

GESTOS

Teoría y Práctica del Teatro Hispánico

Diálogos teatrales a través del tiempo

Editor - Polly J. Hodge

**Año 27, N° 54, Noviembre
2012**

GESTOS agradece

la contribución de:

Department of Spanish and Portuguese, University of California, Irvine
School of Humanities, University of California, Irvine

El patrocinio de:

Gastón Alzate

Héctor Mario Cavallari

Paola Marín

Adela Morales

Bárbara Padrón

Imagen de la tapa:

Collage de fotos proporcionadas por los autores de los ensayos de *Gestos* 54 y el Royal Shakespeare Company. Fotos de izquierda a derecha: Johnny Knight, Tomás F. Ruiz, F. Cid Lucas, David Ruano/Sala Beckett, Ellie Kurtz, David Ruano/Sala Beckett, Manuel Fernández.

Collage: Polly Hodge.

Director/ Editor

Juan Villegas

University of California, Irvine

Associate Editors

Grace Dávila

Pomona College

Polly J. Hodge

Chapman University

Claudia Villegas-Silva

Arizona State University

Website and Typesetting Editor

Bibiana Díaz

University of California, Irvine

Editorial Board

Rosa Ileana Boudet

Alicia del Campo

California State University, Long Beach

José R. Cartagena Calderón

Pomona College

Óscar Cornago Consejo Superior de Investigaciones Científicas, España

Nel Diago

Universidad de Valencia

José María Díez-Borqué

Universidad Complutense de Madrid

Jorge Dubatti

Universidad de Buenos Aires

John P. Gabriele

The College of Wooster

Víctor García-Ruiz

Universidad de Pamplona

Susana Hernández Araico

Cal-Poly State University, Pomona

Jorge Huerta

University of California, San Diego

César Oliva

Universidad de Murcia

Antonio Prieto Stambaugh

Universidad Veracruzana

Mario A. Rojas

The Catholic University of America

Nancy Lee Chalfa Ruyter

University of California, Irvine

José Antonio Sánchez

Universidad de Castilla - La Mancha

Alfonso de Toro

Universität Leipzig

GESTOS TX 1 924 003**ISSN 1040-483X**

Gestos agradece su colaboración en la selección de ensayos o textos a:

Elba Andrade	The Citadel
Luis Avilés	University of California, Irvine
Isabel Balsero	Harvey Mudd College
Jacqueline Eyring Bixler	Virginia Polytechnic Institute
Becky Boling	Carleton College
Alicia del Campo	California State University, Long Beach
Héctor Mario Cavallari	Mills College
Julio Checa	Universidad Carlos III
Catherine Connor-Swietlcki	University of Vermont
Manuel Delgado	Bucknell University
Sharon Feldman	University of Richmond
Katherine Ford	East Carolina University
Víctor García-Ruiz	Universidad de Pamplona
B. Antonio González	Wesleyan University
Jean Graham-Jones	The Graduate Center. The City University of New York
Andrés Grumman Sölter	Universidad Libre de Berlín
Lucy Harney	Texas State University, San Marcos
Paola Hernández	University of Wisconsin, Madison
Susana Hernández Araico	Cal Poly Pomona
María Soledad Lagos	Universidad Finis terrae, Chile
Catherine Larson	Indiana University
Iride Lamartina-Lens	Pace University
Sharon Magnarelli	Quinnipiac College
Francesc Massip	Universitat Rovira y Virgili, Tarragona
Roger Mirza	Universidad de la República, Uruguay
Rodolfo Obregón	CITRU, México
Thomas O'Connor	State University of New York, Binghamton
Mirzam Pérez	Grinnell College
Bárbara Padrón	Pasadena City College
Pilar Pérez Serrano	Gordon College
Dennis Perri	Grinnell College
Shannon Polchow	University of South Carolina Upstate
José Luis Ramos Escobar	Universidad de Puerto Rico, Río Piedras
Beatriz Rizk	ATINT
Mario Rojas	Catholic University of America
Laurietz Seda	University of Connecticut
Harry Vélez Quiñones	University of Puget Sound

ÍNDICE

Resúmenes/Abstracts	8
Polly J. Hodge Theatrical Dialogues: Over the Sands of Time and the Grains of Culture in <i>Gestos</i> 54	10

ENSAYOS

Fernando Cid Lucas Espectacularidad barroca en uno y otro lado del mundo: maquinarias y escenografías en los teatros de España y de Japón	15
Susan L. Fischer Staging <i>Cardenio, Shakespeare's "Lost Play" Re-Imagined:</i> A Dramatic Encounter with Cervantes	31
Alison Ridley The Enigmatic "Casi" of <i>Casi un cuento de hadas:</i> Buero Vallejo's Homage to Perrault and the Fairy Tale Tradition	45
Eileen J. Doll El Teatro de la Muerte en la dramaturgia de López Mozo y Sanchis Sinisterra	63
Anna Corral Fullà <i>Zoom</i> de Carles Batlle: Un teatro de gran espesor poético	83
María Bastianes El triunfo del humor: Teatro Dran y la puesta en escena de la <i>Comedia Himenea</i> de Torres Naharro	97

TEXTOS

Francisco Beverido Ricardo Pérez Quitt y su <i>Sátiro en un acta</i>	112
Ricardo Pérez Quitt <i>Sátiro en un acta</i>	115
Jorge Huerta Josefina López: Under the Radar No More	138
Josefina López <i>All You Can Eat</i>	143

PARA LA HISTORIA DEL TEATRO

Festival Iberoamericano de Teatro de Cádiz (FIT)

María Fukelman y María Belén Landini	
El Festival Iberoamericano de Teatro de Cádiz:	
Diversidad de teatro en lengua española	149
Miguel Ángel Giella	
<i>El viento en un violín</i> de Claudio Tolcachir:	
El complejo mecanismo de las relaciones humanas	153
María R. Matz	
El teatro como medio de sanación: Conversando	
con Las Poderosas en Cádiz	157

Festival Internacional Santiago a Mil

Agustín Letelier	
XIX Festival Internacional Santiago a Mil	165

Bitácora teatral

Esther Fernández	
La máquina real en el siglo XXI: Entrevista con Jesús Caballero	174
Jorge Huerta and Tiffany Ana López	
Conversational Review: <i>Café Vida</i> at the LATC	183
Regan L. Postma	
Teatro Luna Premieres <i>Living Large in a Mini Kind of Way</i>	188

RESEÑAS

Luis F. Avilés	
Tirso de Molina. <i>Don Gil de las calzas verdes</i>	192
Paulina Chamorro	
Óscar Cornago (Coord.). <i>A veces me pregunto por qué sigo bailando. Prácticas de la intimidad</i>	194
Pilar de León	
Daniel Vidal. <i>Florencio Sánchez y el anarquismo</i>	197

Reseñas informativas

Eduardo Pavlovsky	
<i>Teatro completo VII</i>	201
Rosa Ileana Boudet	
<i>Luisa Martínez Casado en el paraíso</i>	202
Amílcar Borges	
<i>Dramaturgia Corporal</i>	202
Copi (Raúl Damonte)	
<i>Teatro I</i>	202
Patricia Cordona	
<i>Diario de una danza por la antropología teatral en América Latina</i>	203
Beatriz Seibel	
<i>Historia del Teatro Nacional Cervantes 1921-2010</i>	203
Leonardo Azparren Giménez	
<i>José Ignacio Cabrujas y su teatro</i>	204
Eduardo Guerrero	
<i>Mierda, mierda. Veinte años de crítica teatral</i>	204
Juan Villegas	
<i>Historia del teatro y las teatralidades en América Latina</i>	204
Elba Andrade	
<i>Iglesias, imágenes y devotos. Rito y teatralidad en la fiesta patronal de Chiloé</i>	205
Laurietz Seda, Ed.	
<i>Teatro contra el olvido</i>	205
Verónica Cortínez y Manfred Englebert	
<i>La tristeza de los tigres y los misterios de Raúl Ruiz</i>	206
Gabriele, John P. and Candyce Leonard, eds.	
<i>Teatro español del siglo XXI: actos de globalización</i>	206
Alzate, Gastón y Paola Marín, eds.	
<i>Karpa (Teatralidades disidentes, Arte visual y cultura)</i>	206
Libros, revistas y dvds recibidos	207

Abstracts/ Resúmenes

Fernando Cid Lucas. Espectacularidad barroca en uno y otro lado del mundo: maquinarias y escenografías en los teatros de España y de Japón

This article is a brief comparative study between Spanish and Japanese theater. Spectacular productions of the late Baroque period in Spain and those of the Spanish comedia de magia, which had its peak in the late eighteenth and early nineteenth centuries are analyzed. At the same time in Japan the popular Kabuki was developing at its peak, which eventually would lead to what is known today as Super Kabuki.

Susan L. Fischer. Staging *Cardenio, Shakespeare's "Lost Play"* Re-Imagined: A Dramatic Encounter with Cervantes

Gregory Doran's adapted version of Cardenio, Shakespeare's "Lost Play" Re-imagined after Double Falshood or The Distrest Lovers by Lewis Theobald (1727), was a theatrical tour de force of intertextuality, interlingualism, and interculturality as staged in 2011 by the Royal Shakespeare Company in Stratford-upon-Avon's Swan Theatre. More importantly, it was a long overdue encounter on the British stage between two literary geniuses: Cervantes and Shakespeare.

Alison Ridley. The Enigmatic "Casi" of *Casi un cuento de hadas*: Buero Vallejo's Homage to Perrault and the Fairy Tale Tradition

*This essay explores the reasons why Antonio Buero Vallejo used Charles Perrault's fairy tale, "Riquet à la Houppe," as the basis for his play *Casi un cuento de hadas*. The affinity between the two authors and the fairy-tale tradition is discussed as well as the reasons why fairy tales may have appealed to Buero Vallejo. The enigmatic "casi" of Buero's title is addressed. Both Perrault and Buero understood the power of imaginary worlds to communicate profound messages and truths about human nature and the world in which we live.*

Eileen Doll. El Teatro de la Muerte en la dramaturgia de López Mozo y Sanchis Sinisterra

This analysis examines the influence of the dramaturgy of the Polish artist Tadeusz Kantor on four contemporary Spanish plays. His aesthetic of placing dead characters on stage in order to question violence and memory resonated from the 1980s to 2001, a key moment in Spanish theatre in terms of the examination of memory and of the 500th Anniversary of Spain's encounter with the American continents. The following plays are explored: Yo, maldita india... and La infan-

ta de Velázquez by López Mozo; ¡Ay, Carmela! and Lope de Aguirre, traidor by Sanchis Sinisterra.

Anna Corral Fullà. *Zoom de Carles Batlle: Un teatro de gran espesor poético*

This article aims to provide an analytical and interpretative reading of Zoom, the last work published by the Catalan playwright Carles Batlle. The study adopts a thematic, structural and formal perspective that will allow us to give evidence of the eminently poetic character of the work. Rich in symbolism and exploiting all the musicality of the word, Zoom will transport us at the same time to two indisputable referents of the history of pictorial and cinematographic art.

María Bastianes. *El triunfo del humor: Teatro Dran y la puesta en escena de la Comedia Himenea de Torres Naharro*

In the last few years, the unusual conventions of Renaissance theater have caught the attention of some young Spanish directors. The present article will analyze one of these modern versions of Renaissance theater: The Himenea. Teatro Dran produced this version of Bartolomé de Torres Naharro's Comedia Himenea in 2010, directed by Ruth Rivera.

Francisco Beverido. Ricardo Pérez Quitt y su *Sátiro en un acta*

A brief introduction to the body of theatrical works by Ricardo Pérez Quitt along with a prologue to Sátiro en un acta.

Ricardo Pérez Quitt. *Sátiro en un acta*

Sátiro en un acta resalta el valor de los héroes míticos del México antiguo que dejaron de existir en el presente de una sociedad desesperada. Teatro de los abusos, de las angustias, de las pesadillas, de la inseguridad, en donde la luz y el sueño renacen en espera del ídolo.

Jorge Huerta. Josefina López: Under the Radar No More

In his introduction to Josefina Lopez's one-act play, All You Can Eat, Huerta places this seriocomic play within the context of Lopez's many achievements as a playwright, producer and filmmaker, always cognizant of Lopez's celebration of the Chicana body.

Josefina López. *All You Can Eat*

A Mexican-American family has to confront a painful memory they've tried to suppress with food when they are denied entry into an all you can eat buffet that is losing money because of their daily attendance.