
> Venda de abonos.
Na Casa da Cultura, na oficina da MIT ou a través de
www.ataquilla.com ata o 29 de xuño. Tel. 988 47 19 00 /
988 47 20 56.

> Venda de entradas xerais para todos os espectáculos.
A partir do 30 de xuño. Na sede da MIT e a través de
www.ataquilla.com.
- Horario de billeteira: de 10:00h a 14:00h e de 18:00h a
20:30h.
- Venda inmediata diaria na billeteira: a partir das 21:00h.

> Información, venda de merchandising e sede da MIT.
Rúa García Penedo, 3 (na entrada da Praza Maior).
Tel. 988 47 20 56

info@mitribadavia.gal
www.mitribadavia.gal

> Espectáculos para público adulto no Castelo e na
Casa da Cultura.
- Xeral 7,00 €, reducida (persoas en situación de
desemprego e estudantes) 5,00 €.

> Espectáculos con prezo especial (Fuck me e Auto do
Castromil):
- Xeral 10,00 €, reducida (persoas en situación de
desemprego e estudantes) 8,00 €.

> Entradas non numeradas do Castelo (bloques 4 e 5):
prezo único 5,00 €.

> Espectáculos con prezo especial nos bloques 4 e 5
(Fuck me e Auto do Castromil): prezo único 8,00 €.

NOTA: Para as entradas de prezo reducido é preciso presentar a
documentación oficial acreditativa.

Santo André a
5,9 km (dirección
Ourense)

San Cristovo a
2,0 km (dirección
O Carballiño)

Francelos a
2,0 km (dirección
Cortegada)

Sampaio a
2,8 km (dirección
Ourense)

A Franqueirán a
1,8 km

Alameda Praza Maior

Madalena
Castelo

VENDA DE ENTRADAS ESPAZOS

PREZOS

Casa da Cultura

> Programa SputMIT – satélites da MIT

XOV 13

DOM 16

LUN 17 XOV 20

VEN 21

SÁB 22

DOM 23

MAR 18

MÉR 19

SÁB 15

23.00h Auditorio “Rubén García” do Castelo
/ VECIÑOS / Teatro do Vilar. Apoio ao teatro
afeccionado de Ribadavia.

13:00h Presentación de libros teatrais. Praza
de Abastos. Rúa Progreso.

20:00h A Franqueirán / A PARÁBOLA DO
ANGAZO / Talía Teatro / Galicia. (Programa
SputMIT – satélites da MIT).

21:00h Igrexa da Madalena / Programación
expandida / Residencias Paraíso – Brigitte
Vasallo / Cataluña-Galicia.

23:00h Auditorio “Rubén García” do Castelo /
MUJER EN CINTA DE CORRER SOBRE FONDO
NEGRO / Alessandra García / Andalucía.

00:30h Foros MIT. Coloquio coa compañía. Patio
de Turismo. Museo Sefardí.

20:30h Santo André / ALLEO / Colectivo Glovo /
Galicia. (Programa SputMIT – satélites da MIT).

23:00h Auditorio “Rubén García” do Castelo
/ AQUELLAS QUE NO DEBEN MORIR / Las
Huecas / Cataluña.

00:30h Foros MIT. Coloquio coa compañía. Patio
de Turismo. Museo Sefardí.

10:00 - 14:00 e 16:00 - 20:00h Auditorio Manuel María
da Casa da Cultura / Curso con Eva Redondo. En
colaboración coa AAAG.

20:30h Alameda (Ruadavia) / MIGRARE / Maduixa /
Comunidade Valenciana.

23:00h Auditorio “Rubén García” do Castelo / AS QUE
LIMPAN / A Panadaría e CDN / Galicia.

00:30h Foros MIT. Coloquio coa compañía. Patio de
Turismo. Museo Sefardí.

10:00 - 14:00h Auditorio Manuel María da Casa da
Cultura / Curso con Eva Redondo. En colaboración
coa AAAG.

13:00h Salón de actos da Casa do Concello / Acto de
entrega do Premio de Honra da Academia Galega de
Teatro a Rosa Álvarez.

19:00h Museo Etnolóxico / Memoria do Teatro Galego
na Transición. Consello da Cultura Galega.

21:00h Sampaio / INTEMPESTIVA / Elahood – Galicia.
(Programa SputMIT – satélites da MIT).

23:00h Auditorio “Rubén García” do Castelo /
HOMENAJE A BILLY EL NIÑO / Teatro del Barrio /
Madrid.

00:30h Publicación do coloquio no Podcast VerMIT,
nas redes sociais da MIT.

01:00h Igrexa da Madalena / ELISA E MARCELA
(función especial. Casamento de despedida) / A
Panadaría / Galicia. (SESIÓN GOLFA).

13:00h Animación teatral polas rúas.
OS QUINQUILLÁNS.

14:00h Animación teatral polas rúas.
OS QUINQUILLÁNS.

19:00h Museo Etnolóxico / Memoria do teatro
galego. Consello da Cultura Galega.

21:00h Encontro co público. Programa expandido
da Residencia Artística da compañía ButacaZero
coa MIT e o CDN para o espectáculo IRIBARNE. Club
Artístico, Rúa Progreso.

23:00h Auditorio “Rubén García” do Castelo /
CUCARACHA CON PAISAJE DE FONDO / Mujer en
obras / Madrid.

00:30h Publicación do coloquio no Podcast VerMIT,
nas redes sociais da MIT.

01:00h Auditorio “Manuel María” da Casa da Cultura
/ LERELE / Bala Perdida - Cecilia Vázquez / Galicia.
(SESIÓN GOLFA).

20:00h Auditorio “Manuel María” da Casa da Cultura
/ ASFIXIA (Premio Abrente da MIT 2019) / Vórtice
Escénico / Galicia.

23:00h Auditorio “Rubén García” do Castelo / AUTO
DO CASTROMIL / PT. Excéntricas / Galicia.

00:30h Foros MIT. Coloquio coa compañía. Patio de
Turismo. Museo Sefardí.

10:00 - 13:00 e 15:00 - 18:00h Auditorio Manuel
María da Casa da Cultura – Curso de clown con
Rui Paixão (Portugal). En colaboración coa
Escola Galega de Clowns.

20:30h San Cristovo / TIME TO LOOP / Duo Kaos
/ Italia. (Programa SputMIT – satélites da MIT).

23:00h Auditorio “Rubén García” do Castelo /
IF (LA LIGEREZA) / Compañía del Sr. Smith /
Madrid.

00:30h Foros MIT. Coloquio coa compañía. Patio
de Turismo. Museo Sefardí.

10:00 - 13:00 e 15:00 - 18:00h Auditorio Manuel
María da Casa da Cultura / Curso de clown con
Rui Paixão (Portugal). En colaboración coa
Escola Galega de Clowns.

20:30h Francelos / VOLANDO VENGO /
Kanbahiota / Madrid.

23:00h Auditorio “Rubén García” do Castelo /
FRÁXIL. HANDLE WITH CARE / Matarile, Teatro
Español e CDG / Galicia.

00:30h Foros MIT. Coloquio coa compañía. Patio
de Turismo. Museo Sefardí.

20.30h Inauguración oficial da MIT 2023.
Alameda.

21:00h Entrega do Premio de Honra “Roberto
Vidal Bolaño” ao mérito nas artes escénicas.

23:00h Auditorio “Rubén García” do Castelo /
FUCK ME / Marina Otero e FIBA / Arxentina.

00:30h Publicación do coloquio no Podcast
VerMIT, nas redes sociais da MIT.

01.00h Alameda (Ruadavia) / SOLO / Roi
Borrallas / Galicia.

programación MIT2023

programación MIT2023

Dicía María Zambrano que somos
memoria, memoria que rescata. O deseño
dun festival, especialmente esta MIT de
2023 cuxo lema é “Memoria, cohesión e
innovación”, é un detonador de experiencias,
consciencias e emocións compartidas.

No espectáculo “Me acordaré de todos
vosotros”, de Ana Vallés, directora presente
nesta edición, escoitábase que a memoria é
coma un can ao que lle lanzas un pau pero
non sabes o que che traerá de volta. Sempre
hai visións e xeitos diferentes de observar a
mesma realidade, maneiras de abordala, de
contala. Hai xeitos diversos que enriquecen
o dereito a sermos comunidade activa,
comunidade que lembra, creativa, crítica e
unida na diversidade.

Dende 1973 a 2023 o teatro cambiou moito,
tamén a sociedade e Ribadavia. Dende
a primeira Mostra de Abrente ata hoxe
pasaron 50 anos e moitas circunstancias
que convén recordar, revisar, avaliar, revivir,
mesmo parodiar ou asumir. No respeto
á diferenza e na convicción dos dereitos
que fomos gañando dende unha época
non democrática ata hoxe, tamén fomos
transicionando, priorizando e acertando

ou equivocándonos en todos os ámbitos
da vida. Evolucionamos tanto no xeito de
entender o humor, como a cultura, o lecer,
o benestar, os dereitos sociais, o ben común,
o patrimonio, a diversidade, o feminismo, as
liberdades. Ese é o espello e a festa desta MIT
2023, memoria para o porvir, para seguir no
camiño da innovación e do orgullo popular,
con consciencia de clase, dunha identidade
non colonizada ou que se resiste a selo.

O público é o protagonista sempre da MIT,
pero este ano con máis forza e evidencia.
Na forma e no contido. Espectáculos que
nos interpelan, que falan das nosas vidas,
que nos poñen no centro. Pero a MIT non
só brilla pola calidade e a pluralidade dos
seus espectáculos, tamén por ser lugar de
encontro, lugar de parada calma, de vida
non precipitada, de oferta non saturada,
de lecer pausado, non de consumo rápido
e uniformizado. Temos historia, temos
contexto peculiar e fermoso, temos
consciencia da paisaxe na que acontece
esta concentración de oportunidades de
recepción artística e relacións persoais ao
longo de varios días.

Ante tantas circuntancias adversas ou
ameazas que poden rodear un espazo

de liberdade como é a MIT, a Dirección
Artística debe ser sempre garantía de
protección e defensa da súa autonomía e
independencia, do seu rigor profesional e de
calquera intento de censura ou cancelación,
como tristemente acontece aínda hoxe en
lugares cercanos, que recortan dereitos
fundamentais ou atentan contra a liberdade
de expresión e creación. Aí estaremos
sempre. A memoria tamén nos ten que
traer a reflexión sobre as imposicións morais
que afogaban á sociedade e contra as que
loitaron as persoas valentes de Abrente e
da súa xeración. Debémoslles a dignidade
da palabra liberdade, debémoslles a
construción e o mantemento de espazos
de progreso, de modernidade e respeto.
Debémoslles a beleza, a intelixencia e o
sorriso. E para iso creamos con ambición, con
esforzo, con coherencia e detalle, unha MIT
que innova, pero que sempre ten presente o
carácter festivo, popular e local. Ribadavia, a
nosa capital teatral aberta ao mundo.

Roberto Pascual
Director Artístico da MIT

MIT2023 / programa / páx. 4

O día 15 de xullo bota a andar unha nova
edición da Mostra Internacional de Teatro
de Ribadavia, o festival de referencia do
teatro en Galicia e que ten conseguido
e consolidado o feito de que Ribadavia
se considere a capital galega das Artes
Escénicas.

Estamos ante unha edición que
conmemora unha efeméride moi especial
xa que neste 2023 cúmprense cincuenta
anos daquel 1973 no que botaba a andar a
Mostra Abrente de Teatro Galego, xérmolo
da actual Mostra Internacional de Teatro de
Ribadavia.

É precisamente o compromiso con este
legado histórico de Abrente o que impulsa
que, ano a ano, a MIT de Ribadavia continúe
a medrar, a innovar e a ser o festival
referencial do teatro en Galicia.

Dende o Concello de Ribadavia afrontamos
esta nova edición con ilusión e compromiso,
sendo conscientes da importancia que

para o noso concello ten a MIT de Ribadavia,
xa que a cultura, ademais dun dereito
para a cidadanía é unha oportunidade de
desenvolvemento para o noso territorio.

É unha honra para Ribadavia que tan
inconmensurable evento cultural teña lugar
no noso concello para engrandecer, máis se
cabe, a vizosa tradición histórica que fai de
Ribadavia un lugar único no mundo.

Xa para rematar quero convidar a toda a
veciñanza de Ribadavia a desfrutar desta
nova edición da Mostra Internacional de
Teatro e tamén dar os parabéns a todo o
grupo humano que fai posible este festival.

Longa vida á MIT de Ribadavia!

César Fernández Gil
Alcalde de Ribadavia

MIT2023 / programa / páx. 5

programa
mit2023

Título do espectáculo Fuck me / Compañía
- Produtora Marina Otero, en coprodución co
FIBA (Festival Internacional de Buenos Aires)
/ Dirección e dramaturxia Marina Otero
/ Asesoría de dramaturxia Martín Flores
Cárdenas / Edición dixital e música orixinal
Julián Rodríguez Rona / Interpretación / elenco
Augusto Chiappe, Matías Rebossio, Fred Raposo,
Juan Francisco López Bubica, Miguel Valdivieso
e Marina Otero / Deseño de vestiario Uriel
Cistaro / Estilismo de vestiario Chu Riperto /
Realización do vestiario Adriana Baldani /
Iluminación e deseño de espazo Adrián
Grimozzi / Dirección técnica David Seldes
e Facundo David / Axudantía de Dirección
Lucrecia Pierpaoli / Asistencia coreográfica
Lucía Giannoni / Axudantía de iluminación e
espazo Carolina Garcia Ugrin / Artista visual
Lucio Bazzalo / Montaxe técnico audiovisual
Florencia Labat / Fotografía Matías Kedak /
Produción executiva Mariano de Mendoça,
Marina D’Lucca / Web www.marinaotero.com.ar fi

ch
a

té
cn

ic
a

/

MIT2023 / programa / páx. 8

#MemoriaDoPasoDoTempo
#MemoriaEMarcasNosCorpos

Sempre subiu ao escenario coma unha loitadora,
unha heroína, pero esta vez a creadora arxentina
Marina Otero deixa o seu sitio para que os cinco
performers-bailaríns falen por ela a través dos seus
corpos e o humor. En Fuck me, premio do público
2021 do ZKB – Theater Spektakel de Zúrich, por
primeira vez Otero non aparece en solitario no
escenario nun acto consciente de narcisismo.
Agora dá ordes a uns corpos masculinos para
indagar no paso do tempo e as marcas que este
deixa nos corpos. Un espectáculo entre a ficción
e o documental, entre a danza e a performance,
entre o accidente e a representación.

Siempre ha subido al escenario como una
luchadora, una heroína, pero esta vez la creadora
argentina Marina Otero deja su sitio para que los
cinco performers-bailarines hablen por ella a través
de sus cuerpos y el humor. En Fuck me, premio
del público 2021 del ZKB – Theater Spektakel de
Zúrich, por primera vez Otero no aparece en solitario
en el escenario en un acto consciente de narcisismo.
Ahora da órdenes a unos cuerpos masculinos para
indagar en el paso del tiempo y las marcas que deja
en los cuerpos. Un espectáculo entre la ficción y el
documental, entre la danza y la performance, entre
el accidente y la representación.

Fuck me
Marina Otero e FIBA / Arxentina.

SÁB

15
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro

Castelán

90 min

“Atrevida, divertida, provocadora, ingeniosa y potencialmente incómoda en todos los
sentidos -el moral, el político, el familiar, todo lo derrumba esta bulldozer escénico-.
Fuck me ha sido un soplo de aire fresco.”
Miguel Ayanz

MIT2023 / programa / páx. 9

Título do espectáculo SOLO / Compañía
/ Produtora Roi Borrallas / Dirección e
dramaturxia Joan Cot / Interpretación / elenco
Roi Borrallas / Vestiario e escenografía Mina
Trapp e Roi Borrallas / Iluminación e son Joan
Cot / Web roiborrallas.comfi

ch
a

té
cn

ic
a

/

#MemoriaDaSoidadeEDaImaxinación

MIT2023 / programa / páx. 10

O hábitat natural de calquera pallaso é a escena co
seu público. Pero que pasa cando queda só? É no
camerino onde se mistura a persoa e o personaxe.
Onde se desdebuxa a liña que os separa. Un limbo
que non é o escenario nin a vida real. É nesa
fronteira onde ten lugar este espectáculo. Pasen
e vexan a trastenda deste artista, as súas ideas e
tolemias. Vexan como se defende da soidade e a
rutina con imaxinación e humor. Pasen e vexan o
que ninguén ve. Unha persoa ante si mesma. Un
actor sen público. Un pallaso cando ninguén o
observa.

El hábitat natural de cualquier payaso es la escena
con su público. ¿Pero qué pasa cuando se queda
solo? Es en el camerino donde se mezcla la persona
y el personaje. Donde se desdibuja la línea que los
separa. Un limbo que no es el escenario ni la vida
real. Es en esa frontera en donde tiene lugar este
espectáculo. Pasen y vean la trastienda de este
artista, sus ideas y locuras. Vean cómo se defiende
de la soledad y la rutina con imaginación y humor.
Pasen y vean lo que nadie ve. Una persona ante sí
misma. Un actor sin público. Un payaso cuando
nadie lo observa.

Solo
Roi Borrallas / Galicia.

SÁB

15
01H00

Alameda
(Ruadavia)

Todos os públicos

Clown, Teatro con
obxetos e Máscara

Sen texto

45 min

Premio FETEN de Xixón á Mellor Interpretación, 2023
Premio Zirkolika ao mellor espectáculo de Pallasos, 2022

MIT2023 / programa / páx. 11

Título do espectáculo A parábola do angazo /
Compañía - Produtora Talía Teatro / Autoría
Araceli Gonda, Marta Lado, Jose Prieto, Séchu
Sende, Diego Rey e Artur Trillo / Dirección
Diego Rey / Interpretación - elenco Toño
Casais e Artur Trillo / Vestiario e maquillaxe
Martina Cambeiro / Escenografía Dani Trillo /
Construción de títeres Borja Ínsua / Música
Manu Abraldes / Fotografía e vídeo Rubén
Prieto / Web taliateatro.gal fi

ch
a

té
cn

ic
a

/

#MemoriaDaLingua

MIT2023 / programa / páx. 12

No mundo hai linguas de todo tipo e tamaño.
Unhas máis falangueiras, outras máis longas,
algunhas tan enormes que enchen a boca, outras
tan morniñas que non dan dito nada, e algunhas
tan afiadas que mesmo parece que aguilloan ao
falar.

E entre todas elas está a nosa, a galega. Con A
parábola do angazo queremos sacar a lingua a
pacer. Imos botar unha ollada ao noso pasado, para
poder ter outra perspectiva do noso presente e
mesmo mirar de esguello ao que haberá no futuro.

Así, rindo a eito, poderemos tirar da nosa lingua
para sacala ben fóra e demostrar que aínda ten
moito que dicir.

Celebramos con Talía Teatro o seu 35 aniversario
como compañía profesional galega.

En el mundo hay lenguas de todo tipo y tamaño.
Unas más parlanchinas, otras más largas, algunas
tan enormes que llenan la boca, otras tan calentitas
que no consiguen decir nada, y algunas tan afiladas
que incluso parecen pinchar al hablar.

Y entre todas ellas está la nuestra, la galega.

Vamos a echar un vistazo a nuestro pasado, para
poder tener otra perspectiva de nuestro presente y
mirar de soslayo a lo que habrá en el futuro.

Así, riendo a mansalva, podremos tirar de nuestra
lengua para sacarla bien hacia afuera y demostrar
que aún tiene mucho que decir.

A parábola do angazo
Talía Teatro / Galicia.

DOM

16
20H00

A Franqueirán
(Programa SputMIT

- satélites da MIT)

Todos os públicos

Comedia

Galego

70 min

MIT2023 / programa / páx. 13

Título do espectáculo Mujer en cinta de correr
sobre fondo negro / Compañía - Produtora
Alessandra García – Dos Bengalas / Dirección,
textos e interpretación Alessandra García
/ Axudante de Dirección Violeta Niebla /
Dramaturxia Ramón Gázquez / Vestiario Dela-
Delos / Iluminación Azael Ferrer e Francisco
Burgos / Deseño de espazo escénico Beatriz
Ros / Asistente de movemento María del
Mar Suárez / Arranxo sonoro Bass Seismic
/ Rexiduría Marta Howard / Audiovisual
Cruda Films / Perruquería Ana García / Web
alessandragarcia.comfi

ch
a

té
cn

ic
a

/

#MemoriaDeBarrioObreiro
#MemoriaEConscienciaDeClase

Premio Max Mellor Espectáculo Revelación 2022
Mellor Actriz Premios Ateneo Teatro
Premio El Ojo Crítico de Artes Escénicas de RNE 2022

MIT2023 / programa / páx. 14

Esta é unha peza escénica que funciona como
radiografía do cidadán de barrio humilde. A
muller reflexiona sobre a súper produción téxtil, o
capitalismo, o entretemento, a cultura, os idiomas,
o alcume e o sector servizos. Pero, sobre todo, é
unha historia de risa e pensamento.

A muller escribiu, dirixiu e interpreta esta obra,
e faino coa axuda do seu alter ego Merdellón. A
muller esgrime un discurso que sinala co dedo
todo aquilo que a tería levado irremediablemente
a ser así. É como facer un percorrido pola súa vida
laboral intelectualizando todos os espazos por
onde pasou: barrio, igrexa, tele, hostalaría e teatro,
dividido en tres cadros.

A muller dialoga cos distintos elementos que o
espazo lle achega: unha corda de 9 metros, unha
pelota xigante, unha cinta, un dance-air co que
lida unha batalla a vida ou morte. A descrición
textual abrázase ao detalle corporal. Unha actriz
que se move como touro no seu curro, como
neno nun parque de bólas, como unha pelexa de
guerrilleiros na selva tropical. En definitiva, un
man a man entre palabra e movemento levado ao
humor e o pensamento.

Bailar a palabra, contar co xesto.

Se a peza se puidese comer, sabería a Málaga.

Esta es una pieza escénica que funciona como
radiografía del ciudadano de barrio humilde. La
mujer reflexiona sobre la súper producción textil,
el capitalismo, el entretenimiento, la cultura, los
idiomas, el mote y el sector servicios. Pero, sobre
todo, es una historia de risa y pensamiento.

La mujer ha escrito, ha dirigido e interpreta
esta obra, y lo hace con la ayuda de su alter ego
Merdellón. La mujer esgrime un discurso que señala
con el dedo todo aquello que le habría llevado
irremediablemente a ser así. Es como hacer un
recorrido por su vida laboral intelectualizando todos
los espacios por donde ha pasado: barrio, iglesia,
tele, hostelería y teatro dividido en tres cuadros.

La mujer dialoga con los distintos elementos que
el espacio le aporta: una cuerda de 9 metros, una
pelota gigante, una cinta, un dance-air con el que
lidia una batalla a vida o muerte. La descripción
textual se abraza al detalle corporal. Una actriz que
se mueve como toro en su redil, como niño en un
parque de bolas, como una pelea de guerrilleros
en la selva tropical. En definitiva, un mano a mano
entre palabra y movimiento llevado al humor y el
pensamiento.

Bailar la palabra, contar con el gesto.

Si la pieza se pudiera comer, sabría a Málaga.

Mujer en cinta de correr sobre fondo negro
Alessandra García / Andalucía.

DOM

16
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro

Castelán

90 min

MIT2023 / programa / páx. 15

Título do espectáculo Alleo / Compañía
- Produtora Colectivo Glovo / Creación e
interpretación Esther Latorre e Hugo Pereira /
Vestiario Jandro Villa / Vídeo Dani Rodríguez /
Música All Gone Reunion (Gustavo Santaolalla),
Alef (Mercan Dede), Maat (Sona Jobarteh) /
Idioma Sen texto / Web colectivoglovo.comfi

ch
a

té
cn

ic
a

/

#MemoriaDaPaisaxeEDoTerritorio

MIT2023 / programa / páx. 16

Todo comeza alí arriba, onde atisbamos o que
acontece e se rexistra o alleo do campo e do mar.
Desde a miña posición apréciase a verdade; a
torre é calida, é laranxa. Os raios de sol fúndense
nas fisuras e rompen baixo pedras rotundamente
terreais. Aquela ardente soidade, queima e destrúe
o privilexio do atisbo deixándonos no abandono
ante a eterna inmensidade.

Alleo baséase na idea da atalaia. Parte do
condicionamento da “privilexiada” posición da
torre e de quen desempeñaba o papel na vixilancia.

Alleo se basa en la idea de la atalaya. Parte del
condicionamiento de la “privilegiada” posición de
la torre y de quién desempeñaba el papel en la
vigilancia.

Habitamos ambos cuerpos: el poder que otorgaba el
conocimiento de lo desconocido y lo que estaba por
venir, así como la soledad de esa posición y el peso
del descubrimiento de lo ajeno.

Alleo
Colectivo Glovo / Galicia.

LUN

17
20H30

Sto. André
(Programa SputMIT

- satélites da MIT)

Todos os públicos

Danza

Sen texto

15 min

MIT2023 / programa / páx. 17

Título do espectáculo Aquellas que no deben
morir / Compañía - Produtora Las Huecas, en
Coproducción co Antic Teatre, La Infinita de
l’Hospitalet e Festival TNT / Dirección técnica
Sofía A. Martori / Interpretación - elenco
Esmeralda Colette, Andrea Pellejero, Núria
Corominas, Júlia Barbany / Artefactos Dani
García / Iluminación Ana Rovira / Son Adrià
Girona / Asistente procesos de duelo Júlia
S. Cid, parte de Som Provisionais / Asistente
funerario Núria Isem / Produción Esther
Fernandes / Fotografía Roc Pont, Helena Roig e
Mila Ercoli / Web https://huecas.hotglue.me/fi

ch
a

té
cn

ic
a

/

#MemoriaLocal
#MemoriaDaIndustriaDaMorte

MIT2023 / programa / páx. 18

Aquellas que no deben morir é un espectáculo
que coloca na esfera pública un tema aínda tabú:
a morte e a súa xestión privada. Para iso, Las
Huecas traballan a partir dos imaxinarios (ás veces
precarios) que as xeracións novas teñen sobre os
procesos de traspaso.

Desde unha perspectiva política e poética, o
espectáculo lanza luz aos abusos da industria
funeraria e á capitalización do deceso. Trátase
dunha posta en escena a medio camiño entre
o teatro documental e a experimentación dos
rituais, onde, ademais das performers, interveñen
Núria Isern, traballadora do sector funerario e
Júlia Sánchez, activista pola soberanía da morte.
Aquellas que no deben morir é unha proposta
emancipadora porque permite interromper
os relatos convencionais sobre o morrer, unha
experiencia teatral que se definiu desde a crítica
como “algo que non podes nomear, pero que
cando o tes diante, sabes que non o viches antes’’.

Espectáculo gañador do premio Apuntador 2021
e premio Novaveu da Crítica.

Aquellas que no deben morir es un espectáculo
que coloca en la esfera pública un tema todavía
tabú: la muerte y su gestión privada. Para ello, Las
Huecas trabajan a partir de los imaginarios (a veces
precarios) que las generaciones jóvenes tienen
sobre los procesos de traspaso.

Desde una perspectiva política y poética, el
espectáculo arroja luz sobre los abusos de la
industria funeraria y la capitalización del deceso.
Se trata de una puesta en escena a medio camino
entre el teatro documental y la experimentación
de los rituales, donde, además de las performers,
intervienen Núria Isern, trabajadora del sector
funerario y Júlia Sánchez, activista por la soberanía
de la muerte. Aquellas que no deben morir es
una propuesta emancipadora porque permite
interrumpir los relatos convencionales sobre morir,
una experiencia teatral que se ha definido desde
la crítica como “algo que no puedes nombrar, pero
que cuando estás delante de ello, sabes que no lo
has visto antes’’.

Espectáculo ganador del premio Apuntador 2021
y premio Novaveu de la Crítica.

Aquellas que no deben morir
Las Huecas / Cataluña.

LUN

17
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro

Castelán

60 min

MIT2023 / programa / páx. 19

Título do espectáculo Time to loop /
Compañía - Produtora Dúo Kaos / Dirección
e dramaturxia Colectivo / Interpretación -
elenco Giulia Arcangeli (Italia) e Luis Paredes
(Guatemala) / Vestiario e escenografía Angela
Patronelli / Música Matias Lizana /
Web https://duokaos.com/time-to-loop/fi

ch
a

té
cn

ic
a

/

#MemoriaDoApegoEDoDesapego

MIT2023 / programa / páx. 20

Time to loop é unha historia de movemento,
transformación e amor, onde construír e destruír
son parte dunha mesma engranaxe e cada
personaxe, á súa maneira, busca apoio e a súa
complementariedade para devolver o caos á
harmonía. Todo isto é un xogo sincrónico, porque
o equilibrio é unha constante que conduce
fóra dos seus límites, unha descomposición e
recomposición das posibilidades de amarre,
enganche e desapego necesarias para iniciar
unha nova acción. Con lixeireza mental e impulso
romántico, ambos os personaxes comezan a
comprender que un non pode substituír ao outro,
senón que xuntos poden crear o bucle perfecto.

Time to loop es una historia de movimiento,
transformación y amor, donde construir y destruir
son parte de un mismo engranaje y cada personaje,
a su manera, busca apoyo y su complementariedad
para devolver el caos a la armonía. Todo esto es
un juego sincrónico, porque el equilibrio es una
constante que conduce fuera de sus límites, una
descomposición y recomposición de las posibilidades
de agarre, enganche y desapego necesarias para
iniciar una nueva acción. Con ligereza mental e
impulso romántico, ambos personajes comienzan a
comprender que uno no puede reemplazar al otro,
sino que juntos pueden crear el bucle perfecto.

Time to loop
Duo Kaos / Italia.

MAR

18
20H30

San Cristovo
(Programa SputMIT -

satélites da MIT)

Todos os públicos

Circo contemporáneo

Sen texto

25 min

Gañador 1º Premio Orangután CITA 2015
Gañador 1º Premio do Xurado 17th International enKleinkunst festival 2016
Gañador PIC PoeticInvasion “The Road” Bremen 2018

MIT2023 / programa / páx. 21

Título do espectáculo If (La ligereza) /
Compañía - Produtora Compañía del Sr.
Smith / Dirección e Dramaturxia Pedro
Casas / Axudante de de dirección Gala
Martínez-Romero / Autoría Pedro Casas e cía.
/ Interpretación - elenco Andrés Acevedo,
Tania Medina, Marta Pons, Iván Serrano,
Luna Mayo e Jorge Vidal / Iluminación Pablo
Garnacho / Deseño de escenografía e atrezzo
Álvaro Espinosa / Vestiario Belén de la Fuente
Asistente de movemento Jordi Vilaseca /
Deseño gráfico Álvaro Espinosafi

ch
a

té
cn

ic
a

/

#MemoriaDasDecisiónsDoPasado
#MemoriaEespeculación

MIT2023 / programa / páx. 22

IF (La ligereza) é un xogo de ficcións, un espello
deformante de como outros eus serían posibles, de
como outras vidas serían vividas.

Todos lembramos ese momento crucial onde
tomamos esa decisión que modificou o acontecer
da nosa vida. Que pasaría se tomase a decisión
contraria? Vidas ficcionais que puideron ser pero
non foron. Ficción e realidade fusiónanse nun xogo
de realidades onde vida e arte confróntanse e
conviven.

IF (La ligereza) é un xoguete, unha ilusión, unha
autoficción falsa, un simulacro, un lugar onde
soñar e temer por aquilo que puido ser e non foi.
Ou quizais si foi? Todas as vidas… son posibles.

IF (La ligereza) es un juego de ficciones, un espejo
deformante de cómo otros yos hubieran sido
posibles, de cómo otras vidas hubieran sido vividas.

Todos recordamos ese momento crucial donde
tomamos esa decisión que modificó el acontecer
de nuestra vida. ¿Qué hubiera pasado si hubiese
tomado la decisión contraria? Vidas ficcionales que
pudieron ser pero no fueron. Ficción y realidad se
fusionan en un juego de realidades donde vida y
arte se confrontan y conviven.

IF (La ligereza) es un juguete, una ilusión, una
autoficción falsa, un simulacro, un lugar donde
soñar y temer por aquello que pudo ser y no fue. ¿O
quizá sí fue? Todas las vidas… son posibles.

If (La ligereza)
Compañía del Sr. Smith / Madrid.

MAR

18
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro

Castelán

80 min

“Una de las curiosidades de la propuesta es que al público se le presentan una serie de vidas alternativas
de los distintos personajes y es él quien elige, votando, cuáles de ellas son las que quiere ver representadas
sobre el escenario.
Un maravilloso despliegue de ingenio para componer las numerosas escenas de forma sencilla y clara, y
para encadenarlas con ritmo, utilizando apenas los propios cuerpos de los actores y unos pocos objetos.”
Raúl Losánez

MIT2023 / programa / páx. 23

Título do espectáculo Volando vengo /
Compañía - Produtora Kanbahiota /
Interpretación - elenco Abraham Pavón,
Rossina Castelli e Alfredo Lobezno /
Dirección Kanbahiota e Irene Poveda /
Vestiario e escenografía Kanbahiota / Web
http://kanbahiota.com/fi

ch
a

té
cn

ic
a

/

#MemoriaVisualEAcrobáticaDosTolosAnos20

MIT2023 / programa / páx. 24

Os malabares, a danza, o circo e a maxia son as
ferramentas destes artesáns do espectáculo.
Catro trapecistas, unha barra e unha estrutura de
trapecio voante. Só hai que conseguir axustalo para
poder conquistar o aire coas súas acrobacias, non
sen algunha caída inesperada... Espectaculares
voos en clave de humor, ambientado nos anos 20.
O nunca visto na rúa. Catro trapecistas, unha barra
e unha estrutura de trapecio voante que vai deixar
coa boca aberta ao público asistente.

Los malabares, la danza, el circo y la magia son las
herramientas de estos artesanos del espectáculo.
Cuatro trapecistas, una barra y una estructura de
trapecio volante. Solo hay que conseguir ajustarlo
para poder conquistar el aire con sus acrobacias, no
sin alguna caída inesperada... Espectaculares vuelos
en clave de humor.

Volando vengo
Kanbahiota / Madrid.

MÉR

19
20H30

Francelos
(Programa SputMIT -

satélites da MIT)

Todos os públicos

Circo contemporáneo

Sen texto

50 min

Premio do Público Festaclown 2022

MIT2023 / programa / páx. 25

Título do espectáculo Fráxil. Handle with care /
Compañía - Produtora Matarile, Teatro Español
e CDG / Dirección Ana Vallés / Interpretación
- elenco Pau Cólera, Antón Coucheiro, Claudia
Faci, Celeste González, Alfredo Pérez / Texto
Ana Vallés / Outros textos Mircea Cartarescu,
George Steiner, María Zambrano, Pau Cólera,
Antón Coucheiro, Claudia Faci, Celeste González,
Alfredo Pérez / Iluminación Miguel Muñoz /
Espazo escénico Miguel Muñoz, Ana Vallés,
Rubén Vilanova / Coreografía Intérpretes e Ana
Vallés / Son Matarile / Edición de son Xacobo
Castro / Fotografía e vídeo Rubén Vilanova
/ Deseño gráfico Diego Blanco / Vestiario
Matarile / Asistentes de dirección Daniel
Baamonde e Nuria Sotelo / Acompañamento
Enrique Gavilán, Javier Méndez Oro, Isabel
Iglesias, Pablo Sánchez, Jacobo Bugarín /
Produción e coordinación Matarile Laura
Sánchez / Axudante de produción Marcos
Vieitez / Web matarileteatro.netfi

ch
a

té
cn

ic
a

/

#MemoriaDeEuropa
#MemoriaDaFraxilidade

MIT2023 / programa / páx. 26

Conversación, paseo, música, baile, dúbida, silencio,
fantasía, realidade... e as persoas como esencia do
espectáculo. Esta é a nova proposta de Ana Vallés,
na que o público é tamén parte fundamental.

A fraxilidade do paseo, do que pasa, do que
foxe, da conversación peregrina que nos leva,
buscando algo, dun lugar a outro; aceptando o
desarraigamento e asumindo o desexo de mostrar
un saber torcido, iluminado oblicuamente.

Nesta forma de pensar coas tripas que nos
caracteriza, recoñecemos “o que non pode
dicirse e só pode ser mostrado” sen necesidade
de preguntarnos se é verdadeiro ou se ocorreu
realmente.

A historia non se escribe xa en Europa. A casa
Europa. Entón, a que casa mudarse? Con que petos?
Seguimos atrapados no tempo cronolóxico, o
tempo da historia, proxectándonos continuamente
cara a un futuro pero cargando con todo o peso do
noso pasado —convertido en ruínas pero moi ben
conservado e arquivado—.

Ante a fraxilidade das ruínas, fantaseo cunha
Europa lavada ou arrasada pola choiva, na que
fose varrido o eurocentrismo. Unha Europa porosa,
capaz de ser observada, construída, habitada
desde outras perspectivas, tamén cos seus propios
ollos, os nosos ollos.

Quizais a auga de choiva nos faga máis flexibles.
Quizais nos permita recuperar a inxenuidade
necesaria para poñer outro prato na mesa.

Ana Vallés

La fagilidad del paseo, de lo que pasa, de lo que
huye, de la conversación peregrina que nos lleva,
buscando algo, de un lugar a otro; aceptando el
desarraigo y asumiendo el deseo de mostrar un
saber torcido, iluminado oblicuamente.

En esta forma de pensar con las tripas que nos
caracteriza, reconocemos “lo que no puede
decirse y sólo puede ser mostrado” sin necesidad
de preguntarnos si es verdadero o si ha ocurrido
realmente.

Fráxil. Handle with care
Matarile, Teatro Español e CDG / Galicia.

MÉR

19
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro - danza

Galego e castelán

90 min

#MemoriaDeEuropa
#MemoriaDaFraxilidade

MIT2023 / programa / páx. 27

“Fráxil handle with care cierra una trilogía que se fue cociendo
durante el confinamiento, esa etapa que tanto nos condicionó a
todos y que aún nos sigue condicionando en nuestro modo de ver
las cosas y de estar en el mundo. Y en esta tercera parte hablamos
de la vuelta al cuerpo de las personas, entendido como cuerpo y
mente, como un todo”.
“Tras la pandemia y esa fase de la casa quemada, había la
esperanza, en la llamada fase de la nueva realidad, de que algo
cambiaría, pero hoy vemos que seguimos igual, metidos en una
carrera loca sin sentido como define una frase que me gusta
mucho: Vivir como si no hubiera un mañana, aunque yo tengo
la esperanza de que las cosas mejoren porque paralelamente a
todo ello, está el fenómeno de la gran resignación. Hay millones de
personas que han dejado sus puestos de trabajo tras la pandemia
porque han decidido que no quieren vivir para trabajar. Crece la

idea de la re-signacion, así, separado… re y signación. Veo gente
que quiere administrar de otra forma su tiempo, que dice: ‘Yo aquí
me bajo, quiero gestionar con quien estoy, con quien hablo, con
quien estoy de ocio”.
“Hoy, más que nunca, estamos pendientes de la fragilidad de
nuestro cuerpo, y eso nos sitúa en una continua ansiedad ante la
posibilidad de que el cuerpo nos falle. Así que nosotros volvemos
al cuerpo, volvemos a recuperar el contacto, el único sentido que
tenemos con voluntad propia porque el sentido implica el deseo
de tocar. Hoy día nos hemos quedado a solas con nuestro cuerpo
y esta tercera parte de la trilogía se centra en eso. Toca salir de la
casa de Europa, que nos protege, toca apreciar más lo que hay
fuera.”
Xabier Sanmartín, El Correo Gallego

La historia no se escribe ya en Europa. La casa
Europa. Entonces, ¿a qué casa mudarse? ¿Con qué
bolsillos?

Seguimos atrapados en el tiempo cronológico,
el tiempo de la historia, proyectándonos
continuamente hacia un futuro pero cargando con
todo el peso de nuestro pasado —convertido en
ruinas pero muy bien conservado y archivado—.

Ante la fragilidad de las ruinas, fantaseo con una
Europa lavada o arrasada por la lluvia, en la que haya
sido barrido el eurocentrismo. Una Europa porosa,
capaz de ser observada, construida, habitada desde

otras perspectivas, también con sus propios ojos,
nuestros ojos.

Quizás el agua de lluvia nos haga más flexibles.
Quizás nos permita recuperar la ingenuidad
necesaria para poner otro plato en la mesa.

Ana Vallés

MIT2023 / programa / páx. 28

Título do espectáculo Migrare / Compañía
- Produtora Maduixa / Idea e dirección Joan
Santacreu / Interpretación - elenco Andrea
Cuadrón, Lara Navarro, Sara Canet, Melissa
Usina, Cristina Maestre, Wilma Puentes, Ana
Lola Cosín e Renata Edison Valls / Dirección
coreográfica Cristina Fernández / Axudante
de dirección e dramaturxia Paula Llorens
/ Composición musical Damián Sánchez /
Vestiario Pascual Peris / Produción Luisa Juan
e Elena Villagrasa / Fotografías Juan G. Sanz,
María Cortés e Francesc Vera Casas / Web
maduixacreacions.com / Compañía residente
do Ayuntamiento de Sueca / Coproducido
por Fira Tàrrega, Teatre Escalante, Dansa
Metropolitana e MA scène nationale/Pays de
Montbéliard / Coa axuda de Institut Valencià de
Cultura, Teatro Chapí Villena, Ayuntamiento de
Algemesí, Ayuntamiento de El Puig e Audionet-
Professionalfi

ch
a

té
cn

ic
a

/

#MemoriaDasMigracións
#MemoriaDasMulleresMigrantes

MIT2023 / programa / páx. 30

Catro mulleres e un espazo baleiro. Baleiro, pero
minado de obstáculos e fronteiras invisibles, de
odios irracionais e prexuízos. Elas tiveron que
deixar a súa terra de orixe e, agora, o país de
chegada rexéitaas. Elas transítano buscando o seu
lugar. Un lugar onde poder vivir, onde permanecer,
onde arraigar, onde poder ser. Un lugar ao que
poder denominar “fogar”. Só piden iso. E loitarán
para conseguilo.

Este espectáculo é a súa loita. A loita de mulleres
fortes, valentes e, sobre todo, resilientes.

A utilización dos zancos como elemento chave para
contar unha historia converteuse nun elemento
que caracteriza e define a compañía Maduixa,
abrindo un universo de posibilidades para articular
un diálogo entre a danza, o xesto e o equilibrio.

Cuatro mujeres y un espacio vacío. Vacío, pero
minado de obstáculos y fronteras invisibles, de
odios irracionales y prejuicios. Ellas tuvieron que
dejar su tierra de origen y, ahora, el país de llegada
las rechaza. Ellas lo transitan buscando su lugar. Un
lugar donde poder vivir, donde permanecer, donde
arraigar, donde poder ser. Un lugar al cual poder
denominar “hogar”. Solo piden esto. Y lucharán para
conseguirlo.

Este espectáculo es su lucha. La lucha de mujeres
fuertes, valientes y, sobre todo, resilientes.

La utilización de los zancos como elemento clave
para contar una historia se ha convertido en un
elemento que caracteriza y define la compañía
Maduixa, abriendo un universo de posibilidades
para articular un diálogo entre la danza, el gesto y
el equilibrio.

Migrare
Maduixa / Comunidade Valenciana.

XOV

20
20H30

Alameda
(Ruadavia)

Adulto

Teatro xestual -
danza

Sen texto

40 min

2022 : Premis Arts Escèniques Valencianes | Mejor espectáculo de calle
2022 : Premio Feten | Mejor Espectáculo Noches FETEN
2021 : Premio Moritz | Mejor estreno Fira Tàrrega

MIT2023 / programa / páx. 31

Título do espectáculo As que limpan /
Compañía - Produtora A Panadaría e CDN /
Interpretación - creación Areta Bolado,
Noelia Castro e Ailén Kendelman / Apoio
dramatúrxico Paula Carballeira / Iluminación
Del Ruiz / Música orixinal Ailén Kendelman /
Caracterización e vestiario Esther Quintas /
Escenografía Beatriz de Vega / Axudantía
de escenografía Daniela Rodas / Asesoría
lingüística Rosa Moledo / Asesoría de
movemento Clara Ferrão / Ollo máxico Sara
Rodríguez / Produción Ailén Kendelman /
Axudantía de produción e documentación
Celina F. Ponte / Imaxe gráfica Carla Berrocal
/ Vídeo Álex Penabade / Trailer Lucía Estévez /
Fotografía Pilar Abades e Leticia T. Blanco /
Web apanadaria.com fi

ch
a

té
cn

ic
a

/

#MemoriaDasMulleresLimpadoras
#MemoriaDasMulleresEnTraballosRrecarizados

Celebramos os 10 anos da compañía, un referente da
calidade escénica galega que a MIT ten acompañado
dende os seus comezos.

MIT2023 / programa / páx. 32

Un cartel colga do manubrio da habitación. “Por
favor, arranxe o cuarto”. Ao regreso da praia, as
camas feitas, as toallas limpas e o baño impoluto.
Son “as que limpan”, as invisibles que cargan ás
súas costas un sistema turístico precarizador.
As que limpan fala da loita organizada das
camareiras de piso dos hoteis por conseguir
uns dereitos laborais e sociais xustos. Fronte a
elas, a avaricia voraz dos propietarios das cadeas
hoteleiras.
Neste novo espectáculo, as fundadoras da
Panadaría formúlanse estas preguntas: É posible
revalorizar este traballo e desligalo do xénero?
Existe un turismo sostible? Quen limpa a casa da
limpadora?
Hai persoas que nunca limparon un váter e hai
outras que limpan cincocentos ao mes.
As que limpan non fala só de traballadoras da
limpeza, fala de mulleres e do chan mollado sobre
o que camiñamos cada día.

Un cartel cuelga del manubrio de la habitación. “Por
favor, arregle el cuarto”. Al regreso de la playa, las
camas hechas, las toallas limpias y el baño impoluto.
Son “las que limpian”, las invisibles que cargan a sus
espaldas un sistema turístico precarizador.
As que limpan habla de la lucha organizada de las
camareras de piso de los hoteles por conseguir unos
derechos laborales y sociales justos. Frente a ellas,
la avaricia voraz de los propietarios de las cadenas
hoteleras.
En este nuevo espectáculo las fundadoras de A
Panadaría se formulan estas preguntas: ¿Es posible
revalorizar este trabajo y desligarlo del género?
¿Existe un turismo sostenible? ¿Quién limpia la casa
de la limpiadora?
Hay personas que nunca han limpiado un váter y
hay otras que limpian quinientos al mes.
As que limpan no habla sólo de trabajadoras de la
limpieza, habla de mujeres y del suelo mojado sobre
el que caminamos cada día.

As que limpan
A Panadaría e CDN / Galicia.

XOV

20
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro

Galego

80 min

Mellor espectáculo Premios María Casares de Teatro 2023
Mellor actriz protagonista (Noelia Castro) Premios María Casares de Teatro 2023
Mellor Dirección Premios María Casares de Teatro 2023
Mellor Texto Orixinal Premios María Casares de Teatro 2023

MIT2023 / programa / páx. 33

Título do espectáculo Intempestiva /
Compañía - Produtora Elahood / Dirección
e Interpretación Sabela Domínguez e Julia
Laport / Dramaturxia Gena Baamonde / Música
LLXNTO & Bruno Baw / Produción Elahood
(Acompañamento: Manu Lago e Sabela Ramos)
/ Vídeo Iria Casal / Web elahood.comfi

ch
a

té
cn

ic
a

/

#MemoriaDasMulleresInsurrectas
#MemoriaEDanzaUrbanaConPerspectivaDeXéneroEQueer

Primeiro Premio e Premio da Crítica
Certamen Coreográfico de Madrid (2021)
Premio Mellor Espectáculo Plataforma
de Diálogos Contemporáneos del Festival
DZM (Cáceres, 2021)

MIT2023 / programa / páx. 34

Inspirada na obra e na figura da recoñecida autora
Xela Arias (galardoada coas Letras Galegas 2021),
Intempestiva é un espectáculo de danza para
rúa e espazos non convencionais con 17 minutos
de duración. A proposta conta con Julia Laport e
Sabela Domínguez na coreografía e interpretación,
con Gena Baamonde na dramaturxia escénica e co
espazo sonoro a cargo de LLXNTO & Bruno Baw.

INTEMPESTIVA

1. Que se fai ou ocorre nun momento que non
convén.

2. Que non é o máis axeitado, por non ser o
habitual ou acostumado.

Como a poesía de Xela, Elahood sempre está na
dúbida de cal é o lugar correcto, rexeitando os
cánones tradicionais e mostrando unha certa
“rebeldía” na súa creación. Un limbo no que costa
atopar o equilibrio, apostar por unha linguaxe
persoal que atende á creación contemporánea
baixo os movementos culturais urbanos.

Os puntos de encontro entre a linguaxe de Elahood
e a poesía de Xela Arias son constantes. Na súa
obra, Xela atopa nas rúas e nos espazos públicos
os coidados e os afectos. As danzas urbanas
tamén xorden en rúas e clubs, acompañadas de

movementos sociais que fomentan o intercambio
cultural e a creación dunha identidade compartida.

Intempestiva plantéxase como un exercicio de
liberdade e desobediencia.

Xela Arias fai poesía en movemento, con contrastes,
dinamismo, xogando coas regras ortográficas e
os formatos, tamén a danza da compañía galega
xoga con ritmos, fragmentacións, contrastes e
desequilibrios. Intempestiva traslada os versos
de Xela Arias aos corpos de Elahood, nunha viaxe
compartida coas audiencias, desde unha mirada
feminina desbordada no movemento e na danza.

Un retrato en movemento da axitación creativa
das novas xeracións.

Inspirada en la obra y en la figura de la reconocida
autora Xela Arias (galardonada con las Letras
Galegas 2021), Intempestiva es un espectáculo de
danza para calle y espacios no convencionales con
17 minutos de duración. La propuesta cuenta con
Julia Laport y Sabela Domínguez en la coreografía
e interpretación, con Gena Baamonde en la
dramaturgia escénica y con el espacio sonoro a
cargo de LLXNTO & Bruno Baw.

Intempestiva
Elahood / Galicia.

VEN

21
21H00

Sampaio
(Programa SputMIT -

satélites da MIT)

Todos os públicos

Danza urbana

Galego

17 min

MIT2023 / programa / páx. 35

Título do espectáculo Homenaje a Billy
el niño / Compañía - Produtora Teatro del
Barrio / Autoría Ruth Sánchez e Jéssica Belda
/ Dirección Eva Redondo / Interpretación -
elenco Jesús Barranco, Antonio Gómez e Jessica
Belda / Eva Redondo / Escenografía e Vestiario
Almudena Bautista / Iluminación César Linares
/ Espazo sonoro Ojo Último / Produción
artística Ana Belén Santiago / Produción Lucía
Rico / Fotografía Laura Ortega / Audiovisual Mi
Moto Alpina / Comunicación Paloma Fidalgo /
Cartel Jacobo Gavira / Técnica Tony Sánchez /
Web teatrodelbarrio.comfi

ch
a

té
cn

ic
a

/

#MemoriaDaTransición
#MemoriaPolítica

MIT2023 / programa / páx. 36

O torturador Billy el Niño recibe a homenaxe
teatral que merece. Virá velo o seu líder Rodolfo
Martín Villa?

Un traballo que exhibe as pegadas do noso pasado:
en xullo de 1977, Antonio González Pacheco,
un policía máis coñecido como Billy el Niño, foi
condecorado coa medalla de prata ao mérito
policial. E o ministro que tivo a iniciativa, Rodolfo
Martín Villa, recoñeceu os servizos prestados
polo axente á patria franquista e á Transición, e
semellou mesmo atisbar que aquela traxectoria
profesional xeraría beneficios á nova democracia.

Os que non estiveron nin en pintura naquela
homenaxe foron os homes e mulleres aos que
torturou Billy el Niño e, por iso, aquí dáselles
voz: para que lembren a súa historia e axuden
a visibilizar toda a violencia coa que tamén se
construíu a Transición.

El torturador Billy el Niño recibe el homenaje
teatral que merece. ¿Vendrá a verlo su líder
Rodolfo Martín Villa?

Un trabajo que exhibe las huellas de nuestro pasado:
en julio de 1977, Antonio González Pacheco, un policía
más conocido como Billy el Niño, fue condecorado
con la medalla de plata al mérito policial. Y el
ministro que tuvo la iniciativa, Rodolfo Martín Villa,
reconoció los servicios prestados por el agente a la
patria franquista y a la Transición, y pareció incluso
atisbar que aquella trayectoria profesional generaría
beneficios a la joven democracia.

Los que no estuvieron ni en pintura en aquel
homenaje fueron los hombres y mujeres a los que
torturó Billy El Niño y, por eso, aquí se les da voz:
para que recuerden su historia y ayuden a visibilizar
toda la violencia con la que también se construyó la
Transición.

Homenaje a Billy el niño
Teatro del Barrio / Madrid.

VEN

21
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro

Castelán

75 min

MIT2023 / programa / páx. 37

Título do espectáculo Elisa e Marcela (función
especial de peche) / Compañía A Panadaría
/ Creación e interpretación Areta Bolado,
Noelia Castro e Ailén Kendelman / Dirección
Gena Baamonde / Texto A Panadaría e Gena
Baamonde / Música Orixinal Ailén Kendelman
/ Iluminación Laura Iturralde e Montse Piñeiro /
Vestiario Fanibell / Deseño soporte Beatriz de
Vega / Web http://apanadaria.esfi

ch
a

té
cn

ic
a

/

#MemoriaLgtbiq+
#MemoriaDosDereitosEDasRevoltas

#MemoriaDaCreación

Celebramos os 10 anos da compañía, un referente da
calidade escénica galega que a MIT ten acompañado
dende os seus comezos.

MIT2023 / programa / páx. 38

Ano 1901, A Coruña. Dúas mulleres casan na Igrexa
de San Xurxo, unha delas vestida de home. Unha
historia de persecucións policiais, fuxidas en
dilixencia, cambios de identidade e informacións
manipuladas.

As cómicas de A Panadaría presentan unha
reconstrución irreverente dun suceso real. Unha
comedia musical onde o verídico parece invento.

Elisa e Marcela é unha historia de amor a
contratempo.

Este espectáculo recibiu o Premio do Público
da MIT 2018. Tamén 4 Premios María Casares, o I
Premio Luísa Villalta para Iniciativas Culturais pola
Igualdade e o XIV Premio LGBT Marcela e Elisa do
Colectivo ALAS.

Dende a súa estrea en 2017, o espectáculo estivo
en repertorio e a compañía percorreu múltiples
escenarios e fixo máis de 250 funcións. Esta será a
derradeira, a función de despedida. Elisa e Marcela
casan nunha igrexa, na Igrexa da Madalena de
Ribadavia. Será un acto único e especial, para a
memoria.

Año 1901, A Coruña. Dos mujeres se casan en la
Iglesia de San Xurxo, una de ellas vestida de hombre.
Una historia de persecuciones policiales, huidas en
diligencia, cambios de identidad e informaciones
manipuladas.

Las cómicas de A Panadaría presentan una
reconstrucción irreverente de un suceso real. Una
comedia musical donde lo verídico parece invento.

Elisa y Marcela es una historia de amor a
contratiempo.

Elisa e Marcela
(función especial. Casamento de despedida)

A Panadaría / Galicia.

VEN

21
01H00

SESIÓN GOLFA

Igrexa da
Madalena

> 12 anos

Comedia

Galego (portugués,
castelán)

80 min

MIT2023 / programa / páx. 39

Título do espectáculo Cucaracha con paisaje
de fondo / Compañía - Produtora Mujer
en obras / Dirección e dramaturxia Javier
Ballesteros / Interpretación - elenco Javier
Ballesteros, Violeta Orgaz, Eva Chocrón, Virginia
de la Cruz, Matilde Gimeno, María Jáimez e June
Velayos / Iluminación Juan Seade / Música
Isabel Arranz / Deseño de escenografía e
vestiario Pablo Chaves / Produción Raúl de la
Torre / Fotografía Laura de la Isla e Oliver Roma
/ Axudante de dirección Víctor Nacarino / Web
mujerenobras.comfi

ch
a

té
cn

ic
a

/

#MemoriaEcofeminista

MIT2023 / programa / páx. 40

Un balneario perdido onde van tomar as augas
as mulleres que non poden ter fillos. Un lugar de
mala morte onde residen enfermeiras e pacientes,
mulleres suspendidas nun tempo de espera
infinito cuxa integridade se verá en perigo coa
chegada dunha visita indesexable.

O desexo de ser nai e a extinción do ser humano
como máxima conclusión do ecoloxismo na Terra.
Estes son algúns dos temas sobre os que a compañía
Mujer En Obras centra a súa investigación nesta
obra orixinal que combina verso e prosa. Guiados
por un coro similar ao dos clásicos gregos, os
personaxes serviranse desta convención dialéctica
para levar a cabo os seus enredos e xogar entre a
traxedia, a poesía e a comedia do absurdo.

Ao longo de cinco actos, o texto reflexiona sobre
as lóxicas que sosteñen a continuación dos seres
humanos no planeta, poñendo en dúbida a nosa
condición inconquistable de especie superior. As
preguntas suspendidas e a ausencia de sentido ou
de ensinanza irán transformando a uns personaxes
que deixarán de ser heroes para entregarse a un
patetismo do todo inevitable.

Mujer En Obras nace en 2016 como un proxecto de
creación colectiva que elixe á muller como orixe
e desencadeamento da ficción. No seu empeño
por descubrir un novo espectro de personaxes
femininos, desde a compañía búscase discutir os
arquetipos que colonizan as nosas ficcións subindo
a moitas outras mulleres ás táboas. Coa certeza de
que na peculiaridade de cada unha delas están os
temas artísticos que nos convocan.

Un balneario perdido donde van a tomar las aguas
las mujeres que no pueden tener hijos. Un lugar de
mala muerte donde residen enfermeras y pacientes,
mujeres suspendidas en un tiempo de espera
infinito cuya integridad se verá en peligro con la
llegada de una visita indeseable.

El deseo de ser madre y la extinción del ser humano
como máxima conclusión del ecologismo en la
Tierra. Estos son algunos de los temas sobre los que
la compañía Mujer En Obras centra su investigación
en esta obra original que combina verso y prosa.
Guiados por un coro similar al de los clásicos griegos,
los personajes se servirán de esta convención

Cucaracha con paisaje de fondo
Mujer en obras / Madrid.

SÁB

22
23H00

Auditorio Rubén
García do Castelo

Adulto

Teatro

Castelán

95 min

MIT2023 / programa / páx. 41

dialéctica para llevar a cabo sus enredos y jugar
entre la tragedia, la poesía y la comedia del absurdo.

A lo largo de cinco actos, el texto reflexiona sobre las
lógicas que sostienen la continuación de los seres
humanos en el planeta, poniendo en duda nuestra
condición inconquistable de especie superior. Las
preguntas suspendidas y la ausencia de sentido o
de moraleja irán transformando a unos personajes
que dejarán de ser héroes para entregarse a un
patetismo del todo inevitable.

Mujer En Obras nace en 2016 como un proyecto de
creación colectiva que elige a la mujer como origen
y desencadenante de la ficción. En su empeño
por descubrir un nuevo espectro de personajes
femeninos, desde la compañía se busca discutir
los arquetipos que colonizan nuestras ficciones
subiendo a muchas otras mujeres a las tablas. Con
la certeza de que en la peculiaridad de cada una de
ellas están los temas artísticos que nos convocan.

Premio Max 2023 a mejor espectáculo revelación
Premio Max 2023 a la mejor autoría revelación

“La verdad es que son más que merecidos los
aplausos que está recibiendo la compañía Mujer
en Obras por esta divertida e inclasificable función
sobre la vida en un balneario al que acuden mu-
jeres con supuestos problemas de fertilidad para
someterse a tratamientos reproductivos. Como si se
tratase de una contemporánea y ácida revisión de
Yerma, la obra, escrita y dirigida por Javier Balleste-
ros, analiza y cuestiona el sentido de la maternidad
y la descendencia en nuestra privilegiada sociedad
occidental. Y lo hace identificando y parodiando, de
paso, algunos otros asuntos que a priori pueden es-
tar relacionados con esa maternidad, tales como el
amor, el sexo, la convivencia, la libertad, los límites
de la medicina, la amenaza de la muerte y, sobrevo-
lándolo todo, el egoísmo del ser humano.”

Raúl Losánez

“Imposible soltar la atención ya que en cualquier
momento el guion giraba 360 grados y tú girabas
con él. Emociones como la indomable risa al bor-
de de la carcajada -por lo absurdo del texto-, la
reflexión necesaria sobre la maternidad en estos
tiempos, algunos guiños lorquianos reconocibles,
los coros que nos recordaban a las famosas trage-
dias griegas, pinceladas de surrealismo como la no
identidad que había en las pelucas giradas, o alu-
siones pictóricas a Magritte.”

Nuria Ruiz de Viñaspre

Título do espectáculo Lerele / Compañía
- Produtora Bala Perdida / Dirección e
Dramaturxia Ana Contreras / Interpretación
- elenco Cecila Vázquez / Vestiario Eva Bayrak
/ Escenografía e Iluminación José Faro, Coti
/ Música Pablo Novoa / Coreografías Mariola
Pugafi

ch
a

té
cn

ic
a

/

#MemoriaDasArtistas
#MemoriaPersoalEPopular

MIT2023 / programa / páx. 44

Lerele é a historia dunha nena que sinte a súa
vida transformarse cando ve na televisión a Lola
Flores no programa de Fin de Ano de 1982. Os seus
desexos e anhelos envoltos pola maxia e o poderío
da “faraona” deciden o seu futuro como artista.
O espectáculo mestura anécdotas coa biografía,
ficción e realidade, música e confesións, baile e
audiovisuais.

UN HOMENAJE A LOLA FLORES EN EL AÑO EN
QUE SE CUMPLEN 100 AÑOS DE SU NACIMIENTO

Lerele es la historia de una niña cuya vida se
transforma cuando ve a Lola Flores en un programa
de televisión durante el Fin de Año de 1982. Sus
deseos y anhelos envueltos por la magia y poderío
de “la Faraona” deciden su futuro como artista.
Después, las casualidades y la familia harán que
los caminos de ambas se crucen y confundan, para
llegar a encontrarse en este espectáculo. ¿Quiénes
somos en realidad?

Lerele es ese instante en el que la vida se decide
definitivamente, el momento en el que la identidad
se impone y nos dicta lo que somos y lo que
queremos.

Lerele es ese duende, que se tiene o no se tiene,
el no-sé-qué, el ser o no ser, el sexto sentido… la
coctelera agitada donde dos mujeres se mezclan y
funden en un mismo ser.

Lerele es teatro musical, cabaret, autoficción pero,
sobre todo, un homenaje a Lola Flores (1923-1995),
una de las más grandes artistas de todos los tiempos,
sin duda la más libre.

Lerele
Bala Perdida - Cecilia Vázquez / Galicia.

SÁB

22
01H00

SESIÓN GOLFA

Aud. Manuel María
da Casa da Cultura

> 8 anos

Teatro musical,
cabaret e

autoficción

Galego e castelán

65 min

MIT2023 / programa / páx. 45

Título do espectáculo Asfixia / Compañía
- Produtora Vórtice Escénico / Autor José
Luis Baños de Cos / Dirección Roberto Casal /
Interpretación - elenco Andrea Blanco Dios,
Marcos Fernández, Marcos Grandal e Ana San
Fernando / Deseño de espazo escénico e
iluminación As dúas e punto (Carmen Casal e
María Torres) / Música orixinal Marcos Grandal
/ Fotografía Sofía Solveira / Coa colaboración
de MIT Ribadavia, ESAD Galicia, Concello de
Pontevedra, Concello de A Illa de Arousa, Sala
Ártikafi

ch
a

té
cn

ic
a

/

#MemoriaDasRelaciónsInterpersoais

MIT2023 / programa / páx. 46

Un esperpéntico pesadelo asalta a Ágata días
antes do seu trinta e catro aniversario: uns escuros
seres de cabeza de porco e corpo humano axitan o
seu soño e os cimentos da súa vida. Este pesadelo
non é outra cousa que o resorte que desencadea
unha crise existencial nesta muller afeita a
cumprir as expectativas alleas. Ansiosa por facer
algún cambio na súa monótona realidade co seu
monótono marido, e motivada polo noxo que as
criaturas do seu soño lle inspiran, Ágata decide
deixar de comer carne. Esta pequena decisión
individual, que non tería por que ser posta en
cuestión por ninguén, é ferozmente combatida
polo seu entorno, concretamente pola súa sogra,
Silvia, que personifica á loita da sociedade contra
o individuo. Veremos como, nun contexto familiar
tan ríxido como o de Ágata, esa pequena decisión
individual, aparentemente tan minúscula e
inofensiva, xerará un inexorable efecto dominó
sobre o resto dos personaxes, asomando a cada
un deles ao seu particular abismo. Esta é a trama
principal de Asfixia, de José Luis Baños de Cos.

Unha dramaturxia que se apoia sobre os seguintes
eixos conceptuais, asentados en varias dualidades
que entran en conflito: o individuo fronte a masa, o
inconformismo contra o conformismo, o diferente
contra a homoxeneidade e a permanencia fronte a
ausencia. Catro personaxes, catro entes narradores,
unha manda de porcos e catro intérpretes en
escena. Tres eixos espazo-temporais e tres historias
que se entrecruzan. Eses son os ingredientes
principais de Asfixia. Abramos o pano.

Una esperpéntica pesadilla asalta a Ágata días antes
de su treinta y cuatro aniversario: unos oscuros seres
de cabeza de cerdo y cuerpo humano agitan su
sueño y los cimientos de su vida. Esta pesadilla no es
otra cosa que el resorte que desencadena una crisis
existencial en esta mujer acostumbrada a cumplir las
expectativas ajenas. Ansiosa por hacer algún cambio
en su rutinaria realidad con su rutinario marido, y
motivada por el asco que las criaturas de su sueño
le inspiran, Ágata decide dejar de comer carne. Esta

Asfixia
(premio Abrente da MIT 2019)

Vórtice Escénico / Galicia.

DOM

23
20H00

Aud. Manuel María
da Casa da Cultura

> 12 anos

Teatro

Galego

60 min

MIT2023 / programa / páx. 47

pequeña decisión individual, que no tendría por que
ser puesta en cuestión por nadie, es ferozmente
combatida por su entorno, concretamente por su
suegra, Silvia, que personifica la lucha de la sociedad
contra el individuo. Veremos cómo, en un contexto
familiar tan rígido como el de Ágata, esa pequeña
decisión individual, aparentemente tan minúscula
e inofensiva, generará un inexorable efecto dominó
sobre el resto de los personajes, asomando a cada
uno de ellos a su particular abismo. Esta es la trama
principal de Asfixia, de José Luis Baños de Cos. Una

dramaturgia que se apoya sobre los siguientes
ejes conceptuales, asentados en varias dualidades
que entran en conflicto: el individuo frente a la
masa, el inconformismo contra el conformismo, el
diferente contra la homogeneidad y la permanencia
frente a ausencia. Cuatro personajes, cuatro
entes narradores, una manada de cerdos y cuatro
intérpretes en escena. Tres ejes espacio-temporales
y tres historias que se entrecruzan. Esos son los
ingredientes principales de Asfixia. Abramos el
telón.

O texto recibiu o Premio Abrente de Textos Teatrais convocado pola MIT, en 2019.
O espectáculo recibiu o I Premio de Teatro Xuventude Crea da Xunta de Galicia, 2022.

Título do espectáculo Auto do Castromil /
Compañía - Produtora Producións Teatrais
Excéntricas / Autor Manuel María / Dirección
Quico Cadaval / Interpretación - elenco Rocío
González, Víctor Mosqueira, Marcos Orsi e
Patricia Vázquez / Escenografía Carlos Alonso
/ Iluminación Octavio Mas / Son Piti Sanz /
Produción Rubén G. Pedrero / Fotografía
Sabela Eiriz / Web excentricas.net / Convocado
pola Fundación e Casa-Museo Manuel María,
o Certame Manuel María de Proxectos Teatrais
conta coa colaboración das Deputacións da
Coruña, Lugo e Ourense; do Centro Dramático
Galego; das Mostras de Teatro de Ribadavia,
Cariño e O Carballiño e de 33 concellos galegos:
A Coruña, As Pontes, Ames, Arteixo, Barbadás,
Betanzos, Brión, Cangas, Cambados, Carballo,
Cariño, Carral, Cedeira, Culleredo, Gondomar,
Lugo, Malpica, Melide, Monforte, Neda, O Barco,
O Carballiño, Oleiros, Ponteareas, Pontevedra,
Rianxo, Ribadeo, Ribeira, Sada, Santiago, Tomiño,
Verín e Vilalba. fi

ch
a

té
cn

ic
a

/

#MemoriaDeGalicia #MemoriaHistórica
#MemoriaPatrimonial

MIT2023 / programa / páx. 50

Con este proxecto Excéntricas gaña o III concurso de
proxectos que convoca a Fundación Manuel María
(ano 2023) e que recibe o apoio de máis de corenta
concellos e institucións de Galiza. O espectáculo,
de inminente estrea, está protagonizado por un
luxoso elenco: Rocío González, Víctor Mosqueira,
Marcos Orsi e Patricia Vázquez, que xa teñen
conformado compañía en anteriores proxectos de
Excéntricas.

A obra acontece nunha viaxe onírica abordo
dun coche de liña. Os viaxeiros dormen e talvez
o condutor. As maletas e demais bagaxes
amotínanse, cobran vida e repasan unha curiosa
historia de Galiza, combaten a nosa amnesia
conxénita usando autos populares e farsas do autor
chairego. Nelas aparece a historia alucinada dun
pobo que loita, é derrotado, volve erguer a cabeza e
rebelarse de novo. Unha rebelión na que, ás veces,
non temos máis armas cás do humor e o espírito
antroidesco. O Auto do Castromil é unha viaxe en
transporte público pola Galiza inconsciente.

Con este proyecto Excéntricas gana el III concurso
de proyectos que convoca la Fundación Manuel
María y que recibe el apoyo de más de cuarenta
ayuntamientos e instituciones de Galiza. El
espectáculo es protagonizado por un lujoso elenco:
Rocío González, Victor Mosqueira, Marcos Orsi y
Patricia Vázquez, que ya han conformado compañía
en anteriores proyectos de Excéntricas.

La obra acontece en un viaje onírico a bordo de
un coche de línea. Los viajeros duermen y tal vez
el conductor. Las maletas y demás bagajes se
amotinan, cobran vida y repasan una curiosa historia
de Galiza, combaten nuestra amnesia congénita
usando autos populares y farsas del autor chairego.
En ellas aparece la historia alucinada de un pueblo
que lucha, es derrotado, vuelve a levantar la cabeza
y a rebelarse de nuevo. Una rebelión en la que, a
veces, no tenemos más armas que el humor y el
espíritu carnavalesco. Auto do Castromil es un viaje
en transporte público por la Galicia inconsciente.

Auto do Castromil
PT. Excéntricas / Galicia.

DOM

23
23H00

Auditorio Rubén
García do Castelo

Adulto

Comedia

Galego

90 min

MIT2023 / programa / páx. 51

Do 3 ao 16 de xullo

Igrexa da Madalena

Presentación pública: 16 de xullo na Igrexa da Madalena, 21h00

O programa Residencias Paraíso de Colectivo RPM, en colaboración
coa MIT de Ribadavia, acollerá este ano o proxecto EMERXER, de
Brigitte Vasallo.

Este ano, na MIT estará residindo a polifacética escritora e activista
feminista e LGTBQI+ Brigitte Vasallo, co seu proxecto Emerxer,
unha conferencia performativa dirixida por Gena Baamonde
(directora doutras varias pezas que se poderán ver este ano na
MIT). Emerxer será a terceira parte dunha triloxía sobre a pertenza,
o desarraigo e a memoria.

A Triloxía de Naxos é unha investigación en tres linguas, tres xeracións
e tres linguaxes artísticos distintos, sobre a pertenza, o desarraigo, a
memoria e a vinganza. Parto da miña propia biografía coma filla de
labregas de Chandrexa de Queixa nacida na modernidade urbana
de Barcelona, e parto do borrado da nosa memoria a través de dúas
expulsións: da familia en tanto que persoa queer, e da nación en
tanto que bastarda. Na Residencia Paraíso 2023 quero construír,
dirixida pola Gena Baamonde, unha conferencia performativa
onde activar o arquivo desta pescuda dende a linguaxe escénica
e das artes vivas e ver que ferramentas performáticas temos para
por en cuestión os métodos de produción de ausencias do noso
relato, das nosas corporalidades, das nosas memorias e do noso
coñecemento pre-científico.

Brigitte Vasallo (Barcelona, 1973) é filla dunha familia labrega de
Chandrexa de Queixa emigrada a Francia e, despois, a Catalunya.

5ª edición das

Residencias Paraíso na MIT

Sen estudos universitarios, é escritora, investigadora e docente,
traballa sobre a construción de alteridade e sobre os procesos
de destrución da vida labrega nos procesos da modernidade
industrial na Europa do sur no século XX. Reivindica a súa
identidade txarnega e marimacho. Publicou os textos en galego
“Ler a Butler dende Chandrexa de Queixa” (na edición colectiva
O cento voando, editada por Andrea Nunes e Ánxela Lema) e
“Galicia é un lugar extraordinario” (na obra colectiva Galiza e
o decolonialismo). Colabora co xornal Praza e con numerosos
medios estatais. Coma dramaturga presentou “Drama en tres
lamentos e un par de actos”, parte da Triloxia de Naxos, e “Un cos
(possible) i lesbià”, coa co dirección da artista visual Alba Corral.
Dirixiu o I Festival de Cultura Txarnega de Barcelona e dá clases en
universidades que non a aceptarían coma alumna.

MIT2023 / programa / páx. 53

Volven con intensidade os encontros, os debates, o diálogo entre
artistas e persoas espectadoras congregadas para viaxar máis alá
do espectáculo. É verán, vai calor, a MIT reúnenos e a noite é alegre
e longa. Gústanos estar, ficar e expandir a experiencia do encontro
da escena excepcional, máis alá do Castelo e dos demais espazos
de representación.

Despois das funcións do Castelo haberá distintos formatos de
encontros e coloquios.

Estarán conducidos por Lois Blanco e Iván Davila, que tamén
seguirán co Podcast VerMIT, en colaboración coa revista LUZES.
Consulta o programa.

O Consello da Cultura, en colaboración coa Academia Galega de
Teatro e a Mostra Internacional de Teatro de Ribadavia, presenta na
MIT, un traballo de documentación audiovisual ao fin de promover
a recuperación da memoria do teatro galego da transición, a través
da memoria dos seus protagonistas e de documentos audiovisuais
da época. O obxectivo é xerar recursos documentais dun período
histórico fundamental para a construción da identidade social e
cultural da Galicia contemporánea.

Esta reconstrución da memoria dos anos setenta e oitenta do século
XX, realízase a partir da recompilación dos feitos e das creacións que

Escola do espectador
e foros da MIT

Proxecto Memoria do teatro
galego na Transición. En
colaboración co Consello da Cultura
Galega

Sábado 22 de xullo // 13.00h // 14.00h

Montaxe teatral ad hoc cun actor e unha actriz, para representar
en varios espazos do casco histórico de Ribadavia con vestiario e
atrezzo adaptados á época e guión creado para a ocasión baseado
no medio século de Teatro desde a Mostra de Abrente de 1973 ata o
teatro galego máis recente. Conta coa creación e intepretación da
actriz e dramaturga Tero Rodríguez e do actor e tamén dramaturgo
Lucho Penabade.

Quinquilláns é unha compañía con máis de 30 anos de actividade
teatral profesional, adaptada a todo tipo de espazos e eventos;
auditorios, casas de cultura, montaxes de teatro de rúa, cabalgatas,
entroidos, celebracións de tipo histórico e apropósitos... Desde o
ano 2013, a compañía especializouse no formato de visita teatral,
traballando así en diferentes espazos (castros, castelos, parques
arqueolóxicos, igrexarios, rúas de vilas, cidades, roteiros…) dando
vida a personaxes históricos, desde o Neolítico ata a época
contemporánea, con espectáculos adaptados ao contexto e que
teñen como obxectivo o coñecemento e a divulgación histórica a
través da teatralidade, a diversión e a participación.

Animación teatral con

Os Quinquillans

podemos considerar fundacionais do teatro profesional galego, por
medio de entrevistas rexistradas en audiovisual e coa participación
das persoas que foron (e son) parte activa do movemento teatral
independente galego.

O día 21 de xullo, no Museo Etnolóxico de Ribadavia, farase a
presentación do primeiro traballo audiovisual, referido as anos
previos á transición e ata o ano 1978, no que participaron Carlos
Alonso, Eduardo Alonso, Rosa Álvarez, Manuel Amenedo, Xerome
Calero, José Luís Chao, Manolo Coruxo, María Costas, Luísa Escudero,
Manuel Guede, Luma Gómez, Xulio Lago, Miguel Llanderas, Manuel
Lourenzo, Luísa Merelas, Francisco Oti, Gonzalo Rodríguez, Xosé
Manuel Rabón, Mabel Ribera, Euloxio Riubal, Antonio Simón,
Gonzalo Uriarte, Cándido Pazó, Miguel Pernas, Doro Piñeiro,
Laura Ponte, María X. Porteiro, Isolina Rionegro. Entrevistados
por Tito Asorey, Inma López Silva, Roberto Pascual, Melania Cruz,
Vanesa Sotelo, Roi Vidal e Dolores Vilavedra. Dirixe Tito Asorey, con
axudantía de dirección de Sara Rey, fotografía de Jairo Iglesias e
Pedro Tizón, montaxe de Jairo Iglesias e Tito Asorey, e Coordinación
da Sección de Música, Artes Escénicas e Audiovisuais do Consello
da Cultura.

O 22 de xullo, na Igrexa da Madalena, e coincidindo co seu 50
aniversario, terá lugar un debate sobre a importancia da Mostra de
Teatro Abrente de Ribadavia na construción do teatro galego actual,
onde participarán varias das súas protagonistas e será moderado
por Comba Campoy. Este encontro-debate, será gravado como
documento base para o segundo traballo audiovisual que realizará
o Consello da Cultura sobre o teatro da transición e que estará
dedicado ás Mostras de Teatro Abrente.

Días: 21 e 22 de xullo
Hora: 19.00h
Lugar: Museo Etnolóxico

MIT2023 / programa / páx. 55

IRIBARNE é unha reflexion en clave crítico/cómica sobre un dos
nosos políticos máis populares, Don Manuel Fraga, que decidimos
arrancar cando se facían 100 anos do nacemento e 10 do seu
pasamento. Pero tamén é un paseo pola transción española da
man dunha desas figuras secundarias pero absolutamente
imprescindibles da mesma; un paseo que remata gastando os
“zapatóns” nesta nosa Galiza que tanto quixo poñer no mapa.
O proxecto consta de 2 fases: unha de investigación escénica,
que inclúe entrevistas en teatros e/ou en diferentes formatos
audiovisuais a persoas que nos axuden a coñecer a importancia
deste político e a segunda fase, a posta en escena final.

O espectáculo, coproducido polo Centro Dramático Nacional e a
MIT de Ribadavia, poderá verse o ano que vén, na 40ª MIT, en xullo
de 2024.

Encontro co público:

Club Artístico, rúa Progreso

Sábado 22 ás 21:00h

Residencia artística
do proxecto IRIBARNE.
Coprodución da MIT coa compañía ButacaZero

MIT2023 / programa / páx. 56

Presentacións de libros. Mini mercado teatral na Praza de Abastos

Día: domingo 16 de xullo ás 13.00h

Lugar: Praza de Abastos. Rúa Progreso.

A MIT convídate a un viño e a coñeceres novidades de edición
teatral.

Presentación dos libros O navegante (unha viaxe a bordo da
Sala Nasa), de Tristán Ron e Chévere (1987-2022). Trinta e cinco
anos de axitación cultural.

Unha historia en banda deseñada da desparecida SALA NASA.
Unha autobiografía colectiva en formato dialogado, con imaxes e
documentos, un coidado libro editado por Kalandraka que mereceu
o Premio Follas Novas do Libro Galego á iniciativa bibliográfica.
Contamos cos membros de Chévere na praza.

Presentación do libro Airiños, 90 anos de teatro do pobo, do
grupo Airiños de Rianxo, editado pola Deputación da Coruña.

Na parroquia de Asados, en Rianxo, naceu o grupo amador máis
antigo de Galicia. Vencellado ao Partido Galeguista, conserva a
memoria o compromiso pola lingua. Teatro popular e divulgador
de obras canónicas de autores coma Rafael Dieste (A fiestra
valdeira) e máis contemporáneas, coma a tamén rianxeira Esther
Carrodeguas.

Presentación do libro Spain on Stage. Dramaturgias visuales
en España (vol.3), da AAPEE – Asociación de Artistas Plásticos
Escénicos / Audiovisuais de España.

Hai 4 anos acolliamos unha exposición sobre escenografía española
actual da man de Acción Cultural Español AC/E e coñeciamos
tamén as actividades da AAPEE. Hoxe, a escenografía en Galicia
segue alimentando a calidade e o valor estético do teatro no
conxunto do Estado, como se aprecia neste novo libro.

Presentación do libro Abrente Cultural. Cincoentenario da 1ª
Mostra de Teatro en Galego. Edición: Memoria Documental de
Galicia, con Xan Leira.

Textos: Xesús Alonso Montero, Sabela Fraga Costa, José Luis Chao
Rey e Xosé Carlos Sierra Rodríguez.

Vídeos: José Luis Chao Rey, Amelia Martínez Fariña, Carmen
Escudero Gómez, Luisa del Carmen Escudero, José Manuel Davila
Alonso, Isolina Rionegro Fariña, Concha Domínguez, Mercedes
Rodríguez García, César Llana Rodríguez, Celsa Ferreiro Varela e
Roberto Pascual.

O libro é unha colleita de textos publicados por protagonistas
e persoas estudosas do contexto histórico que, dominado polo
tardo franquismo, facilitou o nacemento da Agrupación Cultural
Abrente. A edición de pequenos relatos de vídeos e publicados en
formato QR, gravados para a produción dun próximo documental,
permiten unha relectura máis íntima e persoal desta fascinante
historia protagonizada por un feixe de mozas e mozos de Ribadavia.

Prensentación de libros .
Mini mercado teatral na Praza de Abastos

A MIT convoca unha nova edición do Premio de Textos Teatrais que
leva o nome da Asociación que alentou a dramaturxia e o teatro
en galego despois do franquismo e axudou á súa recuperación e
dignificación. A resolución do Xurado darase a coñecer o día 24
de xullo, logo da clausura da MIT, coincidindo coa resolución do
PREMIO DO PÚBLICO ao mellor espectáculo da MIT 2023.

Xurado de 2023:

Lois Blanco, director de escena, Ana Abad de Larriva, dramaturga e
Premio Abrente 2022, Rocío González, actriz.

Queres ir ós espectáculos do Castelo pero non tes posibilidade de
conciliar? Queres que o teu fillo/a teña unha experiencia lúdica e
teatral mentres ti gozas dun espectáculo para público adulto?

O Servizo Municipal de Ensinanzas Teatrais do Concello de
Ribadavia, en colaboración coa MIT, ofrece este servizo de
conciliación, coordinado por Rosa Puga Davila, actriz e directora
da Escola Municipal de Teatro de Ribadavia. para que a cativada se
achegue ao teatro dunha maneira creativa e divertida.

Especialmente dirixido para rapazada de entre 7 (primeiro ano de
Primaria) e 12 anos, os obradoiros de conciliación estarán operativos,
previa inscrición, todos os días da MIT, na Casa da Cultura, entre as
22h00 e ata que finalice a función do Castelo.

Unha nova oportunidade para gozarmos da MIT a maior xente
posible!

Límite: 15 persoas.

Lugar: Casa da Cultura, Avda. Redondela.

Lugar: Auditorio “Manuel María” da Casa da Cultura

Datas: 18 e 19 de xullo

Horario: de 10:00h a 13:00h. e de 15:00h a 18:00h (12 horas)

Nº de participantes: máximo 16

Solicitudes: https://www.escolagalegadeclowns.com/cursos/

Formouse en teatro na Academia Contemporánea do Espectáculo
terminando o curso no ano 2014. Percorrido un ano de experiencia
profesional Rui Paixão desenvolve o seu traballo unido á
investigación e exploración do clown contemporáneo.

Aos 20 anos foi considerado polo Imaginarius a revelación das
artes de rúa en Portugal, obtivo o premio OFF CIRCADA en Sevilla
como artista emerxente no circo contemporáneo, participou nun
dos maiores festivais do mundo, o Fringe Festival de Edimburgo.
Recentemente foi seleccionado para a última produción do Cirque
du Soleil en China converténdose así no primeiro pallaso portugués
en conseguilo. Ao mesmo tempo colabora regularmente como
intérprete coa compañía de teatro físico e novo circo Radar 360.
Dende hai uns anos traballa coa súa propia compañía, Holy Clowns.

18 Premio Abrente.

Servizo de conciliación familiar.
Ludoteca teatral da MIT

Curso con Rui Paixão.
Clown.

MIT2023 / programa / páx. 58

Curso con Rui Paixão.
Clown.

Lugar: Auditorio “Manuel María” da Casa da Cultura

Datas: 20 e 21 de xullo

Horario: de 10.00h a 14.00h e de 16.00h a 20.00h día 20 // de 10.00h
a 14.00h día 21 (12 horas)

Nº de participantes: máximo 18

Prezo: 50,00 € para socios/as da AAAG ou AISGE, 90,00€ para non
socios/as.

Solicitudes: Farase inscrición telemática, adxuntando CV. en www.
aaag.gal/actividades

Coa colaboración da AAAG, Asociación de Actores e Actrices de
Galicia.

(…) Pues lo que se llama “invención” (por ejemplo en la métrica),
siempre es un grillete así, impuesto a uno mismo. “Bailar en

cadenas”, ponérselo difícil y luego extender sobre ello el engaño
de la facilidad: ésa es la obra de arte(…)

Friedrich Nietzsche: “El caminante y su sombra”

Os/as intérpretes non son só instrumentos en mans da creatividade
doutros, senón creadores de pleno dereito capaces de conciliar a
organicidade e a organización dun feito escénico. Neste sentido,
a dramaturxia actoral exercita a capacidade creativa do corpo do
actor (da actriz) desde unha triple vertente: a interpretación, a
autoría e a dirección.

O método de traballo na dramaturxia actoral é eminentemente
práctico. A través dunhas improvisacións sometidas a pautas
dramatúrxicas, os(as) participantes comezan a xerar forma e contido
escénico. Estas estruturas, ás que denominamos protocolos,
conteñen consignas específicas que exploran territorios limítrofes
entre a actuación e a escrita como, por exemplo:

A escoita
O imaxinario
A pausa e o silencio dramático
Movemento e proxemia
Ritmo e progresividade
Estratexias e estados de ánimo
Códigos anómalos
Tempo e acción dramática
O diálogo e as súas variantes
Monólogo e polílogo
A dimensión poliédrica da personaxe
Os tipos de conflito

Obradoiro de
dramaturxia actoral.
Con Eva Redondo

MIT2023 / programa / páx. 59

Eduardo Alonso e Luís Álvarez Pousa
Nesta edición de 2023, en que a MIT centra o seu programa na
memoria e na celebración dos 50 anos da 1ª Mostra de Abrente
en 1973, quere recoñecer tamén o traballo, a implicación e o
legado de dúas persoas fundamentais na creación de estruturas
institucionais estables para o teatro galego durante o primeiro
Goberno Autonómico de Galicia.

Así, o xornalista Luís Álvarez Pousa foi o responsable das
primeiras bases dun programa de estruturación, planificación e
desenvolvemento de políticas teatrais a partir do seu nomeamento
como Director Xeral de Cultura hai 40 anos, en 1984. Grazas ao
seu labor e ao seu pensamento, que tamén honra o digno oficio
da política como tarefa ao servizo da cidadanía e da cultura,
creouse o Centro Dramático Galego en 1984, os circuítos teatrais,
a consolidación da profesionalización e tamén a MIT, nesa
mesma data, posicionando xa a Ribadavia como expoñente de
intercambio, fortalecemento dos dereitos culturais e da diversidade
e calidade artística. Álvarez Pousa foi ideólogo dos principais eixes
de coordinación da xestión pública da cultura escénica, como se
manifestou na publicación institucional Identidades daquel ano
1984. Alí, resumíanse os cinco puntos básicos da articulación do
sistema teatral galego e a súa dotación orzamentaria: a creación
do Centro Dramático Galego, a potenciación e creación de Mostras
e Festivais teatrais coas súas misións e roles específicos, a política

de difusión teatral, a promoción de proxectos teatrais e o apoio
e potenciación das actividades que fomentasen a creación de
público.

Pola súa banda, recoñecemos e honramos o compromiso e
implicación do director de escena, dramaturgo e produtor teatral
Eduardo Alonso, que ademais de ser o primeiro Director Artítico do
CDG, foi unha figura clave neste e noutros momentos da evolución
e emerxencia do sistema teatral galego, como a elaboración do
proxecto de creación do IGAEM en 1987. Con este premio, quérese
poñer en valor tamén o sentido da responsabilidade institucional
e o servizo ao ben común para a creación das bases de proxectos
e institucións que aínda hoxe seguen a ser moi necesarias para a
cohesión, a coordinación e potenciación do tecido profesional das
nosas Artes Escénicas. As asesorías e o sentido da responsabilidade
coa normalización da lingua e da cultura nun momento en que
estaba todo por construír, son feitos que cómpre recordar e poñer
en valor.

Por todo isto, a MIT, en agradecemento e á sombra daqueles inicios,
quere honrar a estas dúas figuras que fixeron posible, entre outras
cousas, que neste foro internacional, o teatro galego poida ter
capacidades de crecemento e unha digna posición e proxección
de futuro. Grazas.

Ribadavia, 15 de xullo de 2023

Acta do Premio de Honra

Roberto Vidal Bolaño
2023 concedido pola MIT Ribadavia ao mérito
nas artes escénicas a:

MIT2023 / programa / páx. 60

Luís Álvarez Pousa Eduardo Alonso

MIT2023 / programa / páx. 61

A Directiva da Academia Galega de Teatro acordou, na
súa xuntanza celebrada o 19 de maio de 2023 no Pazo
de Mariñán, conceder o Premio da Academia Galega
de Teatro 2023 a Rosa Álvarez Cabo, pola súa dilatada
carreira, sempre na procura da excelencia artística,
e o seu compromiso coa loita pola dignificación da
profesión teatral, nomeadamente pola visibilización e
posta en valor do rol da muller no teatro galego.

Rosa Álvarez tamén é Premio de Honra da MIT 2002.

Faráselle entrega deste Premio o venres, 21 de xullo, ás
13:00 horas, no salón de actos do Concello de Ribadavia,
dentro da celebración da XXXIX Mostra Internacional de
Teatro de Ribadavia.

Premio da

Academia Galega de

Teatro

MIT2023 / programa / páx. 62

Como sabes, este 2023 fanse 50 anos da primeira Mostra de Teatro
Abrente e dende a MIT de Ribadavia queremos poñer o foco na
memoria e na identidade.

Sen identidade e sen o orgullo do contexto non seriamos o que
somos, por iso queremos pór en valor produtos do Ribeiro.

Son varias as ofertas de merchandising desta MIT, que se suman ás
tradicionais camisolas deseñadas por A&B Comunicación e Deseño.

Tamén do Ribeiro, as deliciosas rosquillas fritidas da empresa
local SILA. Produto artesán e de primeira calidade. Igualmente,
as tradicionais rosquillas de Ribadavia e melindres de Pastelería
Conde, sabores da casa pero abertos ao menú internacional.

O Ribeiro é viño e non podiamos esquecer o produto estrela. O
viño oficial da MIT! En complicidade coa adega Antonio Montero,
lanzamos a edición especial AUTOR para a MIT. Treixadura, a uva
branca estrela do Ribeiro para a constelación de sensacións que se
experimentan aquí na MIT.

Tamén de Ribadavia é a cada vez máis coñecida marca Brétemas,
coas súas divertidas e reivindicativas mensaxes. Quen non vai
querer ter uns calcetíns edición especial MIT? Deseño made in
Ribadavia, 100% ecolóxico. Creatividade de alto nivel grazas á man
de Rosiña Rojo, a fotógrafa oficial (e xenial) da MIT. Drama ou
comedia? Ou os dous? Para que escoller?

E Naturavia, o complemento ideal para unha MIT de mens sana
in corpore sano. Cosmética natural, que nos ofrece unha selección
especial de xabóns realizados con ingredientes ecolóxicos.

En colaboración co emprendemento do Ribeiro, este ano, o posto
de merchandising da MIT vai ser moi TOP!

Merchandising da MIT

MIT2023 / programa / páx. 63

Título do espectáculo Veciños / Compañía
- Produtora Teatro do Vilar / Dirección Jouse
García / Autoría Baseado libremente nun texto
de Jean-Pierre Martínez / Interpretación -
elenco María (María García) Pedro (Juan Carlos
Fernández), Rosa (Silvia Estévez), Ignacio (Santi
García).fi

ch
a

té
cn

ic
a

/

#MemoriaLocal

MIT2023 / programa / páx. 64

Veciños é unha divertida comedia teatral que nos
mergulla na vida dunha tranquila veciñanza.

A historia xira arredor de dúas parellas de veciños
recentemente chegados que, co obxectivo de
fomentar a convivencia e o compañeirismo,
deciden organizar unha peculiar reunión de
benvida. Pedro, o marido de María, é un entusiasta
e divertido residente que propón a idea de
organizar un xogo de póker para romper o xeo e
coñecerse mellor. Con todo, o que parecía unha
simple noite de diversión convértese nunha aposta
arriscada cando os veciños deciden poñer en xogo
moito máis que diñeiro. Conforme avanza o xogo,
as cartas empezan a revelar segredos ocultos,
desexos inconfesables e tensións latentes entre
os veciños. Amizades póñense a proba, mentiras
descóbrense e rivalidades emerxen no medio
de risas e situacións cómicas. A medida que as
apostas aumentan, os personaxes vense obrigados
a enfrontar os seus medos e a confrontar as
verdades incómodas que estiveron ocultando. A
comedia desprégase con situacións delirantes

e enredos absurdos, mentres os veciños tentan
equilibrar o xogo, as relacións persoais e o desexo
de manter a paz no barrio.

En Veciños, o público mergúllase nunha noite chea
de risas, sorpresas e momentos de complicidade,
onde os veciños aprenderán valiosas leccións sobre
a importancia da honestidade, a comunicación e a
aceptación mutua. Esta comedia de póker mostra
como a interacción entre personaxes tan diversos
pode conducir a un inesperado final. Veciños
é unha obra teatral chea de humor, enredos e
emocións, que mostra como as apostas poden
desencadear situacións cómicas e, ao mesmo
tempo, levar aos personaxes para descubrir unha
nova faceta de si mesmos e a valorar a importancia
da verdade.

Prepárate para rir e gozar desta comedia que te
convida a descubrir o que sucede cando todos os
veciños poñen as súas cartas sobre a mesa!

XOV

13
23H00

Auditorio Rubén
García do Castelo

Adulto

Dramedia

Galego

60 min

Veciños
(apoio da MIT ao teatro afeccionado de Ribadavia)

Teatro do Vilar / Galicia.

MIT2023 / programa / páx. 65

Co agradecemento ao patrocinio de:

Coa colaboración de:

Dirección Artística: Roberto Pascual

Coordinación da billeteira e persoal voluntario: Bea Domínguez
Cendón

Responsable de contratación e servizo de venda de entradas:
Fran Muñiz Ferro

Responsable do servizo de prensa: Tere Rivela

Produción e deseño: Ainhoa Viñuela e Blanca Selas (A&B
Comunicación e Deseño)

Responsable do servizo web: Manuel Montesinos Miguélez

Deseño dos Premios: Diego Valeiras

Fotografía e redes: Rosinha Rojo

Xefe técnico: Xacobo Castro

Loxística: RTA

Montaxe: Saguay

Venda de entradas on-line: http://ataquilla.com

Imprenta: Rodi Artes Gráficas

Agradecementos: EAR Centro Comercial Aberto do Ribeiro, Rosa
Puga e Escola Municipal de Teatro de Ribadavia, Club Artístico de
Ribadavia, Museo Etnolóxico de Ribadavia, Irene Moreira, Antonio
Amil (Oficina de Turismo de Ribadavia), persoal do Centro Dramático
Galego, Fundación Festa da Istoria, Manuel Araújo Montero (OMIX
Ribadavia), Supermercados Froiz, Supermercados Eroski, Adegas
Joaquín Vázquez, La Puri - Froitas e Hortalizas, Frutería Navila,
Lavados y Neumáticos Valeiras, Teatro do Vilar, GRUMIR Ribadavia,
Policía Local, Cruz Vermella, persoal do Concello, voluntarios/as da
MIT e a todas as persoas que apoian e colaboradoran na realización
da Mostra.

MIT Ribadavia, Premio Rodolfo Prada
de Xestión Cultural 2023

