
O Apalpador
Carlos Labraña

Caderno de dirección


Posta en escena

O Apalpador
de Carlos Labraña

Con este caderno do director pretendemos exclusivamente dar unhas pautas para a posta en escena 

da obra, dende a máis sinxela a outras máis complexas e mesmo profesionalizadas. Non tratamos 

logo de crear nós as escenografías, senón de axudar a crealas, polo que deixamos á discreción dos 

directores a iluminación, o deseño dos decorados e a música.

Coma criterio básico partiremos do estilo suxestivo, nunca evidente, non botaremos man de 

recursos realistas, nin no visual nin no interpretativo.

Basearémonos en tres supostos doadamente recoñecíbeis, Infantil, Afeccionado, Profesionais.

O primeiro está destinado ao profesorado do ciclo infantil-primaria de ensino (válido tamén para as 

Anpas ou actividades extracurriculares). Os actores son nenas e nenos e, para non lles restar 

protagonismo, a posíbel inclusión de adultos debera estar restrinxida á practicamente inevitábel. O 

destino da actividade son principalmente os actores, non os espectadores, podería até nin habelos.

O segundo corresponde a unha produción máis elaborada, os actores son rapazas e rapaces que se 

dirixen basicamente a un público máis novo ca eles. Son casos clásicos de actuacións promovidas 

polas Anpas, festas escolares, animadores, centros cívicos e culturais etc. O destino da actividade é 

a exhibición, os actores cóntanlle a historia aos espectadores, polo que a esixencia narrativa é 

lixeiramente superior ao primeiro caso.

O terceiro caso é o de teatro profesional, aplicábel a outras actuacións ambiciosas nas que se utiliza 

unha produción considerábel, sexa ou non profesionalizada. Coma no segundo caso, o destino son 

os espectadores.

O vestiario deseñado nas fichas adxuntas está concibido para os casos primeiro e segundo, coma 

coma mera orientación e axuda ao traballo de produción.

Infantil

Escena:

Pode ser a propia aula, non se precisa montaxe especial. Non se usan decorados. Debéramos limpar 

a contorna para evitar que elementos alleos á obra distraian a mirada. Se temos posibilidades, 


estaría ben que NUBEIRA e VENTO aparecesen nun plano máis elevado có dos outros actores e o 

público.

En cada escena aparecerán os elementos imprescindíbeis para definir o ambiente. A pedra da escena

sétima pode ser unha mesiña ou caixón tapado cunha tea. Non se necesita máis. A cabaña non é 

imprescindíbel, so hai que ser coherentes e cando o APALPADOR, sale, entra, ou está na cabaña, debe 

moverse pola mesma parte do escenario. Para identificar o souto podemos facer que algúns nenos e 

nenas fagan de ÁRBORES, de xeito que cando souten, ou tiren bólas de neve, axuden a ANANO e 

TRASNIÑA.

Podemos usar tamén o teatro de bonecos, ben para representar toda a obra, ou usando combinados  

os espazos de escena e teatriño para separar níveis: humano-fantástico, narrador-historia...

Personaxes:

Están perfectamente definidos na obra. Hai dous narradores, ANANO e TRASNIÑA e os protagonistas da

historia que narran. Solicitan ademais a intervención dos espectadores en varias pasaxes, que a 

dirección podería perfectamente ampliar.

O APALPADOR, descríbese na tradición coma un xigante, polo que podería estar ben que fose algún 

actor-actriz máis altos ca media, mais non é imprescindíbel.

MULLER e MENIÑO representan xente do común, con carencias. Mais debéramos de fuxir de 

disfrazalos de aldeáns porque é o máis doado do mundo caír na ridiculización por exceso de 

caricatura, só deben ser persoas das que se poden ver pola rúa, vestidas de xeito neutro, son probes, 

non teñen que ser porcos, nin ir con roupas de retallos. Se isto fose así, sería demasiado evidente e o

Apalpador non tería mérito ningún ao descubrir de onde lle veñen os males ao neno. Por lóxica, o 

neno (podería ser nena sen mudar para nada o personaxe) ten que estar representado por alguén 

magro, xa que sería unha contradición visual dicir que o personaxe pasa fame e o actor (ou actriz) 

estivese ben mantido. Incluso podería chegar a parecer que é un papador compulsivo, que nada o 

farta, por iso pasa fame... pero fame de abuso, non de necesidade e esa non é a mensaxe da obra.

NUBEIRA e VENTO son dous personaxes nos que se presonalizan fenómenos atmosféricos, noutrora 

serían considerados coma deuses meteorolóxicos. Xa que teñen a consideración de metafóricos, e 

por riba moran nas alturas, nós vémolos nun plano superior da escena, por exemplo nunhas 

escaleiras... unhas mesmas mesas que podemos cubrir con teas... Isto axudará a reforzar 

visualmente a idea de personaxes non humanos.


Afeccionado

Escena:

Serve prácticamente o mesmo que para Infantil, non se necesita ningunha produción especial. Os 

criterios para os espazos e escenografías son os mesmos, pero coma separamos actores e público, 

poderíamos facer que algúns personaxes saísen da escena á platea, ampliando así o espazo escénico.

Personaxes:

Serve o dito para Infantil, mais nestes casos poderemos esixirnos a participación do público. Na 

escena oitava, cando TRASNIÑA tira unha bóla de neve a ANANO, os propios espectadores poderían ter 

pompóns brancos e botarllos á escena, tanto a un coma ao outro, provocados por estes.

ANANO e TRASNIÑA, ademais de narradores, interveñen tamén na historia que eles mesmos narran, 

polo que, de usar o teatro de bonecos, os dous poderían saír do teatriño para pasaren á escena 

principal coma actores. Manobra sempre divertida que fai reforzar os planos narrativos. Nestes 

casos pode usarse a improvisación, un diálogo non escrito entre ANANO e TRASNIÑA do tipo:

ANANO: E ti que miras desde aí? Paspana!

TRASNIÑA: Tal pensei que eras unha miñoca, tio!

ANANO: (Correndo cara ao teatriño coma se lle fose bater a Trasniña até que esta desaparece) Xa 

verás coma te colla!

Diálogos de reforzo a discreción da dirección da montaxe, que serven para relacionar os dous 

espazos e que non teñen sentido no caso de usaren unha escena en exclusiva, sexa a clásica, ou a de 

bonecos.

Na escena sétima cando soutan ANANO e o APALPADOR, e TRASNIÑA lles rouba as castañas, poden 

intervir as ÁRBORES representadas por actores e actrices, soutar con eles e mesmo sinalar 

acusatoriamente a TRASNIÑA coma a culpábel da falta das castañas da pedra. Se ben non teñen 

diálogos na obra, non son personaxes, poderían cantar por exemplo coa música de Eu non sei que 

pasou no muíño: «Eu non sei quen roubou as castañas,/ eu non sei,/ eu non sei,/ eu non sei que 

debeu de pasar/ soio sei que as tiñamos na pedra/ e algún becho debeunas levar» mentres sinalan a 

TRASNIÑA coma culpábel, provocando así que o público interveña e a acuse. Ao remate da escena 

novena poderían tirar pompóns-ourizos, uns a TRASNIÑA logo de botar o peido, e outros ao aire, a 

xeito de celebración. Na décima, soutarían outra vez co APALPADOR e ANANO.


Profesional

Escena:

Os criterios para os espazos e escenografías son os mesmos ca nos casos anteriores, pero ao 

dispormos de produción, poderemos construír escenarios complexos.

A obra pódese representar tanto en sala coma na rúa e os escenarios poden ser diferentes para cada 

caso. Unha solución compatíbel con todo tipo contornas pode ser dispór unhas plataformas de base 

exagonal, coma os favos dunha colmea, de algo máis dun metro e con diferentes alturas para 

formaren un ambiente de andar difícil coma acontece na montaña. Mellorarían se teñen o chan 

lixeiramente inclinado malia a dificultade para os actores, ao cabo o monte non é unha pista de 

patinaxe. Este escenario pódese compór de formas diversas segundo onde se estableza e ser todo en 

negro ou gris escuro, para salientar as cores do vestiario, ou en tonos outonais, nos que estean 

presentes os amarelos, ocres, sienas, laranxas, acastañados e verdes. Procurarase que unha das 

partes sexa elevada abondo para que estean nela VENTO e NUBEIRA.

Se quixesemos usar bonecos, podemos facer que algún dos favos non teña parte superior, para que 

faga de teatriño (un dos lados deberá ademais estar hoco para que saian ANANO e mais TRASNIÑA).

Personaxes:

ANANO: Pode facerse coma un cabezudo, coa cabeza máis ou menos grande de cartón (ou calquera 

outro material lixeiro e artísticamente expresivo).

TRASNIÑA: Do noso gosto sería acróbata, que puidese facer saltos mortais no chan e mesmo desde as 

plataformas, rolar, meterse entre o publico etc. E, no caso de permitilo o espazo escénico (pomos 

por caso unha praza, unha rúa ou calquera ao aire libre), podería mesmo montar un monopatín, uns 

patíns, unha bici ou un monociclo. Podería tamén desdobrarse o personaxe en dúas actrices (ou 

máis), de xeito que toleasen máis a ANANO, intercalándose diálogos e ubicacións coa axuda dun 

xogo de luces que activase cadansúa no momento axeitado.

APALPADOR: Pode ser un actor alto e tamén podería ir con zancos en algunhas escenas, sobre todo nas

aparicións, cando está con MULLER e MENIÑO. Pero non ten sentido na escena décima cando 

amanece, ve as castañas e souta.

MULLER e MENIÑO: Poderían saír do público, reforzaría o carácter próximo de xente do común.

NUBEIRA: Para nós este personaxe debera desdobrarse e levar a xeito de apéndice un acompañante 

con bombo que metese moito ruído en certas ocasións. Tamén lle poderíamos pór, ademais dos 

globos que pensamos para infantil, varios paraugas unidos por un so mango coma un acio (dun 

mango tradicional de paraugas ramifican de tres a cinco parauguiñas pequenos).


VENTO: Ten que ser moi seriote, pero ao tempo pode ser gamberro. No caso de que se meta polo 

público, ou saia de detrás del, podería levar un soplador (unha desas máquinas que se usan para 

retirar as follas dos xardíns) e soplarlle ás nenas e nenos. Coma presaxio das súas aparicións podería

soar unha caracola tocada por el mesmo, tamén podería, coma NUBEIRA, ir acompañado dunha frauta

de pan grave e/ou un trombón de varas, que tocasen algo que recorde ao vento. Poderían usarse 

outros instrumentos menos convencionais coma as follas metálicas, pandeiros, latas, vidros etcétera,

dependendo da habilidade dos intérpretes.

ÁRBORES: Non son personaxes propiamente ditos, son a personalización dos castiñeiros pero que 

poden, de estaren vivos, axudar a axitar ao público, tal como se indicaba no apartado dedicado a 

afeccionados.

ANIMAIS: Aínda que non están na obra, pode o director dispór da fauna da fraga para calquera 

apuntamento ou mesmo para tomar algunha das frases de ANANO nas escenas sexta e séptima.

MÚSICOS: Para nós os músicos deben estar en escena, o dito para NUBEIRA e VENTO, pode estenderse  a

outros. TRASNIÑA mesmo pode levar algo ruidoso, trompeta, saxo, una traca, dependendo do que 

queiramos conseguir.

Final

Esta peza debe ser divertida para o publico infantil, malia isto, nós suxerimos unha certa coherencia 

na eleción das gamas cromáticas, sobre todo cando as producións son do tipo escolar. Aínda que 

preferimos as gamas outonais que parecen acaerlle mellor á peza, non serían de todo rexeitábeis 

cores rechamantes ben combinados tipo pop art ou similar. Tamén preferimos que o material 

escenográfico que se faga sexa acorde ás nosas posibilidades; as nenas e nenos poden substituír na 

súa imaxinación moitas carencias, mais pouco formativo nos parece unha certa pretenciosidade con 

resultado cutre.


A
pa

lp
ad

or

N
a 

ca
sa

Fó
ra

E
sc

en
as

 IV
 e

 X
R

es
to

 d
as

 e
sc

en
as

Tú
ni

ca
 d

e 
A

pa
lp

ad
or

Pa
n

o 
de

 c
or

 la
ra

n
xa

, c
an

to
 m

el
lo

r
ca

íd
a 

te
ñ

a 
a 

te
a,

 m
el

lo
r 

qu
ed

ar
á

Lo
n

go

Lo
n

go

La
rg

ur
a

Lo
n

go

O
 h

oc
o 

ce
n

tr
al

 p
ar

a 
a 

ca
be

za
 d

eb
er

á
es

ta
r 

un
 p

ou
co

 d
es

ce
n

tr
ad

o 
ca

ra
ad

ia
n

te
, a

 r
az

ón
 d

e 
3/

4 
n

o
pa

n
o 

an
te

ri
or

 e
 1

/4
 n

o 
po

st
er

io
r

D
eb

en
 d

ei
xa

rs
e 

ab
er

to
s

un
s 

pa
so

s 
pa

ra
 o

s 
br

az
os

pa
no

 a
nt

er
io

r
pa

n
o 

po
st

er
io

r

La
rg

ur
a

Longo

A
s 

m
ed

id
as

 d
eb

en
to

m
ar

se
 c

on
 b

as
e

n
os

 o
m

br
os

cosidocosido aberto


Tr
as

ni
ña

G
or

ro
 d

e 
Tr

as
ni

ña

(1
) D

ob
ra

r 
e 

co
se

r
(2

) D
ar

 a
 v

ol
ta

 c
o 

de
 d

en
tr

o 
ca

ra
 fo

ra
pa

ra
 q

ue
 n

on
 s

e 
ve

xa
n

 a
s 

co
st

ur
as

(3
) L

ev
an

ta
r 

as
 a

ba
s 

do
 g

or
ro

Co
pa

A
ba

Co
si

do

Pa
no

 lo
ng

o
qu

e 
le

va
ao

 p
es

co
zo

 e
po

lo
s 

br
az

os

Ca
m

is
ol

a
ou

 x
er

se
i e

n
 c

or
ab

el
á 

ou
 a

m
én

do
a

Pe
rr

uc
a 

de
 la

de
 c

or
 la

ra
n

xa

Pa
nt

al
ón

 p
ir

at
a

de
 c

or
 s

im
ila

r 
ao

xe
rs

ei
-c

am
is

ol
a

Po
de

rí
a 

is
 d

es
ca

lz
o,

 s
e 

o 
te

m
po

 o
pe

rm
it

e,
 e

 s
e 

n
on

 c
al

za
do

, m
es

m
o

cu
n

ha
s 

al
pa

rt
ag

as
 o

u 
si

m
ila

r 
en

co
r 

ab
el

á

N
ub

ei
ra

Ca
m

is
ol

a
ou

 x
er

se
i, 

bo
di

...
en

 c
or

 b
ra

n
ca

M
al

la
s

ou
 p

an
ti

s 
ou

si
m

ila
r, 

en
 b

ra
n

co

G
lo

bo
s 

br
an

co
s

O
 m

ái
s 

pr
ác

ti
co

 é
 u

n
ir

 c
on

co
rd

ón
s 

os
 g

lo
bo

s 
a 

un
 c

in
to

e 
po

ñ
el

os
 lo

go
 to

do
s 

xu
n

to
s

A
na

no

Ca
m

is
ol

a
ve

rd
e 

de
 m

an
ga

s,
en

 ta
lle

 g
ra

n
de

Ci
nt

o
n

eg
ro

ou
 m

ar
ró

n
,

m
el

lo
r 

co
n

fib
el

a 
gr

an
de

Pe
rr

uc
a 

e 
ba

rb
as

m
el

lo
r 

fe
it

as
 c

on
la

 b
ra

n
ca

 q
ue

m
er

ca
da

s

Pu
ch

o
ve

rm
el

lo
 ti

po
co

rn
et

e 
se

n
 r

ib
et

e
br

an
co

B
ot

as
os

 c
or

dó
n

s
m

oi
 fr

ou
xo

s 
ac

ae
lle

m
oi

 b
en

Pa
nt

al
ón

no
rm

al
,

po
de

 m
es

m
o 

se
r

va
qu

ei
ro

D
ob

ra
r


La
rg

ur
a

Longo

A
s 

m
ed

id
as

 d
eb

en
to

m
ar

se
 c

on
 b

as
e

n
os

 o
m

br
os

Pa
dr

ón
 d

e 
ca

ta
ve

nt
os

 p
ar

a 
a 

tú
ni

ca
 d

e 
Ve

nt
o

Fo
to

co
pi

ar
 e

 r
ec

or
ta

r, 
lo

go
 u

sa
lo

 p
ar

a
es

ta
m

pa
r 

cu
n

ha
 e

sp
on

xa
 c

on
 p

in
tu

ra
 d

e 
te

a

E
st

ar
ci

do
Pa

ra
 d

eb
ux

ar
 o

 c
at

av
en

to
s 

do
 p

ei
to

, p
od

em
os

 u
sa

r 
a 

té
cn

ic
a

do
 e

st
ar

ci
do

: r
ec

or
ta

m
os

 o
 d

eb
ux

o 
n

un
 p

ap
el

 d
e 

en
vo

lv
er

 (k
ra

ft
)

ou
 c

al
qu

er
a 

ou
tr

o 
gr

os
o 

e 
lo

go
, c

oa
 a

xu
da

 d
un

ha
 e

sp
on

xa
co

n
 p

in
tu

ra
 d

e 
te

a,
 p

in
ta

m
os

 

Tú
ni

ca
 d

e 
Ve

nt
o

Ig
ua

l c
a 

do
 A

pa
lp

ad
or

 p
er

o 
en

 p
an

o 
br

an
co

.
R

ec
om

én
da

se
 p

or
lle

 u
n

 d
eb

ux
o 

n
o 

ce
n

tr
o

pa
ra

 a
le

gr
al

a 
un

 p
ou

co
, n

un
ha

 c
or

 fr
ía

,
az

ul
, p

od
e 

qu
ed

ar
 g

ua
po

Ve
nt

o
Le

va
 p

er
ru

ca
 e

 b
ar

ba
s 

m
oi

 lo
n

ga
s 

qu
e

pe
it

ea
 c

ar
a 

as
 c

os
ta

s,
 s

er
án

 d
e 

la
 b

ra
n

ca

Pe
rr

uc
a 

e 
ba

rb
as

m
oi

 lo
n

ga
s 

de
 la

br
an

ca
 p

ei
te

ad
as

ca
ra

 a
s 

co
st

as


Á
rb

or
e 

do
 s

ou
to

 (
ca

st
iñ

ei
ro

)
A

ín
da

 q
ue

 n
on

 e
st

á 
co

m
a 

pe
rs

on
ax

e 
n

a 
ob

ra
,

n
ós

 s
ux

er
im

os
 a

 p
os

ib
ili

da
de

 d
e 

qu
e 

as
 á

rb
or

es
se

xa
n

 a
ct

or
es

 q
ue

 n
a 

es
ce

n
a 

IX
 p

od
en

 ti
ra

r 
os

ou
ri

zo
s 

lo
go

 d
a 

ca
n

ci
ón

 d
o 

Tr
as

n
o,

 e
 c

an
ta

r
a 

se
gu

ir
 m

en
tr

es
 s

ou
ta

n
 c

o 
A

pa
lp

ad
or

M
ul

le
r

D
éb

es
e 

fu
xi

r 
do

 d
is

fr
az

 d
e

al
de

á,
 n

on
 s

e 
tr

at
a 

de
 r

et
ra

ta
r

un
ha

 p
ai

sa
n

a 
fo

lc
ló

ri
ca

,
se

n
ón

 u
n

ha
 n

ai

M
en

iñ
o

Co
m

o 
n

a 
sú

a 
n

ai
, d

éb
es

e
fu

xi
r 

do
 d

is
fr

az
 d

e 
al

de
án

,
n

on
 s

e 
tr

at
a 

de
 r

et
ra

ta
r

pa
is

an
os

 fo
lc

ló
ri

co
s

Ve
st

id
o 

no
rm

al
de

 c
or

es
 in

de
te

rm
in

ad
as

,
do

s 
qu

e 
po

de
 h

ab
er

en
 c

al
qu

er
a 

ca
sa

.
Se

 ti
ve

se
m

os
 o

rz
am

en
to

po
de

m
os

 fa
ce

r 
un

 v
es

ti
do

lis
o 

de
 c

or
 a

be
lá

 e
co

n
xu

n
ta

r 
os

 c
om

pl
em

en
to

s

Pa
no

 d
e 

pe
lo

pa
ra

 d
ar

lle
 u

n
 c

er
to

 a
ir

e
de

 s
eñ

or
a 

m
ai

or
 a

 u
n

ha
n

en
a 

ac
tr

iz

Za
pa

to
s 

no
rm

ai
s

Pa
nt

al
ón

 n
or

m
al

 
do

s 
qu

e 
po

de
 h

ab
er

en
 c

al
qu

er
a 

ca
sa

.
Va

le
n

 v
aq

ue
ir

os
 d

e
to

do
s 

os
 d

ía
s.

Se
 s

e 
di

sp
ór

, u
n

 d
e

pa
n

a 
ab

el
á 

es
ta

rí
a

fa
n

tá
st

ic
o

Pa
nt

al
ón

pi
te

r, 
m

al
la

s,
ou

 s
im

ila
re

s 
en

 a
ca

st
añ

ad
o

X
er

se
i o

u 
ca

m
is

ol
a

en
 to

n
os

 o
ut

on
ai

s,
 a

m
ar

el
o,

al
ar

an
xa

do
, a

be
lá

 o
u

ac
as

ta
ñ

ad
o

G
lo

bo
s

en
 to

n
os

 o
ut

on
ai

s,
am

ar
el

o,
 a

la
ra

n
xa

do
, a

be
lá

ou
 a

ca
st

añ
ad

o

Ca
m

is
a

br
an

ca
, o

u
n

un
ha

 c
or

 c
ra

ra
e 

n
on

 r
ec

ha
m

an
te

qu
e 

ta
m

én
po

de
rí

a 
va

le
r


70
 c

m

E
sc

en
a 

ac
ro

m
át

ic
a

E
le

cc
ió

n
 s

e 
qu

er
em

os
 q

ue
 o

 v
es

ti
ar

io
e 

m
ai

s 
os

 p
er

so
n

ax
es

 r
es

al
te

n
 s

ob
re

a 
co

n
to

rn
a.

 U
sa

rí
am

os
 u

n
 g

ri
s 

m
oi

es
cu

ro
, c

om
a 

a 
lo

us
a

E
sc

en
a 

cr
om

át
ic

a
E

le
cc

ió
n

 s
e 

qu
er

em
os

 q
ue

 o
s 

pe
rs

on
ax

es
se

 in
se

rt
en

 n
a 

co
n

to
rn

a,
 s

ex
an

 c
om

a 
pa

rt
e

da
 p

ai
sa

xe
. U

sa
rí

am
os

 a
 g

am
a 

de
 te

rr
as

,
la

ra
n

xa
s,

 o
cr

es
 e

 a
ca

st
añ

ad
os

.

M
ód

ul
o

Pe
n

sa
do

 e
n

 p
ri

sm
as

ex
ag

on
ai

s 
co

n
 m

ed
id

as
pa

ra
 q

ue
 a

 p
ar

te
 s

up
er

io
r

po
id

a 
se

r 
en

te
ir

iz
a 

du
n

 s
ó

ta
bo

le
ir

o.
 A

s 
ca

ra
s 

ve
rt

ic
ai

s
po

de
rí

an
 a

bi
sa

gr
ar

se
 p

ar
a

a 
m

on
ta

xe
. T

am
én

 p
od

er
ía

n
fa

ce
rs

e 
de

 b
as

e 
ca

dr
ad

a
ou

 tr
ia

n
gu

la
r


	Posta en escena
	O Apalpador de Carlos Labraña
	Infantil
	Escena:
	Personaxes:

	Afeccionado
	Escena:
	Personaxes:

	Profesional
	Escena:
	Personaxes:

	Final


