como cualidades. Y como defectors cobarde y manipulador.

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

Miedo a las brujas ;)

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

Escena 1,3 y 4

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Revisa a su hija y discute

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?

Miedo por tener brujeria en su casa

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL

No lo quieren por ser dominante y hablar siempre del infierno

5. QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN LA
OBRA?

107

El quiere salvar su reputación y piensa que los demas queiren undirlo

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?

enemigo

7. RELACIONES CON LOS DEMÁS PERSONAJES

parroco

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?
9. Descubrir si su hija está embrujada

10. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

Buscar ayuda externa. Mantener a la población callada de los rumores de
brujeria.

11. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

Los asesores si creen que hay brujas

12. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

Si

13. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?

Al final siente se arrepiente por la ejecución de proctor

108

14. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

si

15. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

si

16. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

What?

109

NOMBRE DEL INTÉRPRETE: Marina Salvarezza

NOMBRE DEL PERSONAJE: Rebeca Nurse

I ASPECTO FISICO:

1. RAZA: ariana
2. SEXO: femenino
3. EDAD: 70
4. ALTURA:1.70
5. PESO: 65 kg
6. CONTEXTURA: gruesa
7. COLOR DE CABELLOS: gris
8. OJOS: celeste
9. PIEL: blanca
10. RASGOS FISONÓMICOS: rostro delicado pero fuerte con huesos
pronunciados frente amplia, nariz fina y boca sonriente
11. DETALLAR SU RETRATO: es una mujer mayor con arrugas y piel muy
delicada
12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? Cojea porque tiene los
huesos muy frágiles y se cae con facilidad
13. VOZ:
14. INTENSIDAD: grave
15. ALTURA: contrallto
16. TIMBRE: claro
17. TONO: fuerte
18. CARACTERÍSTICA ESPECIAL:
19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS
Salud Buena. No ha sufrido enfermedades graves. Se ayuda con un bastón para
tener más seguridad al andar
20. ¿CÓMO SE VISTE HABITUALMENTE?
De gris o negro con algo de blanco (cuelo, manga, encajes)
21. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO
TIENE Camina claudicando y apoyada en un bastón, pero es segura en su
postura corporal.

II.- ASPECTO SOCIAL

22. NACIONALIDAD: americana del norte. Origen europeo
23. ¿EN QUÉ PAÍS VIVE?
24. En salem

110

25. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU
COLECTIVIDAD:
26. Es una mujer muy bondadosa, apreciada y querida por la
comunidad.Respetuosa de Dios y justa en su actitud cotidiana
27. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?
28. Sí, pero no acepta compromisos ni injusticias, cree en la verdad
29. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO.LE AGRADA?
COINCIDE CON APTITUDES, VOCACIÓN?
30. Ama de casa. Se ocupa también de los trabajos del campo
31. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.
32. Sabe leer y escribir. Lee con frecuencia y tiene una fuerte espiritualidad

33. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.
34. Tiene esposo, pero no tiene relación con otros familiares

35. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.
36. Casada. Tuvo hijos pero murieron.
37. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?
38. De clase media. Sin lujos pero puede vivir bien. Sin lujos, pero tiene
ahorros.
39. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?
40. Es creyente convencida.
41. VIJAES. LUGARES VISITADOS O VIVIDOS.
42. De vez en cuando viaja a la ciudad más cercana
43. IDEAS POLÍTICAS.
44. No tiene.
45. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?
46. Lee y borda. Podría tocar un instrumento como el violín
47. AFICCIONES DEPORTIVAS.
48. No tiene

49. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?
50. Vive en Salem y tiene una casa muy ordenada, sencilla con muebles
cómodos, y limpios, Todo en su casa es reflejo de su bondad y sencillez. Cuida
también el jardín que está lleno de flores en primavera y verano.

III.- ASPECTO SICOLÓGICO

111

31. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.

No tiene

32. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?

Corresponden a su religión

33. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

De solidaridad y compresión

34. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.

Ya no tiene ambiciones

35. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

No tiene

36. TEMPERAMENTO:

Fuerte, recto, de justo y solidario.

37. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

No tiene ni ha tenido.

38. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO

Carácter extravertido. Tipo social-religioso

39. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN

Buena, comprensiva, inteligente, práctica. Rigurosa, puntual al extremo, no muy
imaginativa, casi maníaca en la limpieza y orden tanto personal como de la casa

40. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

112

Manía de la limpieza y el orden

IV.- ASPECTO TEATRAL

45. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

Al comienzo y al final

46. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Habla camina, toca a Bety

47. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?

Participa de lo que ocurre, pero se opone a lo que otros quieren hacer

48. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL

La respetan

49. QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN LA
OBRA?

No está de acuerdo con el juicio

50. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?

Se relaciona solo con algunos personajes

51. RELACIONES CON LOS DEMÁS PERSONAJES

De ella se habla mucho cuando no está presente

52. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?

Busca la paz, la calma y que las personas no se peleen y no sigan buscando espíritus

113

53. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

Ella piensa rezar para que no ocurra lo que otros quieren realizar

54. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

Ella sale de escena para no seguir participando de algo que no aprueba

55. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

No daña a nadie, al contrario, ella será la víctima

56. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?

Sí

57. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

Sí

58. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

Sí

59. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

Busco una participación activa y creadora

114

NOMBRE DEL INTÉRPRETE: Ronald Farina

NOMBRE DEL PERSONAJE:
Thomas Putnam
 ASPECTO FISICO:

1. RAZA: Blanca
2. SEXO: masculina
3. EDAD: 55
4. ALTURA: 1,91
5. PESO:. 200lbs
6. CONTEXTURA: robusta
7. COLOR DE CABELLOS: gris oscuro
8. OJOS: marrones
9. PIEL: clara
10. RASGOS FISONÓMICOS: cara alargada mucha barba
11. DETALLAR SU RETRATO: hombre alto y algo robusto barba grisácea algunas
arrugas en frente y pómulos
12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? No
13. VOZ: gruesa
14. INTENSIDAD: fuerte
15. ALTURA: 1,91
16. TIMBRE: no se
17. TONO: grave
18. CARACTERÍSTICA ESPECIAL: mirada profunda
19. ESTADO DE SALUD. Sano
20. ENFERMEDADES GRAVES ninguna SUFRIDAS. CONSECUENCIAS
 Sus 7 hijos murieron y luego su esposa Ann, pero vuelve a casarse
21. ¿CÓMO SE VISTE HABITUALMENTE?
 De negro) casi siempre con traje negro) chaqueta y sombrero
22. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI LO TIENE
 Camina pausado

II.- ASPECTO SOCIAL

1. NACIONALIDAD: Inglés (Inglaterra)

2. ¿EN QUÉ PAÍS VIVE?
Estados Unidos (Salem-Massachussets)

3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU COLECTIVIDAD:
Muy alto, es dueño de la mitad del territorio de Salem

4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?
 La mitad de la población si.. Con la otra mitad no...

115

5. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO.LE AGRADA? COINCIDE
CON APTITUDES, VOCACIÓN?
Teniente, político y bienes raíces

6. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.
Estudiado...

7. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.

 Vivió con su padre y hermanos mayores hasta la muerte de su padre, donde heredó
todo

8. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.
 Casado con Ann
Siete hijos muertos una viva Ruth
Luego en su segundo matrimonio tuvo a Carl su último hijo

9. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA VIVIR?
 Millonario

10. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?
 Puritano, (cristiano protestante) usa la religión a su favor

11. VIJAES. LUGARES VISITADOS O VIVIDOS.

Inglaterra - Estados Unidos

12. IDEAS POLÍTICAS.

13. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

14. AFICCIONES DEPORTIVAS.

15. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE PIEZAS.
¿CÓMO ESTÁN AMUEBLADAS?

Salem no se más

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.

Le encanta el sexo ha dejado embarazada a su esposa 8 veces

116

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU RELIGIÓN?

Solo lo que le conviene...

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

Él quiere tener todo el terreno para el ...
4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN.
 Es extremadamente ambicioso y es esa codicia la que desata toda esta cacería de
"brujas" en Salem

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

6. TEMPERAMENTO:

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS PERSONAJES? ¿POR
QUÉ?

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN DE ÉL

5. QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN LA OBRA?

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?

7. RELACIONES CON LOS DEMÁS PERSONAJES

117

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL PERSONAJE?
¿LOGRA CONSEGUIRLO?

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE. ¿SE VE
ESO EN LOS PARLAMENTOS?

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA LOS
DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR QUÉ?

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES, TESIS,
MENSAJES

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL DIRECTOR?

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE LIMITA
SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

EL reverendo Parris ha llamado a otro clérigo para resolver el caso, a Putnam
no le gusta que la gente desconfíe de los juicios que el emite

16. TEMPERAMENTO:

Fuerte

17. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO
Codicia por el poder, es lo lleva a este personaje a poner al pueblo en contra de
todos.

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO
Extrovertido

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN

no sabría decir cuales,la obra no muestra particularidades sobre este tipo de
cosas.

118

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

psicopata si, no le importa dejar que maten inocentes civiles por su ambición.

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE
en la primera escena justo después de que empiecen a descubrirse los hechos
paranormales.

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS
 Habla camina

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS PERSONAJES?
¿POR QUÉ?
 Soberbia en el trato, hipocresía con la situación y básicamente es
su actuación dentro de este plan que el tiene.

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL
algunos admiración otros temor.

5. QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN LA
OBRA?
no habla de si en toda la obra, solo supone y juzga a los demás sobre
la brujería que ronda el lugar.

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?
 Nada, solo cohabitan en el mismo pueblo.

7. RELACIONES CON LOS DEMÁS PERSONAJES

Este personaje en la obra original tiene un peso fundamental en la obra, sin
embargo en esta adaptación lo han reducido al mínimo y es por eso que casi no

119

interactua mas que un par de veces; no trata mas que con el sacerdote del
pueblo que tienen una relación cordial, y con su esposa a pesar de todo se los
nota fríos entre ellos, al granjero lo trata despectivamente y al cura de fuera lo
trata bien.

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL PERSONAJE?
¿LOGRA CONSEGUIRLO?
 Su intención es poner a todos en sobreaviso que hay brujas en el pueblo,
indispone a los demás lo logra con los locales mas no con los de fuera.

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

 Solo ironia y manipulación, nada físico

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

no son visibles.

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?
 si, a la mitad del pueblo

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?

no,siempre se mantiene en su idea abominable.

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

 Totalmente.

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

120

De Arthur Miller entiendo la idea, en esta creación colectiva no tanto.

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

 El limitante no lo puse yo, lo puso la adaptación de la obra hacia mi
personaje, hago lo mejor que puedo, en un personaje que se redujo demasiado.

121

NOMBRE DEL PERSONAJE: ANN PUTNAM

NOMBRE DEL INTÉRPRETE: ELENA GUI

ASPECTO FISICO:

1. RAZA: Blanca

2. SEXO: Femenino

3. EDAD: 48 años

4. ALTURA: 1mt. 65 cm.

5. PESO: 140 lbs.

6. CONTEXTURA: Media

7. COLOR DE CABELLOS: Rubia

8. OJOS: Café

9. PIEL: Blanca

10. RASGOS FISONÓMICOS: Enjuta y pálida

11. DETALLAR SU RETRATO: Cara ovalada, mentón ligeramente

cuadrado, labios delgados, cejas pobladas

12. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? Si, una

ligera joroba por la posición que adopta su cabeza al rezar cosa que hace todo

el tiempo.

13. VOZ:

14. INTENSIDAD: Alta

15. ALTURA: Media

16. TIMBRE: Grave

17. TONO: Duro

122

18. CARACTERÍSTICA ESPECIAL: Letanía

19. ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS.

CONSECUENCIAS

Sufre de depresión crónica a causa de la muerte de sus siete primeros hijos poco

después de cada alumbramiento. Tiene una hija sobreviviente de casi 16 años

quien, en vez de ser su alegría, es el recuerdo constante de los hijos que no

sobrevivieron. Todo esto la hace una mujer fría y frígida. Incluso paranoica,

constantemente leyendo de más en las actitudes y comportamientos de los demás.

20. ¿CÓMO SE VISTE HABITUALMENTE?

Viste siempre de negro y blanco como es la costumbre de estas congregaciones. La

falda es larga, las mangas también y el cuello de sus vestidos es siempre cerrado.

Tiene el tic constante de acomodarse las mangas como si estas fueran demasiado

cortas otro síntoma de su paranoia.

21. CÓMO CAMINA. POSTURA NORMAL. GESTO

CARACTERÍSTICO, SI LO TIENE

Camina con pasos largos y firmes. Siempre erguida hasta el cuello el cual sobresale

un poco y la cabeza tiende a colgar de él como una postura de rezo permanente. Sus

manos están siempre juntas sobre su cintura y los dedos entrelazados también en

posición de rezo en especial cuando habla. Siempre se acomoda las mangas en

señal de incomodidad, en especial cuando está rodeada de mucha gente.

II.- ASPECTO SOCIAL

1. NACIONALIDAD: Inglesa, descendiente de los migrantes que llegaron en

barcos a Plymouth Rock desde su país de origen y se asentaron en lo que ahora se

conoce como Estados Unidos.

2. ¿EN QUÉ PAÍS VIVE? Vive en una de las 13 colonias británicas

establecidas en América del Norte, específicamente en Salem, Massachussets.

3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA

EN SU COLECTIVIDAD:

4. Su esposo es terrateniente lo cual le da un puesto en la asamblea de vecinos

de Salem. Esto la hace un miembro importante y respetado de su comunidad.

123

5. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE

RODEA?

6. Sospecha de todos los que la rodean en especial de las dos parteras que

atendieron sus siete partos de hijo varón ya que todos los niños fallecieron al nacer.

Tiene una hija sobreviviente la cual -esta actriz supone- fue recibida por el doctor

del pueblo u otra partera. La niña es fruto de su último embarazo.

7. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO.LE

AGRADA? COINCIDE CON APTITUDES, VOCACIÓN?

8. Es granjera y no hay indicios de que no lo disfrute. En esa época se hacía lo

que a cada quien le tocaba en beneficio de la comunidad y se era feliz de hacer la

labor de Dios en la comunidad.

9. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS,

MATERIAS RECHAZADAS.

10. Su instrucción es básica como correspondía a las mujeres de su época. Lee,

escribe y sabe realizar operaciones básicas de matemática. Lo que más ha estudiado

son las Sagradas Escrituras como corresponde a las mujeres de su época y posición.

11. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS.

ANTEPASADOS.

12. No se habla de padres, pero tomando en cuenta su edad y la esperanza de

vida de la época, es poco probable que estén vivos. Sus antepasados llegaron a

América en barcos que salieron desde Gran Bretaña buscando una vida más

tolerante hacia sus creencias religiosas.

13. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.

124

14. Está casada desde muy joven. Ha tenido ocho embarazos de los cuales siete,

a pesar de haber llegado a término culminaron en la muerte de sus siete hijos

varones. Sólo su hija logró sobrevivir y es ahora una señorita, sin embargo, ahora

la niña también está enferma y esto ha exacerbado los delirios de Ann al punto de

enviarla a conjurar espíritus para confirmar sus sospechas.

15. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO.

¿SUFICIENTE PARA VIVIR?

16. Los Putnam disfrutan de holgura financiera gracias a las grandes

extensiones de tierra trabajable que poseen.

17. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

18. Es absolutamente creyente, practicante y fanática.

19. VIJAES. LUGARES VISITADOS O VIVIDOS.

20. Posiblemente haya viajado a poblaciones o ciudades cercanas a Salem pero

no creo que haya realizado grandes viajes.

21. IDEAS POLÍTICAS.

22. Dios y su religion puritana son su única ley.

23. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?

24. Ann solo trabaja y reza.

25. AFICCIONES DEPORTIVAS.

26. No tiene.

27. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA

CASA. Nº DE PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?

Vive en Salem, Massachussets. En una de las 13 colonias originales que luego se

convirtieron en Estados Unidos. Tiene una típica casa de granja en una gran

extensión de terreno. Su religión no le permite ostentosidades por lo cual es una

casa sencilla de dos habitaciones, cocina/sala. Muebles de madera maciza típicos de

la época sin adornos de ningún tipo ya que su religión no lo permite.

III.- ASPECTO SICOLÓGICO

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS

SICOLÓGICAS.

125

Su vida sexual está circunscrita a la procreación tal y como su religión lo exige.

Por su edad debe estar en pleno proceso menopáusico. Después de engendrar a

su única hija sobreviviente dudo que tenga sexo.

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN

A SU RELIGIÓN?

Completamente coherentes con su religión. De hecho, su vida es absolutamente

regida por su práctica religiosa.

3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.

Dios es el centro, origen y dueño de todo cuanto es y existe. Cualquier cosa que

no esté alineado con esta idea o persona que no crea esto será obra del demonio

o estará poseído por él.

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL.

COSAS QUE LE INTERESAN.

Solo le interesa saber qué pasó con sus hijos, la liberación de su hija y la

salvación de su alma y la de su familia.

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE

Se casó con el hombre apropiado, en la ceremonia apropiada, lleva la vida

apropiada pero sus hijos han muerto todos menos una, está convencida de que

es obra del demonio y hará lo que sea necesario para demostrarlo, aunque esto

signifique poner en riesgo su alma y la de su única hija.

6. TEMPERAMENTO: SANGUÍNEO, COLÉRICO, MELANCÓLICO,

FLEMÁTICO

Temperamento sanguíneo.

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO?

Todas sus actitudes y decisiones tienen que ver con Dios, la muerte de sus siete

hijos, su hija enferma a causa de ella y la salvación de sus almas.

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO

TEÓRICO, ESTÉTICO, ECONÓMICO, SOCIAL, POLÍTICO O

RELIGIOSO

Introvertida, teórica, religiosa, fanática.

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA.

IMAGINACIÓN

126

Sus obsesiones no le permiten pensar en otra cosa que no sea sus hijos muertos,

su hija sobreviviente y la salvación de sus almas.

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA,

ALUCINACIÓN, MANÍA?

Obsesionada con la muerte de sus siete hijos al nacer, la enfermedad reciente de

su hija, la salvación de sus almas. Sufre delirios de persecución, en especial del

diablo.

IV.- ASPECTO TEATRAL

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

En la primera escena del primer acto.

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Decretar, reclamar, rezar.

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS

PERSONAJES? POR QUÉ?

Disgusto, preocupación, miedo. Hay cierta actitud soberbia y desafiante hacia el

Párroco con quien no tiene una buena relación. Todo gira en torno a su obsesión

con sus hijos muertos, la enfermedad de su única hija y la salvación de sus almas.

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA.

QUÉ DICEN DE ÉL

No es una persona querida, pero si respetada por su posición socioeconómica.

5. QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE

SUCEDE EN LA OBRA?

Se siente dueña de la verdad y enfrentará de forma agresiva a quien le lleve la

contraria.

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO,

PARIENTE?

127

Se conocen porque viven en el mismo pueblo, pero no hay más relación que esa.

7. RELACIONES CON LOS DEMÁS PERSONAJES

Las comunidades puritanas de la época se caracterizaban por ser herméticas las

relaciones entre sus miembros eran basadas en responsabilidades hacia sus

habitantes. No se comerciaba como lo entendemos en la actualidad ya que el lucro

como tal era considerado pecado ellos.

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE

EL PERSONAJE? ¿LOGRA CONSEGUIRLO?

Saber quién mató a sus siete hijos. A su manera de ver, consigue averiguarlo y se

siente resarcida con la ejecución de los hallados culpable después de los juicios.

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES

ESTABLECE. ¿SE VE ESO EN LOS PARLAMENTOS?

Desde el primer momento sabemos que Ann impone sus objetivos claramente.

Confiesa haber enviado a su hija con la esclava negra a conjurar espíritus,

arriesgando no solamente la vida de su hija sino su alma y la de la propia Ann

quien en varias ocasiones deja claro que se las arreglará con Dios cuando deba

rendir cuentas su alma.

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS

MENORES Y PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS

DIFICULTADES

Su principal opositor es el Párroco ya que no está convencido de la presencia del

demonio en el pueblo y ha increpado a Ann por poner en peligro su alma y la de su

hija tratando de hallar una explicación diferente a los designios de Dios en la

muerte de sus siete hijos.

11. DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN?

Las acciones de Ann abren la posibilidad a varias personas del pueblo a utilizar la

supuesta posesión y conjuro a satán en venganzas personales y consecución de

tierras. También pone en situación de ventaja, sin saberlo a Abigail.

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS

SENTIMIENTOS HACIA LOS DEMÁS PERSONAJES? ¿DE QUÉ

128

MANERA Y POR QUÉ? ¿CAMBIAN LOS SENTIMIENTOS DE LOS

DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR QUÉ?

En ningún momento cambian. No hay evidencia de ello a lo largo de la obra.

13. COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA?

INTENCIONES, TESIS, MENSAJES

En el caso original de la obra, ésta utiliza un hecho histórico documentado para

criticar la persecución política que se vivía en la época del autor y que tiene gran

similitud en cuanto a fondo y forma. El Salem de 1600 era muy similar a los

Estados Unidos de finales de los 40 y muy entrados los 60. Lo que para unos era el

demonio los otros lo llamaban comunistas.

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO

POR EL DIRECTOR?

Si. Se buscan simbologías a través de la expresión corporal en el caso de las niñas

incriminadoras y los elementos escenográficos.

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS

NECESARIO? ¿SE LIMITA SOLO A “ENCAJAR” EN EL

ESPECTÁCULO?

Mi personaje es importante para la trama y he tratado de construirlo lo más

apegadamente posible al momento histórico y, sobre todo, a la realidad

sociocultural de la época y el lugar.

129

NOMBRE DEL INTÉRPRETE: Ana Buljubasich

NOMBRE DEL PERSONAJE: Títuba

 ASPECTO FISICO: sencillo

27. RAZA: negra
28. SEXO: femenino
29. EDAD: 50 años
30. ALTURA: 1.59
31. PESO:.160 libras
32. CONTEXTURA: gruesa
33. COLOR DE CABELLOS: negros
34. OJOS: negros
35. PIEL: morena
36. RASGOS FISONÓMICOS: nariz ancha,labios gruesos,ojos muy
redondos,pestañas rizadas
37. DETALLAR SU RETRATO: su expresión es de miedo constante
38. ¿TIENE ALGÚN DEFECTO O ANORMALIDAD FÍSICA? no
39. VOZ;. ronca

INTENSIDAD: potente

ALTURA:

TIMBRE:

TONO: grave

CARACTERÍSTICA ESPECIAL: acento del caribe

ESTADO DE SALUD. ENFERMEDADES GRAVES SUFRIDAS. CONSECUENCIAS

1. ¿CÓMO SE VISTE HABITUALMENTE?

Siempre igual, tonos oscuros, cabello cubierto porunturbante

2. CÓMO CAMINA. POSTURA NORMAL. GESTO CARACTERÍSTICO, SI
LO TIENE

encorvada

II.- ASPECTO SOCIAL

130

1. NACIONALIDAD: caribeña
2. ¿EN QUÉ PAÍS VIVE? EE.U.U.
3. ESTRATO SOCIAL AL QUE PERTENECE. LUGAR QUE OCUPA EN SU
COLECTIVIDAD:
ES ESCLAVA
4. SOCIABILIDAD. ¿ESTÁ DE ACUERDO CON EL MEDIO QUE LE RODEA?
5. OCUPACIÓN O PROFESIÓN. CONDICIONES DE TRABAJO.LE AGRADA?
no, ella desea ser libre y volver a su tierra.
6. APTITUDES, VOCACIÓN?
7. EDUCACIÓN, CANTIDAD Y CALIDAD. MATERIAS FAVORITAS, MATERIAS
RECHAZADAS.
Carece de educación, apenas sabe leer y escrbir
8. VIDA FAMILIAR. PADRES, ¿VIVEN? RELACIÓN CON ELLOS. ANTEPASADOS.
Todos sus antepasados fueron esclavos también, sus padres murieron trabajando
para blancos
9. ESTADO CIVIL. HIJOS. RELACIÓN CÓNYUGE E HIJOS.
10. No tiene hijos ni marido,
11. ESTADO FINANCIERO. AHORROS, SUELDO O SALARIO. ¿SUFICIENTE PARA
VIVIR?
Ahorra muy poco,porque la paga como esclava es misera .
12. RELIGIÓN. ¿ES CREYENTE, CONVENCIDO O INDIFERENTE?

Santería

13. VIJAES. LUGARES VISITADOS O VIVIDOS.
Solo conoce barbados que es su lugar de nacimiento y Salem que es donde vive.

14. IDEAS POLÍTICAS.

15. PASATIEMPOS. ¿QUÉ HACE EN SU TIEMPO LIBRE?
Carece de tiempo para ella , pero la oración es su refugio

16. AFICCIONES DEPORTIVAS.
Ninguna

17. EN QUÉ CIUDAD O PUEBLO VIVE. CALLE. ASPECTO DE LA CASA. Nº DE
PIEZAS. ¿CÓMO ESTÁN AMUEBLADAS?
Trabaja en la casa de su amo el Sr Parris

III.- ASPECTO SICOLÓGICO

Posee muchos traumas de su niñez

131

1. VIDA SEXUAL. SI LE HA TRAIDO CONSECUENCIAS SICOLÓGICAS.
Carece de vida sexual, desde que salio de barbados

2. NORMAS MORALES POR LAS QUE SE GUÍA. ¿CORRESPONDEN A SU
RELIGIÓN?
si
3. ACTITUD HACIA LA VIDA. FILOSOFÍA PERSONAL.
Disconformidad, ella reniega de su condicion de esclava, y q considera que por
haber nacido negra y ser esclava, no existen posibilidades para ella en lavida.

4. AMBICIÓN. QUÉ ESPERA CONSEGUIR. OBJETIVO VITAL. COSAS QUE LE
INTERESAN
Regresar a Barbados y ser libre.

5. CONTRATIEMPOS Y DESENGAÑOS. DE QUÉ ÍNDOLE
Es acusada de haber provocado el estado endemoniado de las niñas de salem, por
haber realizado un ritual en el bosque con ellas.

6. TEMPERAMENTO:
Servil

7. COMPLEJOS E INHIBICIONES. QUÉ LOS HA MOTIVADO
Su condición de esclava

8. CARÁCTER: INTROVERTIDO O EXTRAVERTIDO. TIPO TEÓRICO, ESTÉTICO,
ECONÓMICO, SOCIAL, POLÍTICO O RELIGIOSO
Introvertida

9. CUALIDADES Y DEFECTOS INTELECTUALES. INTELIGENCIA. IMAGINACIÓN
Es medianamente inteligente, pero su falta de estudios la hace lucir como
ignorante

10. ANORMALIDAD SICOPÁTICA, SI LA TIENE. FOBIA, ALUCINACIÓN, MANÍA

no

IV.- ASPECTO TEATRAL

132

1. EN QUÉ PARTE DE LA OBRA APARECE EL PERSONAJE

Al comienzo, realizando un ritual con las niñas en el bosque

2. QUÉ HACE LA PERSONA EN LA OBRA. ACCIONES FÍSICAS

Un ritual

3. AL COMIENZO DE LA OBRA, ¿QUÉ SIENTE HACIA LOS DEMÁS
PERSONAJES? ¿POR QUÉ?

Les teme a los poderosos y ama a las niñas

4. QUÉ SIENTEN LOS DEMÁS PERSONAJES HACIA SU PERSONA. QUÉ DICEN
DE ÉL

Desden

5. QUÉ DICE EL PERSONAJE DE SÍ, DE LOS DEMÁS, DE LO QUE SUCEDE EN LA
OBRA?

Ella prefiere decir que es una bruja, para evitar que la maten, y salvar su vida.

6. RELACIÓN CON EL PERSONAJE PROTAGÓNICO ¿AMIGO, PARIENTE?

Su esclava

7. RELACIONES CON LOS DEMÁS PERSONAJES

indiferente

8. AL INICIO DE LA OBRA ¿QUÉ OBJETIVO MÁXIMO PERSIGUE EL
PERSONAJE? ¿LOGRA CONSEGUIRLO?

Solo queria hacer un ritual inofensivo , pero las cosas se le van de las manos, y no
logra que le crean

9. PARA ALCANZAR TAL OBJETIVO, QUÉ OBJETIVOS MENORES ESTABLECE.
¿SE VE ESO EN LOS PARLAMENTOS?

No

133

10. OBSTÁCULOS QUE SE OPONEN AL LOGRO DE OBJETIVOS MENORES Y
PRINCIPAL. REACCIÓN DEL PERSONAJE ANTE LAS DIFICULTADES

11. ¿DAÑA O BENEFICIA A ALGÚN PERSONAJE CON SU ACCIÓN? Si, después
del rtual se desata una paranoa en salem, y las niñas acusan a gente de inocente
de burja,s y terminan siendo ahorcads.

12. EN EL DESARROLLO DE LA OBRA, ¿CAMBIAN SUS SENTIMIENTOS HACIA
LOS DEMÁS PERSONAJES? ¿DE QUÉ MANERA Y POR QUÉ? ¿CAMBIAN LOS
SENTIMIENTOS DE LOS DEMÁS RESPECTO DE SU PERSONAJE? ¿CÓMO Y POR
QUÉ?

Al comienzo de la obra, ella solo teme que no le crean, se siente impotente ante
las mentiras que se dicen de ella, luego va mutando y se resigna, siente que por
ser una esclava negra su palabra no será tomada en cuenta y prefiere para salvar
su vida, declararse bruja

13. ¿COMPRENDE CLARAMENTE EL SENTIDO DE LA OBRA? INTENCIONES,
TESIS, MENSAJES

si

14. ¿COMPRENDE EL PLANTEAMIENTO Y MONTAJE INDICADO POR EL
DIRECTOR?

si

15. ¿DEDICA A OBRA Y PERSONAJE EL TIEMPO E INTERÉS NECESARIO? ¿SE
LIMITA SOLO A “ENCAJAR” EN EL ESPECTÁCULO?

Acude a cada ensayo, y ha trabajado la actitud y la voz

134

ANEXO IV: Conceptos clave del documento grupal

CONCEPTOS CLAVES PARA LA REALIZACIÓN DE ESTE PROYECTO

Creación Colectiva

La creación colectiva conocida como método de creación artística desde los 60´s, ha

sido utilizada desde hace siglos. Tal vez el punto más alto de su producción artística fue en

la Commedia dell´Arte italiana (siglo XVI y XVII), donde la improvisación cumplía un rol

fundamental en la elaboración de su tejido escénico espectacular. Ahora bien, en el plano

latinoamericano, se retoma con fuerza sobre todo en Colombia, para acabar con “la tiranía

del texto y del director”, y otorgar nuevamente, al actor, su rol protagónico en la

elaboración del discurso del espectáculo.

Toda creación colectiva, con cualquier metodología, se basa en la improvisación, pero

como dice Enrique Buenaventura: “siempre que no sea utilizada para corroborar,

comprobar, mejorar o adornar la concepción e ideas del montaje del director”

(Buenaventura, Notas sobre Dramaturgia / Dramaturgia del Actor/ Metáfora y Puesta en

escena /el enunciado verbal y la puesta en escena, 2005), sino más bien, como la antítesis

de los planes de él, en el juego dialéctico de la creación escénica.

Grupos Operativos

 Los Grupos Operativos de aprendizaje, término acuñado por el psiquiatra suizo-

argentino Enrique Pichón-Rivière también en la década de los 60´s, implicó una nueva

línea de trabajo y de reflexión para la psicología social, en torno a la posibilidad de utilizar

la grupalidad como instrumento para el cambio.

La técnica persigue la integración de aspectos intelectuales y vivenciales en el

proceso del grupo. Al mismo tiempo que los participantes del grupo estudian y discuten la

teoría, visualizan los diversos obstáculos que surgen espontáneamente en sí mismos y en los

demás. Todo esto con el objetivo de provocar integración y cohesión en el grupo, vinculando

el “pensar y sentir” el tema para armonizar el trabajo en equipo. (Pichon-Rivière, 1960)

135

Escena Expandida

 Llamar “escena expandida” a ciertas prácticas es una manera de explicarlas, aunque

de ninguna manera se trata de un movimiento artístico con sus propias reglas y

manifiestos. Es el resultado de un agotamiento en los mecanismos de interpretación de la

modernidad. (OCAÑA, 2016)

 Se trata de un fenómeno escénico que va más allá de lo que conocemos como

“teatro contemporáneo”. La escena expandida es una manera diferente de concebir el

espacio de lo escénico, así como los modos de producción y recepción. “La salida de la

puesta en escena y su expansión no es ninguna genialidad, sino una consecuencia del

trabajo sobre la escena”. (ORTIZ, 2015)

 La escena expandida rompe con un esquema tradicional, no solamente en que pone

mayor atención en el espectador, sino que también piensa más en términos de

performatividad que en términos de ficción. En ese sentido, la ficción está subordinada a

producir efectos sobre la realidad.

136

137

138

	PORTADA CENTRADA.pdf
	VERSION FINAL TESIS.pdf

