
IS 

DESPRÉS VE LA NIT 

Maria-Josep Ragué-Arias 

TíTOL: DESPRÉS VE LA NIT 

FITXA: 

AUTOR I DIRECTOR: DAVID PLANA 

ESCENOGRAFIA: JON BERRONDO 

INTERPRET: MíRIAM ISCLA 

SALA BECKETT, DEL I 3 DE FEBRER AL 3 DE MARC;: 

A Míriam Iscla ja la descobrírem com una excel-lent actriu el 199 I en la seva interpretació a 
Petits cantes misogins, el millor espectacle i la revelació de T de Teatre. I ara hem de confirmar les 
seves enormes qualitats, la seva versatilitat i ductilitat. la seva capacitat de comunicació amb el 
públic. És un regal contemplar-la i admirar-la. 

En el monoleg Després ve lo nit, interpreta una dona de trenta-cinc anys, de vida mediocre i 
plena de frustracions i ressentiments. Se'ns apareix com una mitomana de la gran actriu, com 

una fan que rep el públic en una sessió d'homenatge a aquest personatge de I'escena. ER., Evo 01 
desnudo sorgeixen en la nostra memoria. Laura, la protagonista, va viure una relació íntima amb 
el seu mite durant la infancia i I'adolescencia d'ambdues. Després, el destí va portar-ne una cap 
a la fama i la Laura la va deixar en la mediocritat. en la frustració sublimada per una admiració 
que la porta a imitar perfectament I'actriu, a reproduir els seus gestos, a convertir-se en aquesta 
en una simbiosi d'amor i odio El seu món, I'habitació on es produeix la reunió amb el públic, esta 
poblat de records, de gravacions sonores i videográfiques, d'imatges i fotografies, de pel'lícules de 
la infancia de les dues. És I'espai del mite en el qual la Laura ens mostra el seu món interior de 
ressentiment que la porta a I'autodestrucció i que acabara submergint-Ia en I'obscuritat de la nito 
en la soledat d'ella mateixa, aixo quan el públic marxi de la seva habitació, recreada a la Sala 
Beckett per la imaginació de Jon Berrondo, plasmada en I'espai escenic. 

No trobem aquí el David Plana, autor de Lo dono incompleto o de Molo song. Estem davant 
la facilitat de dialegs del guionista de radio i de televisió, davant I'autor que escriu un text per al 

Ilu'¡'ment d'una actriu. Els suggeriments de I'obra romanen massa ocults en un subtext que difícil­

ment arriba al públic. No estem davant d'un text important, pero si davant una molt important 
interpretació de Míriam .lscla, capa¡; de ser Laura I'amfitriona, Laura la dona frustrada, Laura 
I'actriu que es converteix en el seu mite, Laura i la seva autodestrucció, Laura i la seva soledat.Val 
la pena gaudir amb la seva interpretació. 

225 


