
HAL Id: halshs-00371726
https://shs.hal.science/halshs-00371726

Submitted on 30 Mar 2009

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Un aspecto de la interlocución en el teatro de Sánchez
de Badajoz: la no-comunicación y sus aprovechamientos

dramáticos
Françoise Cazal

To cite this version:
Françoise Cazal. Un aspecto de la interlocución en el teatro de Sánchez de Badajoz: la no-comunicación
y sus aprovechamientos dramáticos. Criticón, 2001, 81-82, pp.29-48. �halshs-00371726�

https://shs.hal.science/halshs-00371726
https://hal.archives-ouvertes.fr


UN ASPECTO DE LA INTERLOCUCIÓN EN EL TEATRO DE SÁNCHEZ DE BADAJOZ: 
LA NO COMUNICACIÓN Y SUS APROVECHAMIENTOS DRAMÁTICOS

Françoise Cazal
Université de Toulouse Le­Mirail

ORIENTACIONES GENERALES. LA INTERLOCUCIÓN. LA NO COMUNICACIÓN

Aplicado al teatro del siglo XVI, y más precisamente al teatro 
de   Diego   Sánchez   de   Badajoz1,   el   término   de   "interlocución"   se 
justifica totalmente porque coincide con la terminología de la época: 
designaban a los personajes, en las acotaciones, con el vocablo de 
"ynterlocutores".   Sin   embargo,   la   interlocución   no   es   un   banal 
sinónimo de diálogo, y empezaremos precisando lo que estudiamos bajo 
el marbete de "interlocución". 

Por   "interlocución",   entendemos,   en   sentido   amplio,   la 
observación de una serie de modalidades concretas del desarrollo del 
diálogo:   el   encadenamiento   de   las   réplicas,   su   grado   de 
interdependencia tanto en la forma como en el contenido, el ritmo de 
ese diálogo, la duración de las réplicas, la intensidad de la emisión, 
etc. Todo eso puede representar la "superficie" del diálogo, expresión 
empleada   por   Michel   Vinaver   en   su   "Méthode   d'approche   du   texte 
dramatique"2, en que nos hemos inspirado. 

Pero, en nuestro enfoque, tan importante como la superficie del 
diálogo es el sistema de relaciones de comunicación que le sirven de 
base, la infraestructura que lo sustenta: se trata de observar quién 
habla a quién, de definir los destinatarios, de ver si el mensaje ha 
sido oído, y si recibe respuesta por parte del interlocutor3. 

Ésta será nuestra perspectiva de hoy. 
Para analizar casos de no comunicación, partiremos de las dos 

situaciones básicas de la comunicación dialogal: 
—   la   primera,   muy   banal,   es   la   comunicación   de   personaje   a 

personaje en el mismo espacio dramático;
—   la   segunda,   propia   de   ese   teatro   catequístico,   es   la 

comunicación   entre   los   dos   espacios   dramáticos   principales   que   lo 
conforman.   Esta   comunicación   se   hace   en   dos   zonas   sensibles:   la 
primera es la frontera que separa el introito recitado por el Pastor y 
la   parte   central   de   la   farsa   (todas   categorías   de   farsas 
confundidas4);   la   segunda   son   los   comentarios   supradialogales5 

1  Todas las referencias textuales se sacan de la edición siguiente: Diego 
Sánchez de Badajoz, Recopilación en metro, (Sevilla, 1554), ed. dirigida por 
Frida Weber de Kurlat, Instituto de Filología y Literaturas Hispánicas "Dr. 
Amado Alonso", Facultad de Filosofía y Letras, Buenos Aires, Universidad de 
Buenos Aires, 1968. 
2 Michel Vinaver, Écritures dramatiques, Arles, Actes Sud, 1993. 
3 Lejos de ser mecanicista, la observación del modo de funcionar objetivo de 
la comunicación dialogal lleva, más allá de las recensiones descriptivas, a 
comprobar cuáles son las propuestas estéticas o ideológicas del dramaturgo.
4 Se distinguen tres tipos principales de farsas: las farsas dialogales, las 
farsas figurativas, las farsas alegóricas. 
5 El Pastor, en este caso, no comunica con los personajes bíblicos sino que se 
contenta con formular comentarios sobre la acción o las réplicas de la escena 
bíblica, reflexiones muchas veces implícitamente dirigidas al público. Con 
estos comentarios supradialogales, el Pastor participa en el diálogo, pero no 
se inscribe en una relación de interlocución con los personajes del universo 
bíblico, sino que o bien parece desligado de toda relación interlocutoria, o 
bien   mantiene   discretamente   otro   tipo   de   relación   interlocutoria,   la   que 

1
30/03/2009


formulados por el mismo Pastor presentador, a lo largo de dicha parte 
central, en un tipo de farsa preciso, las farsas en que se dramatizan 
escenas bíblicas. 

La tendencia más natural, entre los que estudian el teatro de 
Sánchez de Badajoz, es observar los casos de hipercomunicación en la 
interlocución. Ann Wiltrout se interesó por la Pastoral empathy6, y yo 
misma, en mis Estudios sobre el teatro de Diego Sánchez de Badajoz7, 
insistí en los casos espectaculares de interlocución de las farsas 
bíblicas, en los que el Pastor presentador, normalmente exterior a la 
acción bíblica representada, se entromete, en diversos grados, en el 
espacio dramático que no es genuinamente el suyo, y sin ir más lejos, 
Teresa Saintier nos hablará de una de las farsas más interesantes al 
respecto, la Farsa de los doctores. 

En lo que a mí toca, en cambio, me alejaré totalmente de esta 
perspectiva, centrándome en la infracomunicación, en los momentos en 
que   la   interlocución   está   impedimentada,   ofuscada,   dificultada   o 
reducida,   tanto   por   unos   obstáculos   concretos   y   físicamente 
perceptibles, como por otra categoría de obstáculos, más sutiles e 
impalpables, pero que no por ello dejan de dibujar unas claras líneas 
divisorias en este universo de farsas religiosas. 

Los obstáculos concretos pueden situarse en cualquier lugar de 
la situación de comunicación, sea en el emisor, sea en la transmisión 
del   mensaje,   sea   en   el   receptor.   Pueden   manifestarse   por   una 
alteración   de  la  comunicación,   o  por  una  desaparición   completa   de 
ésta.   Pueden   consistir   en   una   demora   del   establecimiento   de   la 
comunicación, postergada cierto tiempo, pero al fin establecida; o en 
una interrupción de la comunicación ya establecida.

Haremos ahora un rápido repaso del muestrario de procedimientos 
dramáticos empleados por el dramaturgo, en los que está ausente u 
obstaculizada la comunicación dialogal: estos ejemplos precederán los 
casos   más   sutiles   de   no   comunicación   que   representan   el   objeto 
principal   de   este   trabajo   y   que   nos   proponemos   analizar   a 
continuación. 

Empezaremos, en este primer repaso, por los casos en que la 
comunicación no se desarrolla debidamente por una razón que afecta al 
emisor, continuando por los impedimentos que afectan al receptor, y 
terminando   por   ejemplos   en   los   cuales   el   punto   deficiente   (sin 
atribuirle   ningún   valor   peyorativo   a   esta   palabra)   es   el   mensaje 
mismo. 

Ausencia de emisión

Existe   en   el   teatro   de   Sánchez   de   Badajoz   un   número   no 
desdeñable de personajes no comunicadores, o poco comunicadores. 

En   la  Farsa   de   Abraham  que   consiste   en   una   adaptación   muy 
estrecha del capítulo 18 del Génesis, y dramatiza la aparición de tres 
ángeles a Abraham en el encinar de Mambré, dos personajes no llegan a 
comunicar   verbalmente:   la   primera   es   Sara,   la   mujer   de   Abraham, 
sentada bajo su tienda8. El segundo papel mudo es el del Moço, que 
sirve al patriarca ejecutando sus órdenes, y prepara la mesa para 
convidar a los tres ángeles que encarnan a Dios. Dos personajes mudos 

practica en el introito con sus interlocutores los espectadores. 
6 Ann Wiltrout, A patron and a playwright in Renaissance Spain. The House of 
Feria and Diego Sánchez de Badajoz, London, Tamesis, 1987, pp. 75­91. 
7  Anejos de Criticón n° 14, Toulouse, PUM 
8 Podemos preguntarnos si Sara figuraba, visible en la apertura de la tienda, 
como   comparsa   muda,   o   si   el   dramaturgo   prescindió   por   completo   de   ella, 
pudiendo muy bien Abraham dirigirse a una Sara teórica, oculta bajo la tienda, 
sin que el papel fuese representado por figurante alguno. 

2
30/03/2009


representan un alto porcentaje, en una farsa en la que sólo hablan 
verdaderamente   el   Pastor   presentador   y   Abraham,   contentándose   los 
convidados divinos con muy pocos versos cantados a coro. 

Una primera razón para explicar esta alta tasa de personajes 
mudos es la técnica de adaptación estrecha: el dramaturgo limita al 
máximo  los   añadidos   a la  estricta  transposición  de  los  versículos 
bíblicos, lo que no favorece la creación de réplicas atribuibles a 
Sara y al Moço,  por no pronunciar  palabra  estos personajes  en la 
fuente bíblica9. 

Pero, también podemos preguntarnos si el silencio de estos dos 
personajes, que tienen como punto común servir al patriarca y preparar 
la comida para sus huéspedes, no serviría para representar la sumisión 
respetuosa   que   manifiestan   frente   a   Abraham.   Precisamos   que   esta 
ausencia de emisión de mensaje verbal no significa necesariamente que 
el personaje afectado tenga un papel de poca consistencia. Es posible 
que Sara no actúe a los ojos de los espectadores, pero el personaje 
del Moço, a pesar de su silencio, tiene mucha presencia escénica: 
actúa en silencio, el silencio del perfecto criado10. 

El   teatro   de   Diego   Sánchez   proporciona   otros   pocos 
ejemplos de personajes que, a pesar de ser visibles en el escenario, 
no acceden nominalmente a la palabra: es el caso de San José en la 
Farsa de los doctores, y de Sancta Bárbara, en la farsa del mismo 
nombre, que protagoniza en silencio su propio juicio particular, como 
una estatua viva11. Esta farsa algo elemental y probablemente antigua, 
no deja escuchar la voz de la santa, pero sí deja que esta mártir sea 
hablada   por   su  fiscal,   el  Diablo,  y   su  defensor,   el  Ángel  de   la 
guarda, frente al Juez, Cristo. No era la única opción posible, como 
lo vemos en otra pieza del siglo XVI, el  Auto de la residencia del 
Hombre12,   donde   el   hombre   toma   la   palabra   repetidamente   para 
defenderse, y el silencio de Bárbara puede, por consiguiente, tener su 
significado propio y representar la modestia característica de una 
santa y la sumisión de una mártir.  Quizás entrase también,  en la 
elección del dramaturgo, una razón técnico­estética: bien pudo Diego 
Sánchez decidir la no comunicación de la santa, porque las dos voces 
que la representan confieren mayor relieve dramático al diálogo. 

Otro ejemplo notable de no comunicación dialogal es el final de 
la Farsa moral, en el que aparece la Virgen silenciosa, con el Niño en 
brazos.   La   mera   visión   de   esta   figura   santa   y   muda   provoca   la 
desesperación del personaje del mal, Nequiçia (didascalia después del 
v. 1247): "Aquí entra Nuestra Señora con su Niño Jesús en los braços, 
y comienza a quexarse más de rrezio la Nequiçia". 

Los personajes que pertenecen al mundo espiritual (Cristo, la 
Virgen, el Diablo) están, de todas maneras, infra representados en la 

9  La   legendaria   risa   de   Sara   ocurre   sólo   en   el   episodio   inmediatamente 
ulterior, en el que los ángeles le anuncian que va a ser madre, a pesar de ser 
muy entrada en años.
10  Como punto de comparación, recordemos la existencia, en otra farsa, la 
Farsa de Salomón, de un personaje de comparsa ancilar parecido al Moço, el 
Paje, que, él, pronuncia algunas palabras en el diálogo (es un personaje 
inventado por Diego Sánchez para representar a los servidores en general). 
Parece que, en esta farsa, probablemente más tardía, el dramaturgo manifiesta 
una mayor independencia respecto al modelo bíblico. 
11 Participa, sin embargo, como corista en el canto final. 

No me detengo más en el análisis de este ejemplo, porque le he dedicado un 
artículo entero: "Le silence éloquent d'une sainte", LEMSO 12 de febrero de 
2000. 
12 Colección de autos, farsas y coloquios del siglo XVI, ed. de Léo Rouanet, 
Madrid, Biblioteca Hispánica, 1901. 

Théâtre espagnol du XVIe siècle, ed. Robert Marrast, Paris, Gallimard, 1983, 
pp. 367­381; traducción de Jean Canavaggio. 

3
30/03/2009


interlocución. Si exceptuamos la Farsa de los doctores, donde el Niño 
Jesús   es   el   centro   de   la   pieza,   y   la  Farsa   de   San   Pedro,   las 
intervenciones habladas de Cristo son pocas y reservadas a momentos 
finales del argumento (Farsa en que se representa un juego de cañas). 
El hecho de que la dramatización de las figuras del panteón religioso 
sea   un   terreno   resbaladizo   bien   puede   explicar   la   parquedad 
interlocutoria   de   dichos   personajes,   en   el   teatro   de   Sánchez   de 
Badajoz. Pero no podemos ignorar la fuerza dramática de este silencio 
de la Virgen: tanto es su poder frente a las fuerzas del mal, que no 
necesita expresarse con palabras13.

Ausencia de recepción

El dramaturgo sacó espectacular provecho de la deficiencia del 
receptor en el segundo final intercambiable de la Farsa dicha militar, 
en la cual el Pastor intenta hacerse oír de un sordo, naturalmente sin 
éxito, procedimiento cuyo alto potencial cómico es inútil subrayar. 

Menos radical, pero también debida a una interferencia a nivel 
del   receptor,   es   la   alteración   de   la   comunicación   en   la  Farsa 
theologal: el Pastor bobo cree erróneamente que le están dirigidas las 
palabras   que   el   Soldado   lanza   al   vacío,   creyéndose   solo   en   el 
escenario. El obstáculo es aquí la tradicional estupidez del bobo. La 
comicidad de la equivocación, en esta escena de no comunicación, viene 
a potencializar los efectos del miedo cómico. 

También   conduce   a   la   no   comunicación,   y   también   se   debe   al 
receptor, pero no a una deficiencia, sino a una voluntad expresa suya, 
otro   tipo   de   distorsión   del   esquema   comunicacional   de   la 
interlocución. En estos casos, en vez de responder a una pregunta que 
le   hicieron,   el   personaje   aludido   no   contesta,   y   su   respuesta   es 
sustituida   por   la   de   otro   personaje   presente,   que   así   marca   su 
dominación sobre el interpelado, robándole la palabra con autoridad: 
esto ocurre en la Farsa theologal, donde el Soldado responde en vez de 
la Negra, su esclava14. 

Deficiencia del mensaje

13  No  nos  interesan  sólo   los  casos  de  no  comunicación,   sino  también  los 
ejemplos de escasísima comunicación verbal. Cuando son pocas, las palabras 
pronunciadas   cobran   mayor   relieve   y   expresan   mejor   la   potencia   de   la 
divinidad: es lo que pasa en la Farsa de Abraham, ya mencionada, cuando los 
tres caminantes angélicos que encarnan la presencia de Dios se expresan al 
unísono   en  una   única   réplica.   Es   también   el   caso   de   la  Farsa   de   Sancta 
Bárbara: la voz de la santa se hace oír sólo en el canto celebrativo final, 
mezclándose con la voz de los demás personajes. 

La parquedad de palabras se encuentra también en otro personaje, no santo 
sino muy humano: en la Farsa del matrimonio, aparece un personaje de muchacha 
por casar, Menga, la hija de Él y Ella. Menga, apremiada por el Frayle que se 
quiere casar con ella, sólo pronuncia una frase en la obra. Cuando le piden su 
parecer sobre lo que quiere hacer, contesta por un enigmático "como madre", 
que tanto puede significar "como quiera mi madre" que "como hizo mi madre, que 
se casó". Palabras muy escasas, y ambigüas, son las que pronuncia esta joven 
poco inclinada a la expresión en público, sin duda por ajustarse el dramaturgo 
a la concepción que tenían, en el siglo XVI, del recato femenino. Véase un 
fragmento del  Quijote  en el que la ventera aconseja  a su hija no hablar 
demasiado. 
14  Pastor ¡Abraçar! ¿Tú eres christiana?

Soldado Ni ella ni cuya es. (vv. 1015­1016)
La misma farsa presenta otra situación parecida: en vez de que sea la 

Negra quien conteste a la pregunta del Cura, el Pastor es quien se encarga de 
responder (v. 1015). Otro caso se encuentra en la Farsa de la fortuna, donde 
el Pastor contesta en vez del Negro (vv. 134­143). 

4
30/03/2009


Esto nos lleva al tercer tipo de impedimento, el que se debe al 
mensaje mismo. El dramaturgo utiliza otras dos posibilidades ofrecidas 
por las distorsiones de la comunicación: en la primera, el mensaje 
puede ser inaudible o poco audible; en la segunda, es engañoso. 

En todo el teatro de Diego Sánchez, se da un solo caso de un 
mensaje inaudible para el público: en la  Farsa del matrimonio, el 
Frayle pronuncia algunas palabras "al oído"15 de Él, para explicarle en 
qué situación son iguales los dos miembros de la pareja, privando a 
los espectadores de estas sabrosas aclaraciones. 

El mensaje puede ser inaudible para el interlocutor, por malicia 
del emisor. El Molinero­Pastor, en la  Farsa del molinero, farfulla 
unas   palabras   insolentes   contra   el   Fraile,   perfectamente   audibles, 
para   el   espectador,   pero   no   inteligibles   para   el   Fraile16.   La 
ofuscación del mensaje suele generar, en el teatro de farsa, efectos 
de alta comicidad. 

En la  Farsa de la Natividad, el mensaje es también desviado 
voluntariamente,   pero   este   procedimiento   encaja   en   una   situación 
dramática   más  compleja,  pues   involucra   a  tres  personajes:  el  Bobo 
Juan, criado del Clérigo, decide por malicia provocar una disensión 
entre el Clérigo y el Frayle, hablando sucesivamente en aparte a cada 
uno de ellos, para ensañarlos. Esta situación de engaño voluntario 
exige   una   complicación   escénica,   el   alejamiento   de   uno   de   los 
interlocutores, mientras el Bobo Juan circunviene al otro, recurso muy 
poco frecuente en el teatro de Sánchez de Badajoz, que en su gran 
mayoría, es un "teatro a la vista", donde casi no se ausentan los 
personajes17. 

En contraste  con estos casos, rápidamente  catalogados,  de no 
comunicación, nos proponemos estudiar ahora ejemplos más complejos, en 
los que el obstáculo es de naturaleza ideológica.

UNA BARRERA PARA LA COMUNICACIÓN VERBAL: LA DIFERENCIA SOCIAL

Como exponente de una perturbación en la comunicación entre los 
personajes, escogimos dos ejemplos de farsas en las que el personaje 
del   Pastor   se   encuentra   confrontado   con   el   Galán,   personaje 
aristocrático. 

La   primera   es   la  Farsa   de   la   muerte18,   que   se   abre   con   un 
introito estructurado sobre un fuerte contraste social: el humilde 
Pastor reprende a los ricos canónigos del público por su pereza, falta 
de motivación en el ejercicio de su cargo y gusto por el lujo. Este 
contraste   social   está  reforzado   por  una  inversión   de  la  situación 

15 Vv. 473­475. 
16   Pastor ¡Soga nueua de Alcaudete

que te cuelgue, de vn borrazo!
[...]

Frayle ¿Tú hablas escarneciendo?
17  Podemos sin embargo citar dos casos más: en la  Farsa del matrimonio, el 
Frayle aprovecha la ausencia de Él y Ella para urdir un engaño en compañía del 
mozo Martín. En la Farsa theologal, el Pastor se ausenta para ir en busca de 
un Cura, lo que deja lugar a las confesiones cómico­líricas del Soldado (vv. 
929­944).
18 Podemos colegir, según varios indicios, que esta farsa es bastante tardía 
en   la   producción   de   Diego   Sánchez:   el   introito   conlleva   alusiones   a 
representaciones anteriores, el juego de la interlocución es complejo tanto en 
el introito como en la parte central de la farsa, y la redacción del bloque 
didascálico inicial es bastante distanciada. Los fenómenos de interrupción de 
la interlocución, a nuestro parecer, forman parte de una fase evolucionada de 
la dramaturgia de Diego Sánchez. 

5
30/03/2009


habitual. Normalmente, en el teatro de Sánchez de Badajoz, un clérigo 
amonesta al Pastor por su tradicional pereza, pero aquí sucede al 
revés:  un  Pastor   sabio   amonesta   a unos   canónigos   imperfectos.   Tal 
contraste y tal inversión proporcionan una fuerte dosis de antagonismo 
dramático   que   dinamiza   el   monólogo   dialógico   del   introito, 
reforzándose tanto la expresión del "yo" del Pastor­presentador como 
la presencia dramatizada de los espectadores, cuyas palabras están 
citadas   en   estilo   directo   por   el   Pastor.   Así,   vemos   cómo,   en   el 
prólogo   de   la  Farsa   de   la   muerte,   en   este   universo   dramático 
específico que se construye sobre las relaciones Pastor/publico, la 
distancia social no funciona como un obstáculo para la interlocución, 
sino al contrario como un estimulante. 

Y, sin embargo, se observa algo totalmente distinto en la parte 
central   de   la   misma   farsa,   donde   se   forma   una   barrera   en   la 
comunicación entre el Pastor y el personaje del Galán. 

Dicha parte central de la farsa consiste en el enfrentamiento de 
la Muerte con el Viejo y con el Galán, personajes que representan dos 
edades de la vida del hombre, pero también dos filosofías y dos clases 
sociales: el Viejo es un asceta pobre y humilde, el Galán, un epicúreo 
rico y noble. Con estos dos personajes, el dramaturgo vuelve a incidir 
en la demostración de la superioridad de la pobreza sobre la riqueza 
(para ganar el cielo), y orienta la simpatía del espectador hacia el 
personaje   del   Viejo,   al   mismo   tiempo   que   denuncia   la   vanidad, 
inconsistencia e irreflexión del imprudente Galán. 

Llegamos ahora al punto que nos interesa, o sea la comprobación 
de que el Pastor, al entrometerse en el espacio dramático de estos dos 
personajes, desarrolla relaciones interlocutorias muy distintas con el 
uno y con el otro. 

La comunicación entre el Viejo sabio y el Pastor se establece 
totalmente, lo que no nos sorprende, por compartir ambos personajes el 
rasgo de "pobreza", y el de sabiduría (en efecto, el introito propone 
una versión sabia del personaje del Pastor). 

Al   principio,   sin   embargo,   no   se   crea   entre   ellos   el   nexo 
interlocutorio institucionalizado, en este teatro, según el cual el 
Pastor dirige la palabra al primer personaje en presentarse en el 
escenario, para introducirlo en la interlocución. Aquí, el Viejo se 
autopresenta19 sin que el Pastor le haya descrito siquiera. Después del 
monólogo de autopresentación del Viejo, que hace de él un personaje 
momentáneamente desligado de todo interlocutor preciso, el Pastor le 
dirige la palabra con una apóstrofe: "Di, santero, adónde vas?" (v. 
109), seguida de una respuesta inmediata del Viejo: "Voyme, hermano, 
en fin, al fin" (v. 110)20. Así, bastan dos versos para que se instaure 
entre   ambos   personajes   una   comunicación   completa:   mensaje   emitido, 
recibido, contestado. Esta interlocución se construye sobre un doble 
tuteo, y la relación de proximidad va reforzada por el término de 
"hermano", con el cual el Viejo se dirige a su interlocutor de modo 
benevolente21. Por otra parte, el dramaturgo nos había enterado ya, 

19  La   autopresentación   es   una   modalidad   que   Diego   Sánchez   reserva   a   los 
personajes dignos y sabios: el mejor ejemplo de ellos es el personaje de 
Salomón, en la farsa del mismo nombre. 
20  Respuesta en "bouclage" estrecho, para emplear la terminología de Michel 
Vinaver, o sea que el contenido de la respuesta está enteramente determinado 
por la réplica anterior. 
21 En este "hermano" pronunciado por el Viejo, es posible reconocer un primer 
indicio de la modalidad "dialogal" (o sea parecida al modelo de las farsas 
habitualmente llamadas "dialogales", en las que un docto enseña a un bobo 
ignorante); la amable apóstrofe "hermano" puede ser el tratamiento amable y 
ligeramente condescendiente del sabio al bobo, del cura al parroquiano. El 
Frayle,   en  varias   farsas   dialogales   llama   "hermano"   al   Pastor   Bobo.   Este 
esquema "dialogal" se confirma a continuación, por el aleccionamiento del bobo 

6
30/03/2009


antes   de   este   primer   intercambio   interlocutorio,   de   la   percepción 
favorable que el Pastor manifestaba tener del Viejo, poniendo en su 
boca un comentario dirigido a los espectadores en el que expresaba su 
admiración ("el nobre") y compasión por el Viejo asceta. 

Esta comunicación dialogal completa entre el Pastor y el Viejo 
no sólo se ha establecido muy pronto, sino que se va a confirmar 
regularmente a lo largo de la escena. 

Comparemos ahora con la relación interlocutoria entre el Pastor 
y   el   Galán.   Éste   tampoco   necesita   los   servicios   del   Pastor   para 
presentarse   en   el   escenario:   se   introduce   igualmente   por   una 
autopresentación en la que afirma su goce triunfal de los placeres de 
la existencia. Sin embargo, después de este monólogo del Galán, se 
produce algo que remeda, en cierto modo, la acostumbrada presentación 
de personaje que suele hacer el Pastor: el Viejo y el Pastor formulan 
comentarios conjuntos sobre el Galán. Las reflexiones del Pastor son 
particularmente irónicas:

Pastor Contento viene el galán.
Viejo En ruyn mundo se encarna.
Pastor No le falta son la sarna,

como a nosotros el pan
Galán ¿Qué diz el necio patán?

Asco me toma de verte. 
(vv. 209­214)

Lo provocador de los comentarios del Pastor puede considerarse, 
en cierto modo, como un amago de contacto interlocutorio con el Galán: 
son   palabras   medio   audibles   por   éste.   El   dramaturgo   saca   un   buen 
efecto cómico de este mensaje del Pastor, que no es dirigido al Galán, 
pero cuyo tono socarrón es captado por éste. El Galán, indirectamente 
agredido,   se   dirige   al   Pastor   en   afrontamiento   directo,   con   una 
apóstrofe a través de la cual expresa todo su menosprecio de clase, 
llamándole "necio patán". No queremos sólo llamar la atención en lo 
conflictivo de este contacto apenas entablado, sino insistir en que 

por el sabio (vv. 155­158). El que el Pastor de esta farsa sea en el introito 
un Pastor sabio no le impide actuar como bobo en el cuerpo de la farsa. El 
Pastor sabio representa,  además,  un grado de sabiduría inferior a la del 
Viejo. La pareja dialogal puede funcionar, en la medida en que existe una 
diferencia de nivel. 

Comprobamos   sin   embargo   una   curiosidad:   aunque   es   el   Viejo   quien 
manifiesta   la   superioridad   de   su   sabiduría,   y   el   Pastor   quien   adopta   el 
comportamiento del que recibe una enseñanza,  es en boca del Pastor donde 
encontramos  la expresión  con que el sabio reprende  de costumbre  al bobo: 
"necio, grosero". Esta anomalía es explicable quizás por haber empleado ya el 
Pastor, en el introito, el tono de la reprensión hacia unos supuestos sabios, 
los canónigos. Se trataría de un fenómeno de contaminación entre el introito y 
la parte central de la farsa. Fuera de ello, la interlocución propia de la 
pareja   dialogal   se   desarrolla   hasta   el   punto   de   acceder   a   la   modalidad 
extrema, en la que las réplicas del aleccionado y del didacta se complementan 
en un dúo fusional. Cuando se presente el Galán en el escenario, harán también 
conjuntamente comentarios sobre él, reforzándose el aspecto fusional entre 
ellos, modo de funcionar que se repetirá brevemente en los versos 241­242. La 
fusión entre el didacta y el Pastor presentador se confirmará también cuando 
el Viejo se apodere de una de las prerrogativas de éste, la apóstrofe al 
público ("¡Aquí, aquí, fieles christianos, /a esta lucha que tenemos!", vv. 
257­258). 

El hecho de que el Viejo no sea un personaje didacta propiamente dicho no 
impide que funcione de modo parecido, como es el caso de todos los personajes 
que   están   investidos   del   papel   del   sabio,   sea   por   un   aspecto   de   su 
caracterización, sea meramente por verse atribuida la responsabilidad de la 
exposición de elementos del dogma: ej. el Herrero, el Romero, etc. 

7
30/03/2009


dicho contacto no irá más lejos: el dramaturgo hace que el Pastor no 
conteste y se sustraiga al contacto interlocutorio con el Galán. Si el 
Pastor no contesta, en cambio se le sustituye, para contestar, el 
Viejo, quien se dirige al Galán sobre el tono de la amonestación: 

Viejo Diz que temáis de la muerte,
que también murió Roldán.

(vv. 215­216)

El Viejo no sólo contesta en vez del Pastor increpado, sino que 
trastrueca completamente el contenido de las palabras de éste, dando 
una formulación otra. Con la atenuación de las palabras del Pastor22, y 
la desviación de la interlocución, que pasa del Pastor al Viejo, el 
Pastor   se   encuentra   doblemente   cortado   de   la   comunicación   con   el 
Galán23. Tal situación se cristaliza definitivamente, estableciéndose, 
en   cambio,   a   partir   de   entonces,   una   relación   de   interlocución 
completa entre el Viejo y el Galán24. El Galán ya no se dirigirá al 
Pastor.   No   se   habrá   establecido   nunca   un   contacto   interlocutorio 
seguido y completo entre ellos, y el primer amago de comunicación 
quedó pronto interrumpido. A continuación, habrá que esperar que la 
Muerte se lleve al Galán para que el Pastor se dirija a éste con un 
socarrón y despiadado: "¿Cogéis el hato?" (v. 221)25. 

A   partir   de   entonces   en   la   farsa,   habiendo   el   dramaturgo 
marginado parcialmente de la interlocución al Pastor, le limita a un 
modo de expresión distanciado, el de los comentarios supradialogales: 

22  Este procedimiento de la equivocación es utilizado otras veces por el 
dramaturgo, pero el mismo Pastor es quien se encarga de dar una reformulación 
atenuada de sus propias audacias verbales, mientras que aquí esta   nueva 
formulación se delega al Viejo: Pastor: "No le falta son la sarna, /como a 
nosotros el pan" (vv. 211­212). Viejo: "Diz que temáis de la muerte / que 
también murió Roldán" (vv. 215­216). 
23  Queda sin embargo una duda a propósito de la manera de escenificar este 
desvío de la interlocución hacia el personaje del Viejo. Es posible imaginar 
dos juegos escénicos distintos: o bien el Viejo le roba la palabra al Pastor, 
o bien su réplica se desliza en un silencio reticente del Pastor. 
24 La agresividad verbal del Galán se desvía inmediatamente hacia el Viejo: 
"¿Muerte yo? Si no te mato..." (v. 217). La hostilidad entre el Viejo y el 
Galán se traduce, pues, por una hipercomunicación, y no por una interrupción 
de comunicación, a diferencia de lo que ocurre con el Pastor. 
25  Esta ausencia de contacto interlocutorio entre el Galán y el Pastor es 
tanto más notable cuanto que el Galán comunica completamente no sólo con el 
Viejo, sino con la Muerte. El Pastor, por su parte, comunicará también con él 
de modo completo aunque en parte diferido. Existe una comunicación dialogal 
entre el Pastor y la Muerte, pero, cuando aquél se dirige a la Muerte (vv. 
135­142), recibe respuesta ligeramente diferida. Entre la apóstrofe del Pastor 
a la Muerte, y la respuesta amenazadora de ésta, se insertan una frase del 
Viejo y la réplica del Pastor. También es verdad que la interrelación entre 
las frases del Pastor y las de la Muerte no es muy estrecha  ("bouclage" 
imperfecto), y que, cuando el Pastor se dirige a la Muerte, parte de sus 
comentarios son comentarios distanciados, y parecen tomar como testigos a los 
espectadores: "¡O, hi de pucha y qué pieça, / qué presencia y qué meneo!" (vv. 
141­142). Pero la interlocución del Pastor con la Muerte es también algo floja 
y se mantiene en un nivel ambigüo, que se sitúa entre la comunicación y el 
comentario supradialogal distanciado. No por ello vamos a concluir que el 
Pastor   se   caracteriza,   en   esta   farsa,   por   una   debilidad   interlocutoria 
general, y que su contacto fallido con el Galán carece, por ello, de valor. En 
efecto, la Muerte es un personaje totalmente alegórico, mientras que el Viejo 
y el Galán son personajes semi­alegóricos. Siendo la naturaleza alegórica de 
un   personaje   un   elemento   capaz   de   influir   en   el   planteamiento   de   la 
interlocución,   sólo   es   lícito   comparar   lo   comparable,   o   sea   la   relación 
interlocutoria Pastor/Viejo, y la relación Pastor/Galán. 

8
30/03/2009


Pastor ¡Ha, noramala! ¡Zurrar! (v. 229)
[...]

Pastor Andar, andar, a pagar. (v. 232)

Con el ejemplo de esta farsa, hemos visto cómo el dramaturgo 
señala la frontera social entre ambos personajes, y cómo evita su 
enfrentamiento verbal directo26. 

Pero, siendo el ejemplo comentado un ejemplo sacado de una farsa 
alegórica,, y sabiendo que este género, en el teatro de Sánchez de 
Badajoz, entorpece la comunicación dialogal, buscaremos otro ejemplo 
en un género distinto, el de las farsas profanas, con la Farsa de la 
hechizera. Lo interesante es que, entre los personajes de esta última 
farsa, figuran otra vez el Pastor y el Galán, lo que favorece la 
comparación de la interlocución y de la comunicación social en ambas 
farsas27. 

En esta farsa un Galán desesperado amenaza con suicidarse, a 
pesar de "una Negra que lo tira que no se mate". Desmayado el Galán, 
el Pastor intenta curarle con remedios caseros, antes de ir a buscar a 
la curandera­hechicera, que va a realizar un conjuro para ablandar a 
la dama responsable de las penas del Galán. Interviene al final el 
personaje del Alguazil, llamado por la vieja. 

En el introito de la Farsa de la hechizera, la relación social 
se presenta de modo muy distinto, ya que el Pastor manifiesta, al 
contrario de lo que sucedía en la Farsa de la muerte, un gran respeto 
hacia su público. Pero la oposición social se reconstituye en otro 
nivel: el Pastor­presentador intenta suscitar en los espectadores una 
animosidad contra el grupo social de los "palaciegos", mediante una 
sátira punzante (vv. 13­16). Este trasfondo de fuerte contraste social 
tiene   un   efecto   sobre   la   estructura   interlocutoria   del   prólogo 
parecido al que tiene en la Farsa de la muerte, o sea que refuerza la 
afirmación del "yo" rústico del Pastor­presentador. 

Aquí también, el Pastor se exime de presentar al público el 
personaje28 del Galán, cuyo monólogo inicial basta para caracterizarlo 
claramente   (vv.   33­72).   No   se   establece,   pues,   ningún   contacto 
interlocutorio   puramente   técnico   entre   el   Pastor   y   el   Galán.   Ni 
siquiera nos describe el Pastor el acercamiento del Galán, como suele 
hacerlo en muchas farsas. Para colmo, cuando llega el Galán, el Pastor 
se escabulle del escenario, con el pretexto de que se ha presentado 
también el Alguazil en las tablas, y eso a pesar de que este personaje 
se queda, de momento, retraído de la acción29. 

El   Galán   de   la  Farsa   de   la   hechizera,   como   en   la   farsa 
anteriormente comentada, es un personaje que expresa claramente su 

26  Esta   comunicación   lagunaria   entre   el   Pastor   y   el   Galán   parte   de   un 
comentario   burlón   e   ininteligible   del   Pastor.   La   modalidad   irónica   es 
iniciativa   del   Pastor,   que   así   concurre   a   orientar   la   percepción   que   el 
espectador puede tener de los personajes. Esta falta de comunicación atañe 
tanto a la existencia de una frontera social como a unos procedimientos de 
manipulación del público. 
27 Éstos no son los únicos puntos comunes entre los dos textos: el dramaturgo 
construye los dos prólogos a partir del "Dios mantenga", y, en ambas farsas, 
selecciona como interlocutores a una parte muy específica de los espectadores. 
Estos   indicios   nos   llevan   a   pensar   que   no   medió   gran   trecho   entre   las 
redacciones de estas dos farsas. 
28 Lo que nos muestra, de paso, que esta técnica no corresponde exclusivamente 
a las farsas alegóricas. 
29 La paradoja es que la receta habitual, según la cual el Pastor presenta a 
los personajes que llegan, se emplea efectivamente en esta farsa, pero para 
identificar al Alguazil, personaje que sólo intervendrá al final de la pieza, 
mientras que el Pastor no dice nada del primer personaje en presentarse y en 
hablar, el Galán. 

9
30/03/2009


desprecio social, rechazando con asco las manifestaciones de ternura 
intempestivas de la esclava Negra. (vv. 84­86). 

Hemos   visto   ya   cómo   el   dramaturgo   empieza   por   evitar   la 
confrontación   dialogal   Pastor/Galán.   Más   tarde,   cuando   se   haya 
desmayado   el   Galán,   el   Pastor   se   acercará   cautelosamente30, 
manifestando   su   deseo   de   ayudarle,   y   no   expresando,   tenemos   que 
reconocerlo, ninguna enemistad contra la clase social de éste. Sin 
embargo,   el   caso   es   que   el   dramaturgo   impide   aquí   también   la 
comunicación verbal entre los dos personajes, mediante el empleo del 
lance   del   desmayo.   Pero,   lo   notable   es   que,   cuando   termina   por 
despertarse el Galán, a consecuencia del "torçón" que el Pastor le 
aplica a modo de medicina en la nariz, no dirige la palabra al Pastor, 
y   sigue   "incomunicado",   ensimismado   en   su   monólogo   desesperado. 
Tampoco   aquí   se   produce   el   contacto   dialogal.   Esta   incomunicación 
alcanza el punto de que el Galán ni siquiera pronuncia una palabra, 
para defenderse de los remedios caseros del Pastor, que se propone 
hacerle ingerir una cabeza de ajo ("Aquí le abre la boca y le mete una 
cabeza de ajo"). El Galán aprieta los dientes (v. 198 "tiene fechados 
los dientes" comprueba en alta voz el Pastor). Estos dientes apretados 
pueden ser la dramatización de la tetanización propia del desesperado, 
o   sencillamente   la   expresión   de   la   negativa   a   absorber   el   ajo 
(alimento   totalmente   incompatible   con   los   aristócratas).   Pero   nos 
parecen   revelar   también   de   modo   expresivo   el   rechazo   de   toda 
comunicación   con   el   Pastor.   En   efecto,   en   esta   farsa,   tampoco   se 
establece contacto interlocutorio recíproco entre los dos personajes. 
Es verdad que el dramaturgo pone en boca del Pastor muchas apóstrofes 
al desmayado, a quien llama a gritos para hacerse oír, pero todo esto 
está   dramatizado   a   través   de   varios   elementos   generadores   de 
incomunicación: el desmayo, el autismo del desesperado, la barrera de 
la diferencia social. 

Las   situaciones   dramáticas   de   las   farsas   son   en   general, 
complejas, lo que dificulta la observación de un fenómeno preciso. En 
la   primera   farsa   comentada,   la  Farsa   de   la   muerte,   la   naturaleza 
alegórica de la farsa podía interferir en la dramatización de la no 
comunicación.   Aquí,  el  estado   sentimental  del  Galán   puede  ser,   lo 
reconocemos, en parte responsable de la incomunicación dramatizada. 
Para   salir   de   esta   duda,   compararemos   con   las   demás   relaciones 
interlocutorias en que se encuentran involucrados dichos personajes en 
esta misma farsa. Por una parte, comprobamos que el Pastor se comunica 
dialogalmente con la Hechizera y con el Alguazil31. Por otra parte, la 
interlocución se instaura sin dificultad entre el Galán y la Negra: el 
Galán se comunica con la Negra, en cuanto ésta se presenta ante él 
(¡Negra, déxame matar!", v. 78). Más tarde, la réplica violenta con 
que manifiesta no querer dejarse besar por ella muestra precisamente 
que el rechazo social, en esta farsa, no se traduce necesariamente por 
una negativa a comunicar verbalmente. 

Así,   aparentemente,   la   incomunicación   interlocutoria   se 
manifestaría específicamente entre el Pastor y el Galán, quizás por 
ser el Pastor el exponente tradicional de la enemistad de clase con la 
aristocracia:   el   dramaturgo   ilustraría   aquí   la   famosa   oposición 
Caballero/Pastor. 

Al lado de eso, el dramaturgo saca valiosos beneficios de esta 
incomunicación en el diálogo. 

En la primera farsa, la Farsa de la muerte, el procedimiento de 
la equivocación genera un alto nivel de comicidad.

En   la  Farsa   de   la   hechizera,   el   aprovechamiento   de   esta 

30 Situación dramática que recuerda la Farsa theologal, en la que el Pastor se 
acerca al Soldado desmayado. 
31 Pero también es objeto del menosprecio de éste.

10
30/03/2009


obliteración de la comunicación es doble. No sólo el desmayo del Galán 
da lugar a una escena altamente cómica con los juegos escénicos y las 
ingenuidades  del   Pastor,  sino   que  el  mismo  silencio  obstinado   del 
Galán   permite   al   dramaturgo   proponer   un   rebote   de   la   acción,   e 
introducir al personaje central, la Hechizera, de la que el Pastor 
supone que va a curar el "mal de ombrigo" del Galán. 

Parecen,   pues,   combinarse   razones   técnicas   e   ideológicas   en 
estos casos de no comunicación verbal. 

LA BARRERA CULTURAL 

Parece   algo   paradójico   hablar   de   una   barrera   cultural   entre 
personajes, capaz de provocar un disfuncionamiento o una interrupción 
o ausencia de interlocución, en un teatro en el cual el grupo de las 
farsas "dialogales" estriba precisamente en este potente resorte de la 
interlocución que es el diálogo entre el personaje didacta y el pastor 
bobo. Hasta se puede decir que el intercambio dialogal en el cual la 
ignorancia   y   apetito   de   saber   del   bobo   bastan   para   dinamizar   la 
expresión   del   sabio   es   la   base   no   sólo   de   las   llamadas   farsas 
"dialogales", sino incluso de otras muchas farsas, en las que vuelve a 
surgir constantemente dicho esquema interlocutorio. 

Sin embargo, hemos buscado un ejemplo de no comunicación cuyo 
factor   desencadenador   parece   ser   la   barrera   cultural   entre   dos 
personajes o tipos de personajes. 

Proviene de una farsa "de debate32", la Farsa de la Natividad, y 
será completado por una breve comparación con la Farsa moral.

Recordemos en pocas palabras el planteamiento dramático de la 
Farsa de la Natividad.

Un Frayle y un Clérigo debaten sobre cuál fue el mayor gozo de 
la Virgen, concebir o parir. El criado del Cura, el bobo Juan, logra, 
por varias astucias, provocar el enconamiento de la disputa científica 
entre los dos personajes, hasta el punto de que casi lleguen a las 
manos.   Un   personaje   alegórico,   Ciencia,   interviene   entonces   para 
apaciguar el debate y reconciliar a los dos personajes doctos. 

Nos   proponemos   observar   la   relación   interlocutoria   que   se 
establece entre Ciencia y el bobo Juan. 

Ciencia es el personaje que nos da la clave estructural de la 
pieza.  Como   personaje   alegórico,  tiene   una  faceta   abstracta   y  una 
faceta concreta: alegóricamente representa la sabiduría y el saber, y 
concretamente   en   el   escenario,   Ciencia   es   una   hermosa   y   noble 
doncella.   Este   personaje   sirve   para   equilibrar,   en   la   pieza,   al 
personaje del bobo Juan, cuya denominación familiar esconde una faceta 
alegórica: el bobo Juan encarna Ignorancia, Necedad y Malicia. A base 
de   este   antagonismo   estructural,   ambos   personajes   se   disputan   el 
señorío sobre los dos sabios de la farsa, el Frayle y el Clérigo. El 
bobo Juan los arrastra alevosamente hacia la disensión, mientras que 
Ciencia termina la farsa encaminándolos de nuevo por la vía de la paz. 
Pero el enfrentamiento entre el bobo Juan y Ciencia no se hace sólo a 
través de los dos eclesiásticos, sino directamente, en el diálogo, en 
una notable relación interlocutoria que nos proponemos comentar. 

Este enfrentamiento se prolonga durante toda la parte final de 
la pieza, todo el tiempo que está presente Ciencia, o sea durante 
trescientos setenta y cinco versos (vv. 1525­1890), y se caracteriza 

32 Preferimos, en este caso, esta denominación a la de "farsa dialogal", que 
reservamos para las farsas en las que el docto alecciona al bobo. Aquí, dos 
doctos igualmente sabios debaten  en presencia  de un bobo que estimula el 
debate por una serie de juegos dramáticos. 

11
30/03/2009


por   un   esquema   interlocutorio   muy   constante:   el   Bobo   Juan   agrede 
verbalmente a Ciencia con palabras soeces, requebrándola pesadamente, 
y   ésta,   a   pesar   de   haber   establecido   un   contacto   interlocutorio 
completo   con   él   al   principio   de   la   confrontación,   manifiesta   una 
aparatosa sordera diplomática para no oír los desvaríos del bobo. El 
primer   contacto  de   Ciencia  con   el  Pastor   se  hace   con   un  tono   de 
menosprecio muy señalado, y su última manifestación es una explosión 
de cólera33 (vv. 1831­1833). El único momento en el cual Ciencia dirige 
una réplica sosegada al Bobo Juan ocurre cuando éste comenta un punto 
técnico del debate entre los dos religiosos, los tantos ganados por 
cada uno de ellos 34 (v. 1688). 

Pero Ciencia, aunque no contesta a las muchas chocarrerías del 
Bobo Juan, no deja de manifestar que las oye: comenta repetidamente 
con sus dos amigos religiosos los desastrados excesos de lengua del 
Bobo. Así que "no hablar al Bobo" se transforma en "hablar del Bobo 
para   estigmatizarle".   Esto   proporciona   a   Ciencia   la   ocasión   de 
pronunciar   unas   palabras   claves.   Al   condenar   severamente   la 
conversación con las personas disolutas (v. 1628), Ciencia no hace 
sino teorizar moralmente sobre la barrera interlocutoria puesta de 
realce por su sordera voluntaria. La insistente dramatización de este 
obstáculo en la comunicación viene casi a ser la lección principal de 
la farsa. La ausencia de respuesta a las apóstrofes del Bobo Juan nos 
parece, en efecto, tener varios niveles de interpretación, y encerrar 
varias moralejas. 

Un   primer   nivel   corresponde   a   la   faceta   concreta   de   estos 
personajes   alegóricos:   una   hermosa   y   noble   doncella   desdeña   los 
requiebros amorosos de un vil criado35. 

El segundo nivel es el de la abstracción alegórica: Ciencia (o 
sea   Saber,   Inteligencia,   Sabiduría   y   Moralidad)   es   una   noción 
incompatible con Ignorancia, Necedad36, Malicia e Inmoralidad37, o sea 
con el bobo Juan. 

El tercer nivel es una demostración en actos: el Bobo Juan hace 
una   magnífica   manifestación   de   intemperancia   verbal,   siendo   su 
personaje un exponente de los pecados de la lengua38, mientras que 
Ciencia se expresa esencialmente de modo pulido, comedido y digno. 

El cuarto nivel es una lección de moral concreta al público: el 
silencio   de   Ciencia   es   parte   del   modelo   moral   propuesto   por   el 
dramaturgo. El pecado de los dos religiosos consistió en escuchar la 

33 Resulta cómico ver los efectos de los acosos del Bobo Juan que, logrando 
exasperar   a   Ciencia,   logra,   finalmente,   cierta   victoria   sobre   ésta... 
Apostamos que este último efecto simbólica iría en contra de las intenciones 
del dramaturgo...
34 En este contexto serio, Ciencia tutea a Juan, abandonando el glacial voseo 
que emplea desde su primera réplica al bobo: "Gracioso devéys ser vos", (v. 
1543). 
35 Este teatro normalmente funciona con muy pocos elementos psicológicos, pero 
esta reacción de desdén es uno de ellos. 
36  Al dirigirse obstinadamente a Ciencia de una manera inadecuada para la 
dignidad   y   castidad   de   este   personaje,   el   Bobo   Juan   ilustra   no   sólo   su 
componente de Malicia, sino el de Necedad. Las palabras mismas de Ciencia 
ilustran esta asimilación: "Es dañoso / con necio ni malicioso / la habla, ni 
conversar", (vv. 1841­1843). Gran parte de la comicidad de la escena estriba 
en las repetidas equivocaciones del Bobo Juan, que no sólo toma  Ciencia por 
una zagala de pueblo, sino que cree que hablan de comida, cuando se habla del 
"dulçe manjar" de la Ciencia (vv. 1560­1566), etc.
37 Ciencia critica a los dos religiosos con estos términos: "mezclastes cosas 
rrahezes/ agenas de mi reposo", (vv. 1556­1557). 
38  Ver   Carla   Casagrande   et   Silvana   Vecchio,  Les   péchés   de   la   langue, 
Paris,Cerf, 1991, 349 p. 
Clérigo: "Él nos vino a enbaraçar / con su lengua tan traydora", vv. 1603­
1604. 

12
30/03/2009


voz del mal, en la primera parte de la farsa. Ciencia, ella, se niega 
rotundamente a comunicarse con el mal. 

De   eso   sacaremos   dos   observaciones:   la   primera   es   que   el 
dramaturgo refuerza la carga alegórica de sus personajes con el valor 
simbólico de sus acciones, poniendo los pocos elementos "psicológicos" 
de su teatro al servicio de la intención didáctica. 

La   segunda,   es   que   la   barrera   interlocutoria,   a   pesar   de 
construirse   aquí   esencialmente   sobre   reticencias   morales   e 
intelectuales, no evacúa totalmente la noción de antagonismo social: 
los excesos de palabra se asocian con la condición de villano (el Bobo 

Juan es doblemente villano: es criado, y es pastor39. Ciencia, en las 
palabras que dirige a los dos religiosos, denuncia claramente el nexo 
entre villanía y bajeza moral: 

Ciencia Mas errastes
quando vos deshonestastes
y venistes a las manos,
en lo qual os demostrastes
no letrados, mas villanos.  (vv. 1570­1574)

Para apreciar mejor el valor del ejemplo anterior, es posible 
compararlo con una farsa en la que aparecen esencialmente personajes 
alegóricos, o histórico­alegóricos, la Farsa moral. En esta pieza, el 
bobo Nequiçia corteja también sucesivamente a cuatro nobles damas, las 
cuatro virtudes, Justicia, Prudencia, Fortaleza, y Temperança, damas 
algo parecidas a la Ciencia de la Farsa de la Natividad. Es, pues, una 
situación muy semejante40, pero resuelta de modo distinto en el plano 
interlocutorio.   En  esta  última   farsa,   la  Farsa  moral,  el  contacto 
interlocutorio se establece de modo completo y con mucha vehemencia41 

entre las Virtudes y el personaje del mal, a pesar de manifestarle las 
nobles damas un rechazo vigoroso42 a dicho personaje. La razón de esta 
diferencia de trato nos parece ser que, en la Farsa moral, el Pastor 
bobo Nequiçia no es un mero criado, como lo es el Bobo Juan en la 
Farsa de la Natividad, sino el adversario natural de las Virtudes, lo 
que le confiere un mayor protagonismo en la interlocución. 

De modo parecido a lo que hace el personaje de Ciencia, en la 
Farsa de la Natividad, Prudencia, en la  Farsa moral,  se "atapa las 
orejas"   (v.   533),   y  da   la  espalda  a   Nequiçia,  pero  sólo   lo   hace 
metafóricamente,   ya  que,  al  mismo   tiempo,   en  la  interlocución,   le 

39  En el prólogo hace alarde de sus habilidades campesinas. Y Ciencia le 
rechaza mandándole volver a sus ovejas: "¡Destemplado, / vete a guardar tu 
ganado!" (vv. 1831­1832).
40 El parecido con el bobo Juan de la Farsa de la Natividad se nota sobre todo 
en que el Nequiçia de la Farsa moral sólo se fija en los encantos femeniles de 
unos personajes importantes por su valor moral (vv. 202­203, 206­207, 210­
211). Con la diferencia de que, añadiéndose a la distancia que confiere de por 
sí   el   uso   de   personajes   alegóricos,   en   la  Farsa   moral,   la   dramatización 
cantada   y   bailada,   en   dicha   farsa,   concurre   a   crear   una   interlocución 
ritualizada y lenta en establecerse. Por ejemplo, después de que Justicia haya 
cantado su copla presentadora, Nequiçia tarda treinta versos en establecer el 
contacto interlocutorio con ella (vv. 194­224). En cambio, para mostrar la 
comunicación visceral entre Nequiçia y el mal rey Nabucodonosor, el dramaturgo 
establece entre ellos una pronta y completa interlocución. 

El  empleo  de   canciones   y  de  bailes   afloja   la  estrechez   de  los   nexos 
interlocutorios, y los personajes, como representantes de nociones abstractas, 
se autopresentan largamente, de modo impersonal y enfático, con pocas señales, 
en el discurso, de la presencia del interlocutor.  
41 "Hábrame, no estés sañuda", v. 230­233 y ss. 
42  De modo paradójico, Justicia entra en la interlocución para cortar la 
palabra a Nequiçia (vv. 242­243). 

13
30/03/2009


comunica muy expresivamente su rechazo con palabras vehementes. 

LA BARRERA SIMBÓLICA ESPIRITUAL

En otra pieza de Sánchez de Badajoz, la  Dança de los pecados, 
Adán,   el   personaje   principal,   baila   sucesivamente   con   los   siete 
pecados   capitales   que   provocan   repetidamente   su   caída,   antes   de 
recuperar al final el sentido de la conciencia propia, y de rebelarse 
contra el yugo del mal. 

A   la   verdad,   esta   pieza,   tan   distinta   a   las   otras   que   ni 
siquiera se titula farsa, parece poco favorable al desarrollo de una 
interlocución   completa,   porque   predominan   en   ella   los   efectos 
musicales y bailados, y porque la pieza está construida sobre núcleos 
repetitivos   codificados   que   hacen   más   rígidos   los   intercambios 
dialogales. 

Pero eso no quita la existencia, en la pieza, de un intercambio 
verbal, en la medida en que, sucesivamente, cada pecado se dirige a 
Adán   para   tentarle   y   embaucarle.   Lo   que   llama   la   atención   es   el 
silencio constante de Adán, en perfecta antítesis con la elocuencia de 
los pecados. Y sin embargo, la comunicación no verbal funciona: Adán 
muestra oír los convites de los pecados, pues sale a bailar con ellos 
cuando le invitan. Pero no formula palabra alguna antes de la parte 
conclusiva de la pieza. Hemos visto cómo, a diferencia de esto, en la 
Farsa   moral,   Nequiçia   bailaba   con   las   virtudes   en   un   contexto   de 
interlocución completa. Así, el silencio de Adán, en la Dança de los 
pecados,   es   un   efecto   de   no   comunicación   vrebal   particularmente 
teatral, que merece comentario. Nos parece que el silencio de Adán 
dura lo que dura su rebajamiento y animalización43 por los pecados. El 
uso   de   la   palabra   es   señal   de   esa   humanidad   recobrada   que   había 
perdido durante el tiempo de su enajenación. La privación de palabra 
que padece Adán recuerda, en la Farsa moral, el caso de Nabucodonosor 
transformado en buey, y que pierde el uso de la palabra, expresándose 
sólo por mugidos44. 

Dicho   silencio   puede   ser   también   la   manifestación   de   la 
incompletud  espiritual   del  personaje   de  Adán,  antes   de  recibir   la 
ayuda de la contrición y penitencia. 

Aquel silencio de Adán concede todo el espacio verbal de la 
parte central de la pieza a los pecados. En cambio, cuando, al final, 
Adán   recupera   la   palabra,   callan   definitivamente   los   pecados,   y 
termina la pieza. 

Al intervenir verbalmente, al final de la pieza, Adán responde a 
los siete pecados que le han humillado45, pero también parece responder 
a  los  comentarios  irónicos  que  formuló  el  Pastor­Presentador   a  su 
propósito, y hasta responder a las burlas del público. Con su acceso a 
la   palabra   hace   una   predicación   por   el   ejemplo,   y   no   sólo   una 
respuesta a los personajes de los pecados. 

Por otra parte, la palabra de Adán no se inserta nunca realmente 
en un intercambio interlocutorio estrecho en la pieza, ni siquiera con 
el Pastor­presentador, que sólo le dirige la palabra a medias46, y no 

43  A usanza de la Edad Media, llevaban probablemente máscaras de animales 
estos personajes. 
44 El diablo, en el teatro de Sánchez de Badajoz, se expresa también en varias 
farsas con mugidos. La privación de palabra es, en cierto modo, comparable a 
la "no articulación" de estos mugidos. 
45 "Ya nadie mofe de mí / ni me quiera despreciar..." (vv. 217 y ss.). 
46 Pastor: "Yo cro que cansado estás, / ¡mal baylar y porfiar! / Un tras mal 
tien el herrar / que crece cada vez más / desque se pierde el compás; / avnque 
de vn error enpieça/ quanto más va más trompieça, / cada vez más paratrás" 

14
30/03/2009


recibe   respuesta   directa.   Este   aislamiento   interlocutorio   del 
personaje de Adán, en toda la parte central de la pieza, pone de 
realce   la   relativamente   larga   intervención   verbal   final   suya, 
mencionada ya. Esto subraya que Adán, mientras le están poniendo a 
prueba, no puede recibir ayuda humana exterior, y está confrontado a 
su destino: elegir él mismo el camino del bien o del mal. Tal silencio 
encierra, pues, un importante mensaje catequístico. 

Mencionaremos,   de   paso,   otro   silencio   cargado   de   valor 
simbólico, en el sistema de la interlocución de la misma farsa. Los 
pecados, después de autopresentarse, solicitan directamente a Adán, 
con excepción de uno de ellos, Luxuria, que ni siquiera necesita hacer 
este   esfuerzo.   Basta   con   que   se   presente   Luxuria,   para   que   su 
atractivo natural surta en Adán un efecto irresistible. Así, con esta 
ausencia de palabras en el personaje de Luxuria, el dramaturgo parece 
señalar que el hombre tiene tan fuerte inclinación hacia este pecado, 
que   anticipa   la   tentación.   A   no   ser   que   se   subraye   que   Luxuria, 
mediante   actos   sensuales,   actúa   más   eficazmente   de   lo   que   haría 
mediante palabras...

En   esta   farsa,   el   análisis   de   la   no   comunicación   en   la 
interlocución   autoriza   una   serie   de   interpretaciones   simbólicas 
particularmente ricas. Pero lo esencial es el silencio de Adán, en el 
cual se resume el drama de la pasividad humana frente al pecado. 

LOS COMPARTIMIENTOS ESTANCOS DEL ESPACIO DRAMÁTICO 

Las farsas de este dramaturgo se construyen, como sabemos, sobre 
un   doble   espacio   dramático:   el   primero   es   el   universo   de   la 
interlocución Pastor/público, el segundo, el del cuerpo de la farsa 
(puede   ser   una   dramatización   de   un   asunto   bíblico,   o   una   escena 
alegórica).   La   relación   Pastor/público,   como   vimos,   se   prolonga 
frecuentemente por la presencia, durante la parte central de la farsa, 
de comentarios supradialogales dirigidos a los espectadores47, que a 
veces se transforman en verdadera invasión intradialogal del espacio 
dramático segundo por el Pastor, el cual interpela a los personajes de 
este segundo espacio dramático y a veces se comunica íntegramente con 
ellos48. Así, es natural que la inserción de las intervenciones del 
Pastor, durante la parte central de la farsa, se enfoque globalmente, 
de  costumbre,   como  un  caso   de  hipercomunicación,  mientras  que,   en 
realidad, sólo los casos de comunicación intradialogal merecerían ser 
considerados así. 

(vv. 193­200)
47  Las   señales   de   la   presencia   del   destinatario   (el   público)   son   sea 
implícitas, sea explícitas, pero, en este caso, de modo menos acentuado que en 
el introito. 

Estos   comentarios   no   son   exactamente   parecidos   a   los   apartes   de   la 
comedia. No corresponden a un discurso en el fuero interno del personaje. 

Los comentarios supradialogales son comentarios cómicos, o exegéticos 
serios, o didascálicos (Ventera, vv. 228­229), o afectivos (en Salomón, el 
Pastor vitupera a Goliat, y alaba a David). 
48  Esta comunicación se establece esencialmente con los personajes bíblicos 
(Jacob, Tamar, Jonatás), pero no siempre sucede así, como se observa en la 
Farsa del molinero. 

Los puntos de inserción de estas manifestaciones de comunicación con los 
personajes del espacio dramático segundo no son anodinos. La intrusión del 
Pastor no se produce en medio de la adaptación propiamente dicha de la escena 
bíblica, sino en sus márgenes: al principio o al final de la parte central de 
la   farsa,   o   en   los   episodios   de   distensión   cómica   (riña).   Además,   esta 
comunicación del Pastor se establece preferentemente entre él y los personajes 
socialmente   bajos   (Opilo,   Sátrapa),   o   rebajados   por   su   actuación   (Tamar, 
Doctores). 

15
30/03/2009


Empezaremos, en primer lugar, por reflexionar sobre las falsas 
apóstrofes del Pastor, aparentemente dirigidas a los personajes del 
segundo universo dramático; en segundo lugar, veremos los comentarios 
supradialogales propiamente dichos, fijándonos más precisamente en su 
punto de inserción, y terminaremos por una reflexión sobre la facultad 
de dirigirse al público. 

Las falsas apóstrofes

Se plantea el problema de determinar, cuando el Pastor se dirige 
a   los   personajes   de   las   escenas   bíblicas   alegóricas,   si   estas 
exclamaciones son verdaderas apóstrofes (o sea si su destinatario es 
efectivamente el personaje aludido) o si son comentarios del Pastor 
pronunciados en aparte, no audibles por los personajes bíblicos. Las 
dos modalidades existen, claro está. Pero las falsas apóstrofes son 
más numerosas  de lo que parece. Queremos  aquí poner  de realce la 
verdadera   naturaleza  de  la  mayor   parte  de  estas   seudo  apóstrofes, 
mediante   un   solo   ejemplo   representativo:   en   la  Farsa   de   Sancta 
Bárbara, el Pastor espera exactamente el momento en que el Diablo 
acaba de salir del escenario para increparle de modo insultante49. Aun 
cuando se hacen en presencia de los personajes, las intervenciones del 
Pastor   son   habitualmente   comentarios   muy   jocosos   o   agresivos 
formulados fuera del alcance de los aparentes interlocutores, y la 
escena sigue desarrollándose imperturbablemente, independientemente de 
dichos   comentarios50,   lo   que   representa   un   interesante   caso   de   no 
comunicación.   Esta   modalidad   es   una   de   las   intervenciones   más 
características del Pastor en la interlocución. 

Los comentarios supradialogales

Los comentarios supradialogales auténticos están dirigidos por 
el Pastor al espectador, por encima de la acción representada. El 
dramaturgo dispone de dos posibilidades: o insertarlos inmediatamente 
después de terminada la réplica de un personaje, o en el transcurso de 
ella, lo que supone interrumpirla por puntos suspensivos, antes de que 
el personaje pueda reanudar su discurso. 

La inmensa mayoría de estos comentarios supradialogales, sean 
serios o burlescos, se insertan después de terminada la réplica del 
personaje. Pero hemos elegido fijarnos en los pocos casos de punto de 
inserción interiores a una réplica porque, con ellos, se expresa a las 
claras   la   naturaleza   del   comentario   supradialogal,   o   sea   su 
pertenencia a dos universos dramáticos totalmente incomunicados. 

Citemos un primer caso, el de la Farsa del molinero, en que los 
comentarios burlescos del Pastor se insertan en medio de la larga 
oración   recitada   por   el   Ciego,   cuando   éste   entra   en   escena,   sin 
interrumpir la plegaria. 

Pero,   en   este   ejemplo,   se   nos   pudiera   objetar   que   los 
comentarios del Pastor inciden en un momento en el que el personaje 

49 Vase el Diablo dando avllidos y dize el Pastor: 
Pastor Lechuzo, suzio, alcuzero,

andar, andar en mal hora (vv. 201­202).
Esto recuerda el ejemplo, ya analizado antes, de la Farsa de la muerte, en 

la que el Pastor lanza apóstrofes al Galán, al desaparecer éste del tablado. 
50  Esta situación dramática difiere de otro núcleo dramático utilizado con 
menos frecuencia por el dramaturgo, o sea los comentarios semi audibles, que 
el personaje en escena oye, pero descodifica mal, manifestando por lo menos su 
enojo de oír comentarios socarrones del Pastor, como vimos en la Farsa de la 
Muerte.

16
30/03/2009


del Ciego no está en una situación de interlocución completa, por ser 
la plegaria un enunciado de destinatario general e impreciso, lo que 
favorecería   el   injerto   directo   de   los   comentarios   supradialogales 
cómicos del Pastor. 

Buscaremos, pues, otro ejemplo, sacado de la  Farsa de Ysaac. 
Durante la larga bendición de Ysaac a sus hijos (y establecido el 
personaje de Ysaac en una situación de interlocución completa), el 
Pastor   formula   una   serie   importante   de   comentarios   supradialogales 
serios,   exegéticos,   sembrados   de   trecho   en   trecho   a   lo   largo   del 
discurso   de   Ysaac.   Dichos   comentarios   no   perturban   en   nada   el 
desarrollo   de   la   bendición,   que   el   dramaturgo   corta   con   puntos 
suspensivos para mostrar que sólo se suspende un rato la enunciación 
de la bendición. La demostración de la perfecta impermeabilidad de los 
dos espacios dramáticos, en este momento de la farsa, es tanto más 
interesante, cuanto que ocurre en una farsa conocida, por otra parte, 
por un famoso episodio de comunicación intradialogal del Pastor con 
los personajes de la esfera bíblica (el Pastor se enfada contra Jacob 
porque cree que éste le ha robado sus ovejas51). 

En los dos ejemplos citados, el interés, para el dramaturgo, de 
insertar   los   comentarios  in   vivo  en   medio   de   las   réplicas   es   la 
posibilidad, de ese modo, de aplicarlos a detalles precisos, sea para 
satirizarlos, sea para explicitarlos doctrinalmente52. 

Añadiremos un tercer ejemplo que manifiesta aún más claramente 
la   coexistencia,   en   el   texto   de   la   farsa,   de   réplicas   totalmente 
aisladas unas de otras, sin posibilidad de equivocación. Es el ejemplo 
de   la  Farsa   de   David,   donde   tenemos   una   rápida   sucesión   de 
intervenciones de los personajes. Habla primero David, luego el Pastor 
formula   su   comentario   supradialogal,   y,   por   fin,   el   Gigante   le 
contesta a David: 

Goliat ¡O triste Pastor cuytado!
¿Vienes por burla o por yerro,
con tu honda y tu cayado? (vv. 306­308)

Notamos   que,   en   su   réplica,   el   Gigante   increpa   a   David, 
llamándole Pastor, lo que, a nivel de la transcripción del diálogo, 
pudiera provocar cierta confusión entre los dos "Pastores" presentes: 
el   pastor   David   y   el   Pastor   presentador.   Sin   embargo   continúa   el 
diálogo, manifestándose claramente que, para el gigante, hay un solo 
pastor, David, y que el Pastor presentador evoluciona en otro mundo 
dramático, y eso a pesar de que, en esta misma farsa, en los márgenes 
de   la   escena   bíblica,   el   mismo   Pastor   presentador   se   comunica 
brevemente con otros personajes del episodio bíblico. 

De esta situación dramática, el dramaturgo saca efectos cómicos 
reduplicados,   pudiendo   el   Pastor   cobarde   y   fanfarrón   insultar   con 
impunidad al temible gigante, el cual le ignora con soberbia. 

La facultad de dirigirse al público, en las farsas figurativas: un 
coto vedado

Hemos   visto   que   el   universo   dramático   principal   del   Pastor 
presentador es el de la comunicación con el público, a pesar de la 

51  Es un núcleo de interlocución completa entre el Pastor y los personajes 
bíblicos, pero ocurre según las normas habituales del teatro de Diego Sánchez 
de Badajoz, o sea en un episodio cómico adventicio, y entre el Pastor y un 
Jacob desprestigiado por ser "ladrón de bendición". 
52 Los dos ejemplos citados están en dos farsas que, según varios indicios, 
nos parecen ser de las más elaboradas. 

17
30/03/2009


existencia de manifestaciones esporádicas de hiper comunicación entre 
el Pastor y los personajes del segundo universo representado. Menos 
comentada que estos casos de hiper comunicación es la existencia, en 
este   teatro,   de   una   regla   aparentemente   sin   excepción:   la 
incomunicación del espacio dramático bíblico con los espectadores. 

Si el Pastor puede establecer  una relación  interlocutoria en 
ambos espacios dramáticos, dirigiéndose tanto a los espectadores como 
a   los   personajes   bíblicos,   y   si   recíprocamente,   los   personajes 
bíblicos comunican a veces con él, no se comunican nunca directamente 
con el público. 

Hemos   buscado   un   ejemplo   extremo,   en   el   que   todo   parecía 
favorecer este contacto interlocutorio, que sin embargo no se produce. 
Se  trata  de   la  Farsa   de  Tamar.  En   esta  farsa  ocurre   un  fenómeno 
presente en grado diverso en otras farsas: una contaminación del papel 
de un personaje por otro. Aquí, el personaje de Tamar se apropia de 
una serie de prerrogativas que suelen reservarse normalmente para el 
Pastor presentador del introito. El personaje de Tamar usurpa, pues, 
tres   de   las   funciones   del   Pastor:   la   introducción   del   personaje 
principal en la interlocución (ella se autopresenta (vv. 145­148)53, el 
resumen   de   los   hechos   anteriores   (vv.   149­214),   y   el   anuncio   del 
argumento de la farsa (vv. 215­232). No tendría nada sorprendente, en 
este contexto, que Tamar imitara también al Pastor en su función de 
comunicación con el público54. Pero el dramaturgo no juzga conveniente 
que lo haga, y siente  la necesidad,  para conservar  este canal de 
comunicación tan importante en su teatro didáctico, de solicitar de 
nuevo   expresamente   la   intervención   del   Pastor,   que   había   sido 
desplazado de sus otras funciones y se había ausentado del diálogo 
(vv. 233­248). 

Así, a pesar de todas sus innovaciones y de su libertad creadora 
en las situaciones dialogales, el dramaturgo no franquea este paso 
último que hubiera sido una apóstrofe de Tamar al público, o siquiera 
un monólogo dialógico con manifestaciones concretas de la presencia de 
los espectadores. 

Los   pocos   casos   en   los   cuales   se   produce   una   comunicación 
dialogada entre los personajes bíblicos55 y el otro universo dramático, 
han de producirse únicamente con el Pastor, y sólo por iniciativa 
suya. 

53  El  papel  del   Pastor  se  limitó   a  identificarla   como  personaje   para  el 
público (vv. 140­144). Pero Tamar completa esta breve aclaración haciendo un 
largo retrato de su persona. La autopresentación no es un fenómeno infrecuente 
en este teatro, para los personajes de sabios o de pudientes. La fama de aquel 
personaje bíblico puede ser razón bastante para conferirle la dignidad de 
persona respetable. Citemos otro caso de autopresentación: el personaje de 
Salomón, en la farsa del mismo nombre. 

Lo notable, en el caso de Tamar, es que concentren en ella tres de las 
funciones del Pastor, y no sólo la de la autopresentación. 
54  Hubiera sido fácil para el dramaturgo, introducir este contacto con el 
público a lo largo de las quejas líricas de Tamar sobre su viudez. 
55 Hemos limitado esta afirmación a los personajes bíblicos, pero en realidad 
pudiera aplicarse a la inmensa mayoría de los personajes que actúan en la 
parte central de las farsas, "farsas dialogales" inclusive. Pero existen casos 
aislados muy poco frecuentes, como el de la Farsa dicha militar, en la cual el 
Diablo, como organizador de la comedia de la tentación, se dirige directamente 
al público: "Toma el Diablo la capa del Mundo y cúbrese, y vase a un lado del 
frayle, y como que no lo ha visto, dize a la gente":

Diablo ¿Vistes la predicación?
Aquel frayle, de razón,
avía de ser Papa. 
[...]
¿estáis comigo, señores? (vv. 1008­1010 y 1015)

18
30/03/2009


A   partir   de   estas   observaciones,   no   habría   que   formular 
conclusiones erróneas:

La primera de estas conclusiones erróneas sería creer que el 
teatro de Diego Sánchez es un teatro caracterizado por efectos de no 
comunicación  verbal,  mientras  que,   al  contrario,   es  un  teatro   que 
muchas veces es pura comunicación verbal (en las "farsas dialogales", 
particularmente).

La segunda sería pensar que el personaje del Pastor, mencionado 
tantas veces en los ejemplos citados, es un personaje especializado en 
efectos de no comunicación, cuando es precisamente todo lo contrario, 
tratándose de un personaje gran comunicador no sólo porque es capaz de 
manifestarse en dos espacios dramáticos distintos, sino también porque 
es el personaje de más ricas conexiones interlocutorias entre todos 
los que figuran en este teatro. Si se han dado tantos ejemplos de no 
comunicación que concernían al Pastor, sólo se debe a su omnipresencia 
en los textos. 

La tercera sería creer que la barrera social, en el conjunto de 
la   obra   de   Diego   Sánchez,   dificulta   sistemáticamente   el   contacto 
interlocutorio entre los personajes. Verdad es que hemos dado varios 
ejemplos   de   limitación   del   contacto   interlocutorio   entre   dos 
personajes   de   clases   sociales   opuestas:   el   Pastor   y   el   Galán,   el 
Pastor y la noble doncella Ciencia. 

Pero no por ello incurriremos en una visión simplificadora. 
En efecto, ya hemos visto cómo, en los introitos de estas mismas 

farsas, el contraste social servía de estímulo, y no de freno, a las 
manifestaciones de la interlocución en el discurso del Pastor. 

Pero, sobre todo, existe una farsa, la  Farsa de la fortuna o 
hado, en la cual todo el texto está construido sobre el afrontamiento 
verbal entre el Pastor y el Caballero: la oposición social se traduce, 
en ella, por un debate muy vivo y sostenido, donde el Pastor, lejos de 
estar relegado o frenado en la interlocución, asciende al rango de 
interlocutor principal. 

Así, parece que la oposición Caballero/Pastor no se manifiesta, 
en la interlocución, del mismo modo que la oposición Caballero/Galán, 
siendo   éste   quizás   el   protagonista   más   visceralmente   opuesto   al 
personaje del Pastor, por sus remilgos palaciegos. La oposición social 
entre ellos se completa con una oposición cultural. 

De   todas   maneras,   en   este   trabajo,   más   que   la   evaluación 
peligrosa de las posturas ideológicas personales del dramaturgo, lo 
que hemos intentado hacer es dibujar una serie de líneas divisorias 
funcionales que generan interesantes variantes en el esquema de la 
interlocución. 

19
30/03/2009


