

Princesas sen perdices

Infantil O teatro vira xogo para derrubar estereotipos

O teatro para nenas e nenos segue sendo unha forma textual pouco frecuentada. O Premio Manuel María de Literatura Dramática Infantil funciona como un catalizador da súa escrita, unha oportunidade para fornecer de textos a compañías teatrais e ensinantes. Dende 2006, este galardón deu a coñecer autores noveis, como Carlos Losada e Teresa González Costa, á vez que premiou creadores xa consolidados, como Paula Carballeira e Xosé A. Neira Cruz, quen se fixo coa última edición deste recoñecemento con *Sopa de xarope de amora*.

A peza constrúese a partir dun recurso recorrente no teatro infantil: o humor, que produce situacións disparatadas e absurdas, xogando coa transformación de certos referentes para potenciar a súa vertente cómica. Neira xa amosara a súa pericia para provocar o riso n'*O punto da escarola* (texto gañador do VI Premio Barriga Verde de Teatro para Monicreques), mais con esta obra consegue ir un paso máis alá. A historia que nos conta é a de tres reinos postos en perigo polas súas princesas, remisas a casar. Dada a situación,

Sopa de xarope de amora ·
Xosé A. Neira Cruz,
Marta Álvarez (il.) ·
Xerais, 2010 ·
88 páx · 13,80 euros

os reis e raíñas deciden recorrer a un sabio singular, o doutor Amorodo, especialista en males de amor. Mais debido á incompetencia de Valdemaro, o seu axudante, e ao namoramento que sente por Chismunda, as súas fórmulas non funcionan. E os reis, fartos de esperar, deciden bombardear a súa torre cuns proxectís moi especiais.

A partir do desenvolvemento desta trama, o autor leva a cabo unha deconstrución de estereotipos xenéricos que lle funciona e que xa empregara noutras obras da súa produción (*A noite da Raíña Berenguela*, *O armiño dorme*). Princesas que refugan do destino preconcebido, feiticeiras sabias que dan coa resolución aos conflitos e magníficas e encantadoras cociñeiras forman parte do seu entretecido.

Ilustración de *Sopa de xarope de amora* // Marta Álvarez

Sopa de xarope de amora convértese así nunha sorte de conto moderno que desafia as convencións (poderes reais e mundo rural atemporal incluído) partindo dos contos tradicionais. No mundo globalizado en que a monarquía está *demonde* e as sociedades rurais son cada

vez máis escasas, o poder xa non é dos antigos espellos máxicos que todo o adiviñan, senón dos novos artefactos que se asemellan máis a un *Ipad*. Magnífica proposta con didascalias dirixidas á representación. E acaídas ilustracións de Marta Álvarez. // **Montse Pena Presas**