
Vilniaus tarptautinis
teatro festivalis

09.25–10.11 Erdvė

Sirenos

Turinys

Programa 4
Sirenos-teatras-erdvė 8
Lietuvos teatro vitrina 11

Tarptautinė programa 43

Erdvė, kurią keičiame ir kurioje keičiamės 44

Klubas 63

Tinklaveika 73

4 Sirenos 2024

21:30
Lietuvos teatro vitrinos apdovanojimai

KLUBAS
Režisierė Laura Kutkaitė ir spektaklio „Sirenų tyla“
komanda
Opera Social House
Įėjimas laisvas

13:00
Lustopia
Low Air ir Silke Z. /
„Die Metabolisten” (Vokietija)

LIETUVOS TEATRO VITRINA
Choreografai: Silke Z., Laurynas Žakevičius, Airida
Gudaitė
Menų spaustuvė, Juodoji salė, 65’

15:30
Dalykai, kurių neišdrįsau pasakyti, ir dabar
jau per vėlu
Lietuvos nacionalinis dramos teatras,
Lietuvos nacionalinis operos ir baleto teatras,
„Operomanija“

LIETUVOS TEATRO VITRINA
Autoriai: Kamilė Gudmonaitė, Dominykas Digimas,
Barbora Šulniūtė
Lietuvos nacionalinis dramos teatras, Didžioji salė,
90’

16:00
Mama
OKT / Vilniaus miesto teatras

LIETUVOS TEATRO VITRINA
Režisierius Kirilas Glušajevas
OKT Studija, 100’

19:00
Kaligula
Vilniaus senasis teatras

LIETUVOS TEATRO VITRINA
Režisierius Jokūbas Brazys
Vilniaus senasis teatras, 220‘

19:00
Pleasant Island
Campo (Belgija)

TARPTAUTINĖ PROGRAMA
Kūrėjai ir atlikėjai: Silke Huysmans ir Hannes Dereere
Menų spaustuvė, Juodoji salė, 60’

19:00
Out of the Blue
Campo (Belgija)

TARPTAUTINĖ PROGRAMA
Kūrėjai ir atlikėjai: Silke Huysmans ir Hannes Dereere
Menų spaustuvė, Juodoji salė
60’ + susitikimas su kūrėjais

09.29 / sekmadienis

10.02 / trečiadienis

10.03 / ketvirtadienis

Programa

10:00
Įvadas į šiuolaikinę scenos menų kritiką
Roko Vevaro seminaras

KLUBAS
Menų spaustuvė, Studija
Reikalinga išankstinė registracija

12:00–18:00
Rusiška ruletė
Šokio teatras AIROS

KLUBAS
Autoriai: Aira Naginevičiūtė, Erika Vizbaraitė, Arūnas
Adomaitis
Karaliaus Mindaugo tiltas
Įėjimas laisvas, 360’

16:00
PRAeis
Atviras ratas

LIETUVOS TEATRO VITRINA
Režisierius, dramaturgas ir aktorius Justas Tertelis
Menų spaustuvė, Kišeninė salė, 100’

19:00
Patina
Valstybinis Šiaulių dramos teatras

LIETUVOS TEATRO VITRINA
Režisierė Eglė Švedkauskaitė
Menų spaustuvė, Juodoji salė, 80’

21:00
Café Existans
Tolyn Gilyn

LIETUVOS TEATRO VITRINA
Režisierius Paulius Markevičius
Opera Social House, 120’10:00

Įvadas į šiuolaikinę scenos menų kritiką
Roko Vevaro seminaras

KLUBAS
Menų spaustuvė, Studija
Reikalinga išankstinė registracija

18:00
Hands up
Be Company

KLUBAS
Idėja, choreografija ir atlikimas: Agnietė Lisičkinaitė
Simono Daukanto aikštė prie LR Prezidentūros
Įėjimas laisvas, 60’

19:30
Apmąstant omarą
Lietuvos nacionalinis dramos teatras

LIETUVOS TEATRO VITRINA
Režisierė Yana Ross
Lietuvos nacionalinis dramos teatras, Mažoji salė

21:30
Diletantas (*susapnavęs Angelą)
Kosmos Theatre

LIETUVOS TEATRO VITRINA
Režisierius ir dramaturgas Žilvinas Vingelis
Menų spaustuvė, Juodoji salė, 45’

18:00
Vaivorykštės miuziklas
Kauno menininkų namai

GLEN (Great Little European Network) susitikimo
programa
Menų spaustuvė, Kišeninė salė
Reikalinga išankstinė registracija / Įėjimas laisvas

09.25 / trečiadienis

09.28 / šeštadienis

14:00
Vakarų krantinė (spektaklio pristatymas)
Klaipėdos dramos teatras

LIETUVOS TEATRO VITRINA
Režisierius Adomas Juška
Menų spaustuvė, Shinzo, 45’

09.27 / penktadienis

09.26 / ketvirtadienis

5 Sirenos 2024

19:00
Marijos miestas. Apgulties dienoraščiai
Vidlik projects, NASHi (Ukraina)

TARPTAUTINĖ PROGRAMA
Režisierė Yevheniia Vidishcheva
Menų spaustuvė, Juodoji salė,
95‘ + susitikimas su kūrėjais

12:00
La Plaza (Spektaklio įrašo peržiūra)
El Conde de Torrefiel (Ispanija)

KLUBAS
Tekstas ir režisūra: Tanya Beyeler, Pablo Gisbert
Menų spaustuvė, Kišeninė salė,
Įėjimas laisvas, 85’

10.05 / šeštadienis

10.06 / sekmadienis

14:00
Nematomos geografijos (Kaip aktyvuoti
fikcijas)
Tanya Beyeler (El Conde de Torrefiel) seminaras

KLUBAS
Menų spaustuvė, Studija
Reikalinga išankstinė registracija

20:30
Diskusija
Menas kaip pasipriešinimas

KLUBAS
Menų spaustuvė

19:00
Marijos miestas. Apgulties dienoraščiai
Vidlik projects, NASHi (Ukraina)

TARPTAUTINĖ PROGRAMA
Režisierė Yevheniia Vidishcheva
Menų spaustuvė, Juodoji salė, 105‘
+ susitikimas su kūrėjais

10.08 / antradienis

10.10 / ketvirtadienis

10.11 / penktadienis

10.09 / trečiadienis

12:00
La Plaza (Spektaklio įrašo peržiūra)
El Conde de Torrefiel (Ispanija)

KLUBAS
Tekstas ir režisūra Tanya Beyeler, Pablo Gisbert
Menų spaustuvė, Kišeninė salė,
Įėjimas laisvas, 85’

19:00
Vidinis paveikslas
El Conde de Torrefiel (Ispanija)

TARPTAUTINĖ PROGRAMA
Tekstas ir režisūra Tanya Beyeler, Pablo Gisbert
Lietuvos nacionalinis dramos teatras, Naujoji salė,
90‘ + spektaklio aptarimas

19:00
Vidinis paveikslas
El Conde de Torrefiel (Ispanija)

TARPTAUTINĖ PROGRAMA
Tekstas ir režisūra: Tanya Beyeler, Pablo Gisbert
Lietuvos nacionalinis dramos teatras, Naujoji salė,
90‘

19:00
Šiandien niekas nežuvo
Nafta (Ukraina), Theatre im Bahnhof (Austrija)

TARPTAUTINĖ PROGRAMA
Režisierė Nina Khyzhna
Menų spaustuvė, Juodoji salė, 90‘

19:00
Šiandien niekas nežuvo
Nafta (Ukraina), Theatre im Bahnhof (Austrija)

TARPTAUTINĖ PROGRAMA
Režisierė Nina Khyzhna
Menų spaustuvė, Juodoji salė, 90‘

Bet kurią tuščią erdvę galime tiesiog
pavadinti scena. Per šią erdvę eina
žmogus, kas nors kitas jį stebi –
tiek ir tereikia, kad prasidėtų teatro
vyksmas.

– Peter Brook, „Tuščia erdvė“

8 Sirenos 2024

Kai galvoju apie teatrą, mintyse išryškėja žemėlapis.
Šalys, kurias aplankiau, ir spektakliai, kuriuos ten
mačiau. Teatrų įvairovė – nuo klasikinių itališkų scenų
iki blackbox’ų, nuo teatrų, kuriuos kūrėjai surentė savo
rankomis, iki scenų po atviru dangum, kalėjime, miške,
autobuse. Nes, kaip rašė Peteris Brookas knygoje
„Tuščia erdvė“: „Bet kurią tuščią erdvę galime tiesiog
pavadinti scena. Per šią erdvę eina žmogus, kas nors
kitas jį stebi – tiek ir tereikia, kad prasidėtų teatro
vyksmas.“

Mano teatro žemėlapyje – ne tik scenos, ne tik
scenovaizdžiai. Tai ir kūrėjų veidai ir vardai. Pjesių
nuotrupos. Muzika, kurią susirandu iškart po spektaklio
ir su kuria lieku ilgam. Aktorius, kurį vėliau pamačius
gatvėje jaučiuos kaip sutikusi seną bičiulį. Ir jausmai,
potyriai, susiję su konkrečiu spektakliu, vieta, scena,
kvapais, greta sėdėjusiais kitais žiūrovais. Nepatogi
kėdė, pernelyg patogi kėdė, akinančios šviesos, balkonai
– juos stebėti kartais įdomiau nei pačią sceną. Visi savo
galvose turime savąjį teatro žemėlapį, kuris padedantį
naviguoti, ieškoti naujų teritorijų. Tas žemėlapis yra
unikalus, nes kiekvienas visiškai subjektyviai jį kuriame,
priklausomai nuo minčių ateinant į teatrą ir nuo to, kas
ten scenoje mums rodoma.

Spektaklio erdvė yra mūsų galvose, čia atsiveria
tikrieji teatriniai labirintai. Apie tai mąstydama dėliojau
„Sirenų“ festivalio programą šiemet – kartu su Lietuvos
teatro vitrinos kuratorėmis teatrologėmis Alma
Braškyte ir Kristina Steiblyte, su „Sirenų“ klubo meninės
programos kuratore kompozitore Agne Matulevičiūte,
su edukacinės programos kuratore teatrologe Ugne
Kačkauskaite. Ieškojome erdvių dialogui, erdvių
susitikimams, erdvių protestui, erdvių ramybei ir
pabuvimui su savimi. Erdvių, kuriose jaučiamės saugiai,
kurias visa savo esybe esame pasiryžę ginti, erdvių,
kurios nyksta ir yra mūsų pačių niokojamos. Bandėme
apčiuopti erdvę, kuri priklauso mums visiems, kuria mes
visi dalinamės.

Šis festivalis užbaigia „Sirenų“ trejų metų temų ciklą,
besisukusį apie tris pamatinius teatro elementus – kūną,
žodį, erdvę.

Lietuvos teatro vitrinoje, kuri kasmet tampa vis
svarbesne erdve mūsų teatralų susitikimams su užsienio
svečiais, kuratorės atrinko pristatyti 10 spektaklių. Buvo
įdomu stebėti atrankos procesą, kurio metu išryškėjo,
kad vitrina – tai ir erdvė diskusijai tarp dviejų kuratorių,
kurių kiekviena turi savo viziją, tačiau tikiu, kad diskusijos
leidžia mums visiems pamatyti plačiau, aiškiau.

Tarptautinėje programoje erdvės tema skleisis
šešiuose spektakliuose. Kaip ypač gerą žinią noriu
išskirti, kad šiemet „Sirenose“ parodysime net du
ukrainiečių spektaklius Jie mūsų programoje atsirado
Lietuvos kultūros atašė Tomo Ivanausko dėka. Būtent
iš Tomo sužinojau, kokį pakilimą šiuo metu išgyvena
Ukrainos teatras, ir išties – žiūrėdama šių dviejų spektak­
lių vaizdo įrašus verkiau, juokiausi, kartu su kūrėjais
bandžiau suvokti, ar vis tik mes tikrai suprantame, kas
vyksta Ukrainoje ir su ukrainiečiais, kaip galime jiems
padėti, bei kaip jie kasdien padeda mums, gindami mūsų
laisvę. Žiūrovai pamatys du ukrainietiškus spektaklius:
„Šiandien niekas nežuvo“ ir „Marijos miestas. Apgulties
dienoraščiai“, abu režisuoti moterų.

Atsakomybės erdvei, kurioje gyvename, klausimus
analizuos belgų kūrėjų duetas Silke Huysmans ir
Hannesas Dereere’as dviejuose spektakliuose –
„Malonumų sala“ ir „Out of the Blue“ (liet. „Kaip iš giedro
dangaus“). Šie kūriniai yra trilogijos apie klimato krizę
antroji ir trečioji dalys. Jauni kūrėjai, kuriuos prodiusuoja
garsusis belgų „Campo“ teatras, dokumentiškai, detaliai
ir atsakingai žiūri ne tik į savo kaip menininkų misiją šioje
srityje, bet ir į mūsų visų atsakomybę už planetos, kurioje
gyvename, ateitį.

Pagrindinis festivalio spektaklis – ispanų kolektyvo
„El Conde de Torrefiel“ darbas „Vidinis paveikslas“ –
nukels į šiuolaikinio žmogaus sąmonės labirintus,
kuriuose matysime savo atspindį, ieškosime plonos

Sirenos – teatras – erdvė

9 Sirenos 2024

ribos, skiriančios realybę ir fikciją. Šių kūrėjų pristatymas
„Sirenose“ neapsiribos vienu spektakliu – viena
kolektyvo narių Tanya Beyeler ves kūrybines dirbtuves
„Nematomos geografijos (Kaip aktyvuoti fikcijas)“, taip
pat bus parodyti dviejų „El Conde de Torrefiel“ spektaklių
vaizdo įrašai.

Agnės Matulevičiūtės kuruojama meninė „Sirenų“
klubo programa ves lauk iš teatro erdvių. Protestuoti
į miesto gatves kvies Agnietės Lisičkinaitės „Hands
Up“, o apmąstyti karo realybę – Airos Naginevičiūtės ir
Erikos Vizbaraitės „Rusiška ruletė“, meninė instaliacija-
performansas po Mindaugo tiltu. „Sirenų“ tradicija jau
tapo visiems atvira apdovanojimų ceremonija, kuri šįkart
rugsėjo 29 dieną, režisuojama Lauros Kutkaitės kartu
su spektaklio „Sirenų tyla“ aktorėmis. Apdovanojimų
ceremonija kasmet pavedama rengti vienai iš praeitais
metais vitrinoje apdovanotų spektaklių komandų. Šiemet
ją kuruoja Agnė Matulevičiūtė.

Ugnės Kačkauskaitės kuruojamoje edukacinėje
programoje, be jau minėto „El Conde de Torrefiel“
kūrybinio seminaro, bus ir seminaras scenos meno
kritikams, kurį ves šiemetinis „Sirenų“ žiuri narys, scenos
menų kritikas iš Slovėnijos Rokas Vevaras. Taip pat vyks
susitikimai su kūrėjais, diskusijos, spektaklių aptarimai.

Šiemet festivalyje vyks GLEN – Great Little European
Network, scenos meno organizacijas mažosiose
Europos šalyse vienijančio tinklo susitikimo, platforma.
Joje, be tinklo susitikimų, vyks ir dviejų meninių eskizų
pristatymai – tinklo narės režisierės Gretos Štiormer
„Rainbow Choir“ ir latvių teatro „Kvadrifrons“ aktoriaus
ir režisieriaus Reinio Boterso spektaklio „Apsišaukėlio
sindromas“ eskizas.

Tikiuosi, kad šiose „Sirenose“ pamatyti vaizdai, sutikti
kūrėjai, išgirsti garsai ir tekstai praplės jūsų teatro
žemėlapį, sudės jame naujus taškus, sujungs tiltais
naujas teritorijas.

Kristina Savickienė,
festivalio „Sirenos“ meno vadovė

Lietuvos teatro vitrina
2024 09 25–29

Lietuvos teatro vitrinos misija – pristatyti įdomiausius
pastarųjų sezonų Lietuvos scenos menų kūrinius,
brėžiančius naujas kryptis, ieškančius kitokių kūrybos
formų, drįstančius žengti į nesaugias teritorijas ir
ieškoti savito ryšio su tradicija. Siekiame tiek vietinei
auditorijai, tiek užsienio svečiams atskleisti kuo
platesnę šalies scenos meno lauke vykstančių procesų
panoramą, supažindinti su naujais kūrėjais, parodyti
aktualius, šiandienos pasaulio ir teatro problematiką
reflektuojančius darbus, kurie palaiko atviro teatro
idėją.

Nuo pat pirmojo – 2004 metais įvykusio – „Sirenų“
festivalio čia kasmet pristatomi įdomiausi ne tik
užsienio, bet ir lietuvių teatro kūrėjų darbai. Festivalio
sumanytojų galvose Lietuvos teatro vitrina gimė
kaip kompleksiškas reiškinys, kuriuo buvo siekiama
ne tik parodyti, kas įdomaus ir naujo vyksta šalies
teatro lauke, bet ir vieno festivalio programoje,
pristatant kūrėjų iš Lietuvos bei užsienio darbus,
gretinti vyksmą „ten“ ir „čia“, megzti lietuviško teatro
dialogą su šiuolaikiniais tarptautiniuose vandenyse
besiplėtojančiais scenos meno procesais. Ne mažiau
svarbi užduotis buvo nuo pat pradžių į vitriną kviesti
įvairaus profilio teatro profesionalus susipažinti su
lietuviško teatro scena ir atverti ją tarptautinei rinkai:
vykdyti lietuviško teatro sklaidą užsienyje, sudaryti
galimybę lietuviškiems spektakliams būti pakviestiems
į gasrtoles, sukurti terpę gimti bendriems Lietuvos ir
užsienio kūrėjų projektams.

Nuo 2022 metų Lietuvos teatro vitrina tapo
konkursine programa. Patekti į ją Lietuvos teatrams -
svarbus įvykis. Spektaklius visą sezoną stebi ir atranką
vykdo nepriklausomi kuratoriai, kuriuos parenka
festivalio meno vadovė. Kuratoriai patys nusprendžia,
kokia vizija vienija atrinktus darbus, kokias premjeras jie
labiausiai nori parodyti Lietuvos žiūrovams ir užsienio
svečiams. Trečius metus Lietuvos teatro vitrinos
darbus žiūri ir vertina tarptautinė komisija, kuri išskiria
tris įdomiausius pastarojo sezono darbus ar kūrėjus.
Šie apdovanojami festivalio simboliu – muzikiniu
instrumentu teraminu, neretai po festivalio gauna ir
kvietimus į užsienio scenas.

Šiemetinę Lietuvos teatro vitriną kuravo dvi skirtingų
kartų ir skirtingas mokyklas baigusios teatrologės.
2023-2024 metų teatro sezonas ir mūsų požiūrių
skirtumai tapo diskusijų erdve, kurioje išryškėjo dešimt
spektaklių. Jais norime ne tik pristatyti labiausiai
sudominusius sezono darbus, bet ir atskleisti Lietuvos
teatro panoramos įvairovę. Institucinę: į vitriną įtraukti
penki valstybinių teatrų ir penki nevalstybinių trupių
spektakliai. Dramaturginę ir žanrinę: šalia garsių
užsienio autorių (Bernard-Marie Koltèso „Vakarų
krantinės“ ir Floriano Zellerio „Mamos“), džiaugiamės
galėdamos pristatyti naujas lietuviškas pjeses
(Virginijos Rimkaitės absurdo dramą „Patina“ ir Justo
Tertelio monopjesę „PRAeis“), taip pat originalias
inscenizacijas, sukurtas prozos ir dramos kūrinių
pagrindu (Yanos Ross „Apmąstant omarą“ pagal Davido
Fosterio Wallace‘o prozą ir Jokūbo Brazio režisuotą
Alberto Camus „Kaligulos“ adaptaciją), bei spektaklius,
įkvėptus surinktos dokumentinės medžiagos (Kamilės
Gudmonaitės taksofono operą „Dalykai, kurių neišdrįsau

Teatrologė Alma Braškytė Teatrologė Kristina Steiblytė

pasakyti, o dabar jau per vėlu“) ir egzistencializmo
epochos asmenybių ir jų tekstų (Pauliaus Markevičiaus
patyriminį spektaklį „Cafè existans“). Greta dramos
teatro – vizualiojo scenos meno (Žilvino Vingelio
pasakojimas apie Jeano Cocteau spektaklyje
„Diletantas“) bei šiuolaikinio šokio (Silke Z., Lauryno
Žakevičiaus ir Airidos Gudaitės „Lustopia“) pavyzdžiai.
Šiemet „Sirenose“ atsiskleis disciplinų įvairovė:
šalia režisūros, Lietuvoje paprastai sulaukiančios
daugiausiai dėmesio, išskirti itin ryškūs kompozitorių
Dominyko Digimo ir Andriaus Šiurio, scenografių
Laurynos Liepaitės ir Onos Juciūtės, šviesų dailininko
Juliaus Kuršio darbai bei puikūs įvairių kartų aktorių
vaidmenys. Visą šią įvairovę jungia atsakingas – ir
teatrališkai žaismingas – kūrėjų žvilgsnis į save, teatrą
ir šiandienos pasaulį, kuriam, regis, iš rankų sprūsta tai,
kas svarbiausia: meilė ir prasmės pajauta.

Lietuvos teatro vitrinos kuratorės
Alma Braškytė ir Kristina Steiblytė

Nuo 2022 metų Lietuvos teatro vitrinos programos spektakliai, atrinkti festivalio kuratorių, varžosi konkurse,
kuriame tarptautinė žiuri skiria tris apdovanojimus. Žiuri nariai turi visišką laisvę nustatyti vertinimo kriterijus,
o jų sprendimai suteikia unikalią galimybę sužinoti, kaip mūsų teatrą vertina tarptautinė bendruomenė. Vitrinos
programą vertina patyrę tarptautiniai ekspertai – prodiuseriai, teatrologai, festivalių ir teatrų vadovai, kurie
dalijasi savo įžvalgomis apie Lietuvos teatro sceną, atskleisdami, kurie kūrėjai ir jų darbai labiausiai patraukė
užsienio profesionalų dėmesį.

Šiais metais žiuri komisiją sudaro:

Glyn Roberts (Australija) –
kūrybinių bendruomenių
skyriaus vadovas Taunsvilio
miesto taryboje, kur
jo atsakomybės sritis
apima meną, kultūrą,
festivalius ir renginius
Šiaurės Kvynslande.
Glynas anksčiau vadovavo
ilgiausiai Australijoje
vykstančiam regioniniam
meno festivaliui
„Castlemaine State
Festival“ ir dirbo kūrybiniu
prodiuseriu Brisbeno teatre
„La Boite“. Jis taip pat yra
vienas iš „Supercell Dance
Festival“ įkūrėjų ir plačiai
pripažintas už gebėjimą
užauginti kūrybines
idėjas iki didelės sėkmės
sulaukiančių projektų.

Kris Nelson (Jungtinė
Karalystė) – nuo 2018 metų
iki šios vasaros vadovao
vienam svarbiausių
Jungtinės Karalystės
scenos menų festivalių,
LIFT. Prieš tai, nuo 2013
iki 2017 metų, Kris
vadovavo Dublino „Fringe“
festivaliui – didžiausiam
tarpdisciplininiam meno
festivaliui Airijoje. Jis taip
pat įkūrė Kanados scenos
menų kelionių agentūrą
„Antonym“, o jo darbas
LIFT festivalyje buvo itin
vertinamas už tarptautines
iniciatyvas, užsienio
menininkų pristatymą ir
naujų bendradarbiavimo
galimybių kūrimą.

Patrícia Portela
(Portugalija) – scenos
meno kūrėja ir tyrėja iš
Lisabonos, meniniuose
projektuose netikėtomis
gijomis susiejanti savo
veiklos sritis: scenografiją,
kostiumų dizainą ir
filosofiją. Nuo 2003 metų
ji kuria performansus ir
instaliacijas su įvairių
šalių menininkais, o jos
darbai yra pelnę daugybę
apdovanojimų, tarp
jų – Gulbenkiano fondo
premiją ir „Revelation“
prizą. Patrícia taip pat rašo
romanus, rengia paskaitas
apie dramaturgijos ir
erdvės santykį.

Rok Vevar (Slovėnija) –
šiuolaikinio šokio ir teatro
istorikas bei kritikas
iš Liublianos. Baigęs
filosofijos studijas, jis tapo
svarbiu šokio dramaturgu,
bendradarbiavo su
talentingais menininkais.
Rokas buvo tarp
pagrindinių nepriklausomų
Slovėnijos festivalių
įkūrėjų – „Ukrep“ ir
„CoFestival“, taip pat
dėstė AGRFT akademijoje
bei Antono Brucknerio
universitete. Už indėlį į
scenos meno kritiką Rokas
buvo ne kartą apdovanotas
Slovėnijoje ir už jos ribų.

Anna Maria Strauß
(Vokietija) – kultūros
fasilitatorė, turinti didelę
patirtį įvairiose šalyse. Ji
baigė teatro meno, meno
istorijos ir japonologijos
studijas Miuncheno
universitete, o dabar
vadovauja Goethe’s
institutui Lietuvoje. Anna
Maria taip pat dirbo
Goethe’s institutuose
Uzbekistane, Latvijoje,
Vokietijoje ir Indonezijoje
bei vadovavo kultūros
programoms Pietryčių
Azijoje, Australijoje ir
Naujojoje Zelandijoje.

Lietuvos teatro vitrinos žiuri

14 Lietuvos teatro vitrina

Apmąstant omarą

Laikas rugsėjo 26 d. | 19:30
Vieta Lietuvos nacionalinis dramos teatras, Mažoji salė
Trukmė 90’

Prodiuseris
Lietuvos nacionalinis dramos
teatras

Režisierė
Yana Ross

Dailininkas
Zane Pihlstrom

Kompozitorius
punk after kant

Šviesų dailininkas
Dainius Urbonis

Kūrybinis režisierės asistentas
Naubertas Jasinskas

Kostiumo dailininko asistentas
Pijus Dulskis

Režisierės asistentas ir
dailininko asistentas
Rokas Lažaunykas

Prodiuserė
Kamilė Žičkytė

Vaidina:
Elzė Gudavičiūtė
Martynas Nedzinskas
Salvijus Trepulis
Jūratė Vilūnaitė

Vertėjas
Ignas Beitsas

Premjera
2023 m. rugsėjo 21 d.

N-16, spektaklyje kalbama smurto,
gyvūnų kankinimo temomis

Pagal Davido Fosterio Wallace’o to paties pavadinimo esė ir kitus kūrinius

15 Lietuvos teatro vitrina

Pastaruoju metu retai Lietuvoje spektaklius statanti
Yana Ross naujam kūriniui pasirinko amerikiečių
rašytojo Davido Fosterio Wallace’o (1962–2008) esė
„Apmąstant omarą“ ir kitus jo trumposios prozos tekstus,
keliančius esminius klausimus apie žmogaus prigimtį ir
santykius su kitomis gyvybės rūšimis. Wallace’as narsto
jautriausias ir nepatogiausias šiuolaikinės visuomenės
temas: empatiją, vaikų auklėjimą, intymumą, žmogaus
psichikos sudėtingumą, tarpusavio nesusikalbėjimą ir
antropocentrizmo pabaigą.

„Tikimės, kad pavyks paskatinti žiūrovus permąstyti
savo etikos ir moralės kodeksus bei vertybes ir atkreipti
dėmesį į socialiai priimtinas pilkąsias zonas, kurias
ketiname kvestionuoti. Kuriant spektaklį labai pravertė
ir svarbi Susan Sontag knyga „Regarding the Pain of
Others“.“ Yana Ross

Režisierė Yana Ross apie spektaklio erdvę

Turiu pasakyti, kad mudu su Zane Pihlstromu 2006
metais baigėme tą pačią teatro akademiją – Jeilio
dramos mokyklą – ir pradėjome bendradarbiauti dar
būdami studentai. Taip atsirado mūsų ypatingas ryšys ir
bendravimo būdas, pagrįstas pasitikėjimu ir supratimu.
Mes panašiai suvokiame kūrybinę erdvę, naudojame
tuos pačius įrankius. Taigi, scenografijos kūrimo
procesas mums visada yra kolektyvinis, dirbame kaip
kūrybinė komanda. Kadangi didelės institucijos visada
planuoja toli į priekį, į šį procesą neįmanoma įtraukti
aktorių, nes jų sudėtis dažnai nebūna aiški net tada,
kai scenografija jau pagaminta. Bandau laužyti šias
taisykles ir pradėti procesą labai anksti. Pavyzdžiui,
ką tik baigėme kūrybines dirbtuves su aktoriais ir
dizaineriais Kopenhagoje ruošdamiesi spektakliui, kurio
premjera įvyks 2026 metais. Dirbant iš anksto, daug
lengviau įsivaizduoti erdvę ir drauge ieškoti idėjų.

Kalbant apie „Omarą“, scenografijai impulsą davė
konkreti vieta Jungtinėse Amerikos Valstijose – Meino
omarų festivalis. Betyrinėjant vaizdinę aplinką, mus abu

patraukė pagrindinė virimo įrenginio dalis, „didžiausias
pasaulyje puodas“ – metalinė dėžė su dangčiais ir
dūmų pilnais kaminais. Mintyse juos iškart susiejau su
Holokausto dujų kameromis...

Mums buvo svarbu atkartoti kai kurias tikroviškas
šios gyvūnų žudymo / žmonių šventės detales.
Padaugintos virimo kameros / kaminai sukuria
industrinį, efektyvų, produktyvų, optimizuotą siaubo
pasaulį. Tuo pačiu metu ten yra ir mugės, šventės,
paplūdimio pramogų elementų. Groteskiškas absurdas
verdant gyvus padarus tuo pat metu linksmintis!

Sakyčiau, kad metalinių dėžių išorinė / vidinė pusė
atspindi tam tikrą būdą, kaip mes atsiveriame vienas
kitam. Išorėje dėžė gali atrodyti šalta ir metališkai pilka,
o apvertus atsiskleidžia spalvingas ir sudėtingas vidinis
pasaulis.

Aktoriai turėjo užpildyti metalinių dėžių „vidinį
pasaulį“ tais elementais, kuriuos norėjo panaudoti jų
kuriami veikėjai. Žinoma, raudonai nudažyti vaikiški
žaislai taip pat tapo daugiafunkciniu įrankiu išreikšti ir
kurti sudėtingus vaizdus.

Kaip būdinga Yanai Ross, tai tirštas prasmių, siužetų, režisūrinių ir
vaidybinių prieigų spektaklis, kviečiantis žiūrovus įjungti visas suvokimo
galias – ir mąstymo, ir jausmų. Dažnai nejauku dėl spektaklio keliamų
klausimų. Nepakeliamai sunku žiūrėti į skausmą, kurį patiria ir kitiems
sukelia šiaip jau geri ir jautrūs žmonės. Norisi užsikimšti ausis ir
užsidengti akis nuo nepaliaujamo mūsų civilizacijos triukšmo ir erzelio,
neleidžiančio išgirsti ir pamatyti sau patiems ir gamtos pasauliui daromos
žalos: nuo maistui ir gurmaniškai pramogai naudojamų gyvūnų fizinio
skausmo iki aplinkiniams beveik nematomų kitų žmonių psichinių kančių.

Alma Braškytė, vitrinos kuratorė

16 Lietuvos teatro vitrina

Diletantas (*susapnavęs
Angelą)

Laikas rugsėjo 26 d. | 21:30
Vieta Menų spaustuvė, Juodoji salė
Trukmė 45’

Prodiuseris
Kosmos Theatre

Režisierius ir dramaturgas
Žilvinas Vingelis

Vaidina
Airida Gintautaitė

Dailininkė
Neringa Keršulytė

Kompozitorius
Andrius Šiurys

Videomenininkas
Tomas Stonys

Inžinierius
Deividas Dzikevičius

Šviesų dailininkas
Vilius Vilutis

Lėlių choreografas
Eugenijus Slavinskas

Prodiuseris
Darius Vizbaras

Rekomenduojamas amžius
12+

Vieno veiksmo audiovizualinis monospektaklis

17 Lietuvos teatro vitrina

Jeanas Cocteau – sunkiai aprėpiama, vargiai
perprantama asmenybė. Tėvo savižudybė, katalikybės
ir siurrealizmo įtaka, bokso ir baleto paralelės,
priklausomybė nuo opiumo, kelionė aplink pasaulį,
hobis groti pianinu, draugystės su ypatingais to
meto menininkais; poezija, drama, proza, kinas,
teatras, cirkas, muzika – tai pagrindinės Cocteau
gyvenimo temos, kurios tapo laboratoriniu principu
sukurto audiovizualinio intermedialaus pasakojimo
svarbiausiu objektu.

„Spektaklio medžiaga tampa pats Cocteau,
suvokiant jį kaip tarpdisciplininį menininką, o dar
labiau – kaip skirtingų medijų ir disciplinų montažą.
Padalinus šias disciplinas (kinas, siurrealistiniai
objektai, muzika, literatūra, mada ir t. t.) ir atidavus
jas kiekvienam iš kūrybinės komandos narių,
siekėme šį montažą suskaidyti į atskiras medijas ir
iš naujo montuoti į intermedialius numerius, sunkiau
atpažįstamus iš smulkesnių detalių ir lengviau –

iš stambesnių. Su komanda ieškojome netiesioginių
sąsajų, paralelių, poetinių paradoksų, kurie įsteigtų
simbolinę giminystę tarp už kūrinio ribų nieko bendro
neturinčių temų, vaizdinių ir simbolių. Tai kūrėme
pasitelkdami medijų meną, animaciją, draminę vaidybą,
mechanizuotą scenografiją, lėlių ir objektų teatrą, garso
erdvę ir kitas šiuolaikinio teatro priemones“, – sako
Žilvinas Vingelis.

Režisierius Žilvinas Vingelis apie spektaklio erdvę

„Diletantas“ yra nedidelės apimties intermedialus
spektaklis, kuriame atsisakoma apipavidalinti ir
estetizuoti visą sceninę erdvę ar vaidybinę aikštelę.
Spektaklio scenografinė vaizduotė skleidžiasi per
vieną paslaptingą objektą, kuris, sekant klasikiniais
siurrealistinių objektų pavyzdžiais, yra pilnas absurdo,
prieštaravimų, paslėptų erdvių, paradoksų ir sugeba
nuolat perkurti ir save (tapti teatro sale, baseinu, kino
ekranu ar bokso ringu), ir patį sceninį veiksmą, jį diktuoti,
tapti vienu iš dviejų pagrindinių personažų, lygiaverčiu
aktorės partneriu.

Tokio sumanymo kūrybiniame procese su
scenografe Neringa Keršulyte dirbome dviese, artimai
bendradarbiaudami. Pirmiausia, dar iki pirmųjų
repeticijų, atrinkome Cocteau kūryboje pasikartojančius
įvaizdžius, integravome juos į objektą, kurdami jo

galimas transformacijas brėžinyje. Savo sumanymus
tikrindavome konsultuodamiesi su robotikos
inžinieriumi Deividu Dzikevičiumi. Antrame etape jau
pagamintą objektą keitėme pritaikydami repeticijų
metu rastą medžiagą, atsisakydami vienų galimybių
ir kurdami naujas. Šiame procese prie scenografijos
funkcionalumo prisidėjo ir repeticijų metu gimę aktorės
Airidos Gintautaitės, projekcijų dailininko Tomo Stonio,
kompozitoriaus Andriaus Šiurio, lėlininko Eugenijaus
Slavinsko, prodiuserio Dariaus Vizbaro ir asistento
Vinco Juozapaičio pastebėjimai.

Šis vienintelis objektas, kuris atveria veikėjų vidines
erdves, ir yra visa mūsų scenografija. Tai reikia pamatyti,
nes papasakoti labai sunku. Kaip sakė Jeanas Cocteau,
„Menininkas apie savo kūrybą gali pasakyti ne ką
daugiau nei augalas apie sodininkystę“.

Žilvinas Vingelis yra vienas iš nedaugelio Lietuvoje teatro vizualumo ir
muzikalumo tyrinėtojų. Kurdamas skirtingo mastelio ir žanro darbus,
jis žiūrovus vilioja įsimenančiais, ekranus, šešėlius, šviesas, objektus
ir aktorių kūnus jungiančiais vaizdiniais, o atskirus kūrinio elementus
naudoja kaip instrumentus orkestre: jie dera kartu, bet turi skambėti
ir kiekvienas atskirai. Spektaklyje „Diletantas“ šis kūrybos principas
taikomas ir dramaturgijai: daugybė Jeano Cocteau gyvenimo ir meno
sluoksnių bei prieštaravimų, vieni kitus papildydami, bet neprarasdami
savo balsų, jungiasi į įtraukiantį pasakojimą.

Kristina Steiblytė

18 Lietuvos teatro vitrina

Vakarų krantinė
Spektaklio pristatymas su režisieriaus komentarais
Laikas rugsėjo 27 d. | 14:00
Vieta Menų spaustuvė

Spektaklis
Laikas Spalio 4 d. | 18:30
Vieta Lietuvos nacionalinis dramos teatras
Trukmė 60’

Prodiuseris
Klaipėdos dramos teatras

Režisierius
Adomas Juška

Scenografė
Lauryna Liepaitė

Kompozitorius
Vygintas Kisevičius

Šviesų dailininkas
Julius Kuršis

Vaizdo projekcijų meninis
pastatymas
Kornelijus Jaroševičius

Kostiumų dailininkas
Nunilo Rumbutis

Režisieriaus asistentas
Marius Pažereckas

Vaidina:
Darius Meškauskas
Renata Idzelytė
Eglė Barauskaitė
Digna Kulionytė
Igoris Reklaitis
Donatas Želvys
Laurynas Luotė
Michaël Nkenda
Darius Matevičius
Linas Bagdonas
Paulius Aleknavičius

Vertėja
Akvilė Melkūnaitė

Premjera
2023 m. rugsėjo 8 d.

19 Lietuvos teatro vitrina

Nebenaudojamas seno uosto angaras apleistame
didelio Vakarų uostamiesčio kvartale. Nuo centro
jį skiria upė. Turtingas verslininkas atvažiuoja čia, į
pačią uosto rajono glūdumą, turėdamas aiškų tikslą –
užbaigti savo gyvenimą. Tačiau nepažįstamasis jį
ištraukia iš vandens, ir šio rajono vietiniai ima reikalauti
iš jo visko, ko jiems nedavė gyvenimas. Tai istorija
apie žmones, kurie iš tiesų niekada neturėjo susitikti,
tačiau susitiko – įsivaizduojamoje niekieno žemėje – ji
egzistuoja visuomenės pakraštyje, kiekvieno pasaulio
miesto pakraštyje.

Bernard-Marie Koltèsas (1948–1989) – dramaturgas,
rašytojas ir teatro režisierius, šiuolaikinės prancūzų
dramaturgijos klasikas ir vienas labiausiai verčiamų
bei statomų dramaturgų. Jo pjesės vaizduoja pasaulį,
kuriame žmonių tarpusavio santykius valdo derybų
dėsniai ir kova dėl galios bei išgyvenimo. Pjesė „Vakarų
krantinė“ parašyta 1983 metais.

Spektaklio režisierius Adomas Juška – vienas
įdomiausių ir perspektyviausių jaunosios kartos kūrėjų,
kurio darbai kritikų nuolat minimi tarp įsimintiniausių
teatro įvykių. „Vakarų krantinė“ pelnė du aukščiausius
Lietuvos teatro apdovanojimus: Adomas Juška
įvertintas Auksiniu scenos kryžiumi už geriausią 2023
metų režisūrą, o Lauryna Liepaitė – už scenografiją.

Režisierius Adomas Juška apie spektaklio erdvę

Tikra kūryba teatre visada būna kolektyvinė. Kai
atrandama kažkas, kas iš tikro veikia, tai jaučia visa
kūrybinė komanda. Žinoma, jeigu reikėtų dalintis, kieno
didesnis indėlis į spektaklio scenografiją, – be abejo,
sakyčiau, jog Laurynos. Bet gražiausia šitame procese
man ir buvo tai, jog mes dviese nesidalinom, o tiesiog
iš visų jėgų kartu bandėm sukurti kažką gražaus ir
įdomaus.

Gal pridurčiau tai, kad iš tikrųjų procese kuriant
spektaklio erdvę visuomet buvo trečias nematomas
dalyvis – pati medžiaga. Ji kartais reikalaudavo, kartais
siūlydavo, kartais kažką atmesdavo, bet visuomet turėjo
labai svarų balsą. Manau, Lauryna sutiktų, jog vandens
nei ji, nei aš „nesugalvojom“.

Scenoje telkšantis tamsus vanduo man, visų pirma,
reiškia mirtį. Tai – prasidėjęs Nojaus tvanas. Per
kiekvieno veikėjo santykį su vandeniu galiu stebėti
jų santykį su mirtimi. Vienas kovoja iš paskutiniųjų
gręždamas šlapius drabužius, kitas bijo vandenyje
net koją pastatyti. Trečias jo net nepastebi, nes
jau seniai yra nebegyvas. Dar kitam tai yra žiaurus
krikštas, peržengiant slenkstį į suaugusiųjų pasaulį.
Vanduo, turintis nešti gyvybę, neša tik mirtį, bet kviečia
apsivalyti. O žmogaus formos tamsi ertmė man
parodo kiekvieno santykį su kitu – nepažįstamu, todėl
pavojingu. Kas įeina beatodairiškai ir neabejodamas,
nes nebeturi ko prarasti, kas atsargiai ir prieš tai
sudaręs sandėrį, kas išvis nesiartina, kas tam siluetui
išlieja visą susikaupusią pagiežą.

Norėtųsi, jog kiekvienas žiūrovas sukurtų savo
sąsajas tarp veikėjų gyvenimų, Bernard-Marie Koltèso
tekstų ir mūsų sukurtos erdvės. Galiu tik pasidalinti
savo matymu, bet jis nėra galutinis ir vienintelis
teisingas.

Praėjo keturi dešimtmečiai nuo tada, kai Bernard-Marie Koltèsas
parašė „Vakarų krantinę“, bet jos veikėjai gyvi mūsų miestuose, jų
pakraščiuose. Godūs, begėdiškai pragmatiški, desperatiškai nelaimingi.
Režisierius ir scenografė išryškina juos ir jų tarpusavio santykius
estetiškai išgrynintame stambių gabaritų scenovaizdyje, kuris, įspūdingai
transformuodamasis, tampa dar vienu spektaklio veikėju. Puikus aktorių
ansamblis veda žiūrovus per pasaulio, pasirinkusio pragaištingus kelius,
užkaborius iki finalinio, katarsiškai apvalančio vilties blyksnio.

Alma Braškytė, vitrinos kuratorė

20 Lietuvos teatro vitrina

Scenografė Lauryna Liepaitė apie spektaklio erdvę

Pjesė „Vakarų krantinė“ pati stipriai diktavo
scenovaizdžio sprendimus, joje tvyro nesibaigianti
drėgmė, tiesiog jaučiau ją skaitydama kūrinį – vanduo
visad po kojomis. Todėl vanduo buvo pirmoji materija,
be kurios neįsivaizdavau spektaklio. Kitas klausimas
buvo, kaip atnešti tą vandenį į sceną – kaip techniškai jį
suvaldyti, kokį garsą kurs jo buvimas, kokius atspindžius
matysime, ir, galiausiai, kokios jis bus spalvos. Atsiradus
vandeniui, šalia jo norėjosi tokios medžiagos, kuri
labiausiai atspindėtų jo jėgą, – mūsų atveju jėgą
naikinti. Taip atsirado struktūros iš metalo, jos lig šiol
kiekvieno spektaklio metu kinta, nes yra veikiamos
vandens. Rūdys, po truputį tirpstančios detalės,
nubyrantys dekoro kampai – visa tai yra krantinės dalis,
visa tai vyksta uosto teritorijoje realiu laiku, – vanduo
pasiiima savo dalį. Tas pats vyksta ir dekoracijai
spektaklis po spektaklio, man tai labai graži jungtis
su realybe. Visas mūsų darbas kartu su Adomu buvo

kolektyvinis procesas ir, manau, tai yra didelė dovana,
gal net savotiška prabanga: neturėti atstumo, užmiršti,
kas atsakingas už ką, tiesiog vienam kitą papildant
kurti vaizdą, matyti aktorius, leisti erdvei juos veikti ir
atvirkščiai – leisti jiems veikti scenovaizdžio erdvę.

Svarbiausias scenovaizdžio elementas mūsų
spektaklyje yra žmogaus silueto vamzdis, tai
savotiškas slenkstis, kurį tenka įveikti visiems pjesės
personažams. Bet asmeniškai man svarbiausias išlieka
scenoje telkšantis vanduo. Stebėdama, kaip jame
atsispindi teatro salės sienos, aš matau išsitrinančią
ribą tarp scenos architektūros ir dekoracijos. Tas
vandens atspindys nugriauna galinę teatro sieną
ir, atrodo, vanduo jau tuoj tuoj plūstels į gatvę.
Vanduo viską panardina arba iškelia į paviršių, taip ir
spektaklyje – nuo į jį, regis, grimztančios metalinės
konstrukcijos iki vandens paviršiuje plūduriuojančio
negyvo kūno ar iš vandens lyg po audros išnyrančio
pirkinių vežimėlio.

Ponios ir ponai
Kol esate čia su mumis šiandien
Norėčiau jūsų paprašyti pamiršti
pasaulį, kuris liko anapus teatro.
Visiškai.
Ir pasistenkite negalvoti apie nieką,
ko nėra šioje patalpoje
Visiškai nieką.

– Tim Etchells, „Uncertain Fragments“

22 Lietuvos teatro vitrina

PRAeis

Laikas rugsėjo 27 d. | 16:00
Vieta Menų spaustuvė, Kišeninė salė
Trukmė 100’

Vid(utinio) aktoriaus monospektaklis

Justas Tertelis Prodiuseris
Atviras ratas

Režisierius, dramaturgas ir
aktorius
Justas Tertelis

Kompozitorius
Nikolajus Polujanovas

Scenografė ir kostiumų
dailininkė
Laura Luišaitytė

Video
Justas Tertelis

Vertėjas
Aivaras Mockus

Premjera
2023 m. lapkričio 10, 11 d.

23 Lietuvos teatro vitrina

„PRAeis“ – monospektaklis visiems, mylintiems teatrą.
Jeigu jums smalsu, kaip aktoriai išmoksta tiek

daug teksto, kaip jie ne tik „įeina“ į vaidmenį, bet ir
iš jo „išeina“, koks jausmas vaidinti „gerą“ spektaklį
ar ką reiškia negauti apdovanojimo, kurio jautiesi
vertas, – aktorius, dramaturgas, režisierius Justas
Tertelis monospektaklyje įtraukiančiai ir lengvai
praskleis visa tai paaiškinančius šiandieninio teatro
pasaulio užkulisius.

Monospektaklis tęsia Justo Tertelio pirmosios pjesės
„PRA – vienaveiksmės monopjesės pradedančiam
aktoriui“ temą. Tačiau naujajame kūrinyje aktorius
į teatro ir visuomenės santykius žvelgia nebe iš
pradedančio, bet jau iš patyrusio – vidutinio amžiaus –
teatro kūrėjo perspektyvos. Dialogo su publika metu,
apmąstydamas ir kvestionuodamas visuomenėje

nusistovėjusius įsitikinimus apie teatrą ir kultūrą,
tyrinėdamas paradoksalias kūrėjų gyvenimo situacijas,
Justas Tertelis kviečia kartu paklausti savęs: kodėl
šiandien vis dar einame į teatrą? Kokio teatro ir kokios
kultūros mums iš tikrųjų reikia?

Justas Tertelis apie spektaklio erdvę

Šis monospektaklis yra išskirtinai asmeninis, solo
teatrinis kūrybinis projektas, kurio procese vienas
turėjau pereiti visus teatrinius kūrybinius vaidmenis –
dramaturgo, režisieriaus, aktoriaus. Tai ir mąstymas
apie scenovaizdį buvo visiškai individuali kūryba.
Monospektaklio „PRAeis“ scenovaizdžio idėja kyla iš
paties spektaklio pagrindinio tikslo – pakviesti į teatrą
atėjusius žiūrovus pamatyti ne dar vieną istoriją, ne dar
vieną fikciją ar į metaforinį reginį įtraukiantį veiksmą,
bet stebėti patį teatrą kaip erdvę, kurioje mes visi
susitinkame, ir kaip procesą, kurį tą pačią akimirką
patiriame ir kartu (bendrai), ir individualiai. Tikslas yra
savotiškai apnuoginti teatrą, pastebėti, kaip jis per
laiką keičiasi (arba ne), ir atskleisti, ką teatras kaip
procesas duoda jo praktikams – režisieriams, aktoriams,
dramaturgams, kokių universalių gyvenimo pamokų

moko buvimas scenoje. Todėl tuščia scena (su keliom
minimaliom detalėm) yra sąmoningai pasirinktas spek­
taklio scenovaizdis, siekiant palikti tuščią erdvę su joje
veikiančiu aktoriumi. Ši mintis yra tiesiogiai įkvėpta
Peterio Brooko aprašytos teatro, kaip „Tuščios erdvės“,
koncepcijos. Perfrazuojant galima pasakyti, kad, anot
P. Brooko, teatras – tai tuščia erdvė, kurioje yra bent
vienas veikianti žmogus (aktorius) ir bent vienas jį ste­
bintis žmogus (žiūrovas). Ir to visiškai užtenka, kad vyktų
teatras. Šis monospektaklis tai tiesiogiai ir išbando.

Šiame monospektaklyje aktorius scenoje (su)naudo­
ja vieną baltos popierinės lipnios juostelės rulonėlį. Tai
yra pagrindinė detalė, vienintelis daiktas, kurį scenoje
naudoja aktorius. Ši lipni juosta tampa savotišku ženklu,
žyminčiu teatro procesą, laiko tėkmę, teatrines patirtis,
praeitį, ateitį, įvykių seką (timeline). Šis žaidimas su
popierine lipnia juostele yra pagrindinė priemonė,
padedanti aktoriui išreikšti spektaklio mintis.

Šis spektaklis – antroji dalis diptiko (kol kas), kuriuo dokumentuojama
profesinė aktoriaus bei dramaturgo Justo Tertelio patirtis, kartu ir Lietuvos
teatro kultūros pokyčiai. 2007 metais pjesėje ir spektaklyje PRA žavėjęsis
aktoriaus profesija, naiviai stebėjęsis teatro lauku bei jo dalyviais ir scenos
meną matęs pasaulio centre, dabar kūrėjas dalijasi sukaupta patirtimi,
pakitusiu lauko matymu, permąstytais prioritetais ir tyrinėja teatro vietą
bei prasmę nestabiliame pasaulyje. Kartu kviečia apmąstyti, kokio teatro
norime ir tikimės, įsitvirtinant naujoms kūrėjų kartoms.

Kristina Steiblytė

24 Lietuvos teatro vitrina

Patina
Laikas rugsėjo 27 d. | 19:00
Vieta Menų spaustuvė, Juodoji salė
Trukmė 80’

Virginija Rimkaitė Prodiuseris
Valstybinis Šiaulių dramos teatras

Režisierė
Eglė Švedkauskaitė

Kompozitorius
Vytautas Leistrumas

Scenografė
Ona Juciūtė

Vaizdo menininkė
Aneta Bublytė

Šviesų dailininkas
Julius Kuršis

Kostiumų dailininkė
Elvita Brazdylytė

Vaidina:
Nomeda Bėčiūtė
Monika Šaltytė
Tautvydas Galkauskas
Josif Baliukevič
Aistė Šeštokaitė
Monika Geštautaitė
Inga Jarkova-Bučienė
Lina Bocytė

Premjera
2023 m. spalio 6, 7 d.

25 Lietuvos teatro vitrina

Virginijos Rimkaitės pjesėje „Patina“ veikia vienas
kitam artimiausi žmonės, tačiau oficialus ir šaltas jų
bendravimas išduoda, jog dramaturgė mums pasakoja
apie šeimos santykių krizę.

Pjesės centre – Motina, kurianti atšiauraus pasaulio
už namų sienų mitą ir jam priešingą saugių namų
iliuziją. Jos siūlomo saugumo kaina – neribota kontrolė.
Vyresnysis sūnus Henrikas, turintis įgimtą širdies ydą,
negali pasigirti puikiais socialiniais įgūdžiais, todėl
stebime absurdiškai komiškas jo pastangas megzti
santykius su moterimis – kiekviena jų parinkta Motinos
kaip tinkama tapti jo žmona ir slaugytoja. Šalia lyg
nepastebimai veikia kažką nebejotinai slepiantis
jaunėlis Albertas. Pjesėje vaizduojama diena, kai
galiausiai išdrįstama pasipriešinti Motinos sistemai.

Režisierę Eglę Švedkauskaitę intriguoja Motinos
pasaulis, kuriame kiti personažai palengva tampa
įkaitais: „Būdama negailestinga sau tiek pat, kiek ir

kitiems, Motina saugo pačios sukurtą mitą apie šeimos
gerovę ir vertybes. Visuomenei šeimos santykiai
visuomet buvo aktuali tema – šeima kinta su kintančiu
laikmečiu ir tai sukelia lūžius bei konfliktus tarp
skirtingus įsitikinimus turinčių žmonių, tarp skirtingų
kartų. Šiame spektaklyje kalbėsime apie išsikreipiančią
realybę, kai šeimos vertybės virsta žiaurumo
pateisinimu.“

Režisierė Eglė Švedkauskaitė ir scenografė Ona
Juciūtė apie spektaklio erdvę

Mūsų spektaklių scenovaizdžiai grynėja kalbantis apie
jausmus ir įvaizdžius, kuriuos mudviem sukėlė pirminis
spektaklio šaltinis – knyga, pjesė ar asmenybės
biografija. Taip ir „Patinoje“ – kalbėjomės apie savo
impresijas, abiem kilo įspūdis, jog pjesės veikėjai
gyvena tarsi puritoniškoje, nuo nuodėmės galimybės
išvalytoje erdvėje. Pirmi įvaizdžiai buvo religiniai.
Daug kalbėjomės apie namų nejaukumą, tam tikrą
netikrumą. Taip atsirado architektūrinio renderio idėja.
Scenografija primena šiuolaikinius namus. Tik šiuo
atveju jie tarsi nebaigti – be spalvų, be detalių, kaip
erdvinis architektūrinis planas, matomas nekilnojamojo
turto skelbimuose. Šioje erdvėje veikia keista šeima,

kurios tarpusavio santykiai yra panašūs į šį butą – yra
visos praktinės funkcijos, bet kažko iš esmės trūksta.

Esminis pasirinkimas buvo naudoti vienodo tono spalvą
visiems erdvėje esantiems objektams – net jei Eglei
kildavo idėjų, kad reiktų kokios nors kitos spalvos, Ona
įrodydavo, jog idėja suveiks tik išlaikant vientisumą. Tai
sukuria griežtą, tvarkingą ir teisingą Motinos personažo
erdvę, kurioje lyg kompiuterinio žaidimo personažai
savo ribotus veiksmus gali atlikti ir kiti veikėjai – žinoma,
su jos leidimu. Svarbus elementas yra ir projekcinis
langas, kuriame nuolat rodomi blogi orai (lietus, ūkanos).
Šios Anetos Bublytės projekcijos atliepia veikėjus
gaubiančias paslaptis ir nenuoširdumą. Vieną kartą
pasirodo giedras dangus, bet jis – tam tikra apgaulė.

Tarsi kažkieno pamirštame nuspalvinti baltame pasaulyje išryškėja šeima.
Keista ir nelaiminga. Vieniši, liūdni, vieni kitų negalintys ir nenorintys
suprasti pjesės veikėjai, jų santykių komiškumas ir skausmas – puiki
medžiaga kolektyvines traumas ir kintančias visuomenės mąstymo
struktūras teatre nuosekliai tyrinėjančiai režisierei Eglei Švedkauskaitei.
Tad nenuostabu, kad dirbdama su absurdu dvelkiančia Virginijos
Rimkaitės drama, su stipria bendrakūrėjų komanda ir įsimintina Šiaulių
dramos teatro trupe režisierė sukūrė tikslų ir subtilų pasaulėžiūrų bei
individų santykių krizės pjūvį.

Kristina Steiblytė

26 Lietuvos teatro vitrina

Café Existans
Laikas rugsėjo 27 d. | 21:00
Vieta Opera Social House
Trukmė 120’

Prodiuseris
Tolyn Gilyn

Režisierius ir dramaturgas
Paulius Markevičius

Scenografė
Karolina Rukšnaitytė

Grimo dailė
Aneta Bublytė

Šviesų dailininkas
Julius Kuršis

Kostiumų dailininkė
Fausta Naujalytė

Muzika
Jonas Narbutas

Judesys
Greta Grinevičiūtė

Režisieriaus asistentė
Justina Biekšaitė

Dramaturgijos konsultantė
Marija Kavtaradzė

Technikos vadovas
Vlad Bajaznyj

Plakato nuotrauka
Tomas Kauneckas

Įvaizdinės kampanijos konceptas
ir išpildymas
Not Perfect Vilnius

Vaidina:
Jolanta Dapkūnaitė
Indrė Patkauskaitė
Vytautas Kaniušonis
Vygandas Vadeiša
Aistė Lasytė
Karolis Norvilas
Viktorija Žukauskaitė
Šarūnas Datenis

27 Lietuvos teatro vitrina

Užeik į CAFÉ EXISTANS!
Čia gėrimai kartūs kaip ir klausimai apie gyvenimo

prasmę.
Tačiau pasirinkimai yra laisvi, o išėjimą reikės rasti

pačiam.
 Įprastą vakarą kavinėje susitinka aštuoni spektaklio

veikėjai ir pradeda vykti neįprasti dalykai. Užsukę išgerti
mėgstamo gėrimo, jie pakliūva į likimus keičiančias
situacijas ir susivienija – drauge pasiimdami žiūrovus, –
kad įkvėptų savo gyvenimams prasmės.

 Laisvai judėdami skirtingose erdvėse CAFÉ
EXISTANS pasaulį patirsite individualiai ir autentiškai.
Spektaklio veiksmas vyks čia pat, šalia jūsų. CAFÉ
EXISTANS pasaulyje patariame neužsibūti siauruose
koridoriuose ir tarpduriuose.

 CAFÉ EXISTANS – tai naujausias režisieriaus
Pauliaus Markevičiaus darbas, įkvėptas
egzistencializmo eros ir istorinių asmenybių.

2017 metais suskurtame spektaklyje „Alberai, WRU?“ Paulius Markevičius
buvo ne tik režisierius bei dramaturgas, bet ir vienintelis aktorius, akis į
akį susitinkantis su vienu žiūrovu. Tuomet gyvenimo prasmės ir mirties
baimės temas kvietęs tyrinėti vienumoje, 2024 metais jis grįžta prie
tų pačių temų, tik visai kitokia forma. Aštuoniais skirtingų kartų aktorių
kuriamais personažais apgyvendinęs keturias erdves, režisierius
provokuoja žiūrovus jungtis į savotišką kolektyvinį sapną, sekti veikėjus,
klausytis pokalbių nuotrupų, pasiklysti, atrasti ir švęsti gyvenimo laikinumą
bei nenuspėjamumą.

Kristina Steiblytė

28 Lietuvos teatro vitrina

Mama
Laikas rugsėjo 28 d. | 16:00
Vieta OKT studija
Trukmė 100’

Florian Zeller Prodiuseris
OKT / Vilniaus miesto teatras

Režisierius
Kirilas Glušajevas

Scenografas
Marijus Jacovskis

Kostiumų dailininkė
Marija Zalensaitė

Kompozitorius
Gintaras Sodeika

Vaizdo menininkė
Aneta Bublytė

Šviesų dailininkas
Povilas Laurinaitis

Garso režisierius
Nikolaj Polujanov

Technikos direktorius
Vladislav Bajaznyj

Kostiumai ir rekvizitas
Laura Aurylaitė

Trupės vedėja
Malvina Matickienė

Subtitrai
Aurimas Minsevičius

Gastrolių vadybininkė
Audra Žukaitytė

Vaidina:
Rasa Samuolytė
Dainius Gavenonis
Aurelijus Pocius
Augustė Ona Šimulynaitė

Vertėja
Akvilė Melkūnaitė

Premjera
2023 m. gruodžio 17 d.

29 Lietuvos teatro vitrina

Pagrindinės „Mamos“ veikėjos Anos kasdienybė – tai
migdomųjų tablečių, diazepamo ir alkoholio kokteilis,
kuriuo ji mėgina nustumti šalin depresiją, ir namai bei
šeima, dėl kurių ji iki šiol gyveno. Tačiau kaip motinai
susitaikyti su tuo, jog jos vaikai užaugo, ir išmokti
gyventi dėl savęs, rūpintis savimi, mylėti save?

„Tai puiki tam tikros žmogaus psichinės organizaci­
jos studija, kurią norėtųsi lyginti su geroje psichiatrinėje
literatūroje aprašomais pacientų atvejais. <...> Čia nėra
tokioms pjesėms būdingo deklaratyvaus diagnostinio
akcento – tuo ji yra nuostabi. Nėra noro šokiruoti.
Skausmas ir džiaugsmas čia išauga iš santykio tarp
artimų žmonių“, – sako režisierius Kirilas Glušajevas.

Florianas Zelleris – šiuolaikinis prancūzų romanistas,
dramaturgas, scenaristas, daug vertimų sulaukusios
trilogijos „Mama. Tėvas. Sūnus“ autorius. Pjesės
„Mama“ ir „Tėvas“ Prancūzijoje įvertintos prestižiniu
Molière’o prizu. 2020 metais pagal šią pjesę Zelleris
režisavo kino filmą, pelniusį daug tarptautinių
apdovanojimų (tarp jų – „Oskarą“ už geriausią filmą ir

geriausią scenarijų).
Kirilas Glušajevas (gim. 1984) – aktorius ir režisierius,

Rimo Tumino mokinys. 2004–2005 metais studijavo
Darlingtono menų koledže Didžiojoje Britanijoje.
2008 metais baigė Lietuvos muzikos ir teatro akade­
miją, čia dėsto, taip pat kuria spektaklius įvairiuose
šalies teatruose.

Režisierius Kirilas Glušajevas apie spektaklio erdvę

OKT studija – man vienas svarbiausių taškų
Vilniaus ir Lietuvos teatriniame žemėlapyje. Pirmos
patirtys – keliskart žiūrint „Dugne“ ir stebint, kaskart
naujai skaitant ir atrandant, kaip visa komanda ir
O. Koršunovas kartu su D. Liškevičiumi apgyvendino
skurdžią ofisinę salytę ir transformavo ją į neatsiejamą
spektaklio magijos elementą. Vėliau tvankią, žiauriai
karštą vasarą ten repetavome „Žuvėdrą“. Ten pat
vykdavo ir atviros „Žuvėdros“ peržiūros su žiūrovais,
premjeriniai rodymai. Vėliau studijoje stačiau
„Terapijas“. Buvau įvestas į „Dugne“ ir dar kitaip
patyriau šią erdvę. Kalėdiniai vakarai, į kuriuos rinkosi
visi ir iš visur, muzikavo ir DJ’avo labai įvairūs artistai.
Studija yra ne šiaip sau man brangi erdvė, kurioje
prasidėjo man svarbūs gyvenimo periodai. Man
studija yra savaiminė teatro gimdymo ir gimimo locus

nascendi. Jos trauka, užtaisas, istorija man yra tokie pat
reikšmingi ir ryškūs kaip ir praktika Grotowskio studijoje
Vroclave ar andergraundinio ir revoliucingo „Teatr.doc“
istorija Maskvoje.

Spektaklio „Mama“ kūrybos procesas atspindėjo
tai, ką buvau patyręs ir nugyvenęs šioje erdvėje:
įprotis naudoti tai, kas yra, o ne tai, kas galėtų būti,
pasikliovimas erdvės lakoniškumu, kuriame skamba ir
matosi jos istorija, amžius, nusidėvėjimas spektakliais,
artumo su žiūrovu neišvengiamybė. Autentiškos ready
made erdvės ir aktorių autentiško veiksmo virpėjimo
sinergija. Sprendimus spektakliui čia sufleruoja
architektūra, spektaklio eigoje naujai suskambanti.

Man buvo svarbu, kad premjerinis spektaklis
atspindėtų ir OKT istoriją: 2024-ųjų kovas – OKT
25-mečio mėnuo. Per repeticijas grožėjausi turtingu
salės skurdumu, tad nusprendžiau palikti atvirą
koridorių iki pat ofiso, kad tam tikru rakursu matytųsi

„Mama“ yra šiandienos Lietuvos teatre nebedažnai sutinkamas atvejis,
kai režisierius savanoriškai lieka „už kadro“ pasitikėdamas pjesės tekstu,
aktorių vaidybos tikslumu ir jų sceninio „čia ir dabar“ energija. Šis
spektaklis – tai galimybė pamatyti puikius lietuvių vidurinės ir jaunesnės
kartos aktorius ten, kur meistriška aktorystė yra būtina sąlyga pjesės
veikėjų savivokos ir jų tarpusavio santykių niuansams perteikti. Žiūrovai
įtraukiami į komplikuotų santykių tarp artimiausių žmonių tinklą. Mama,
tėvas ir sūnus visomis jėgomis siekia laimės ir, regis, kiekvienas jų yra
savaip teisus, nes nelengva nubrėžti ribą tarp tiesos ir melo, objektyvios
tikrovės ir subjektyvių karščiuojančios sąmonės vaizdinių.

Alma Braškytė, vitrinos kuratorė

30 Lietuvos teatro vitrina

ir grimerinės, ir koridorių perspektyva. Aktoriai –
OKT ir šios erdvės kūrėjai Rasa Samuolytė, Dainius
Gavenonis – OKT atomai, šiuolaikinio Lietuvos teatro
pamatas, jie daug ką pasiūlė. Rasa užsiminė apie
kilimą – iškart supratau, kad jis bus. Dainius pasiūlė
perbėgimus per salę, už to užsikabinome, tai tapo
vienu iš leitmotyvų. Laiptinė, galinė užuolaida, kuri
buvo įveiksminta per „Žuvėdrą“, staliukas, kėdės, lova,
padaryta iš stalo, – viskas, kas sudaro OKT kasdienybę,
buitį ir istoriją, čia išnaudota, perprasminta.

Toks pat persipynęs, niveliuojantis ribas tarp savęs
ir kito, tarp vakar ir dabar yra ir Anos vidinis pasaulis.
Ribinis, paribinis, nestabilus. Dėl to ir jaunosios OKT
kartos kuriami personažai šioje erdvėje yra savi – jie
jauni, nauji, bet savi, augę tos erdvės spektakliuose,
su tą erdvę kūrusiais aktoriais. Čia jie jauniausi – kaip
ir personažai, bet jie namie, jie savi, o personažų
gyvenimai yra pasisavinti, paglemžti Anos skausmo,
Anos beribystės.

Užuolaidos ir papildomą erdvės įrėminimą kurianti
konstrukcija atsirado apmąstant tą pačią autentišką,
„susiraukšlėjusią“ erdvę ir pagundą ją laikinai paslėpti.
O kas, jei paslėptume erdvę, o tada apnuogintume?
Vėliau supratome, kad slėpsime erdvę nuo Anos,
sumažindami jos veikimo vietą iki palatos, iki
reanimacinės erdvės be pertvarų mastelio. Iki tol, kol
pertvaros nieko neberiboja, kaip ir beribiame Anos
vidiniame pasaulyje.

Viskas, kas buvo kuriama, buvo kuriama pačios
erdvės. Erdvė mus vedė, mes nesipriešinome vedami.
Jacovskiui tai buvo pirmas spektaklis studijoje, jis
repeticijų pradžioje paantrino: „tai kad čia nieko ir
nereikia“. Visą kelią ėjome įkvėpti erdvės. Ji yra ir
scenografija, ir inspiracija, ir spektaklio locus nascendi.
Kaip ir didžiojo gyvenimo erdvėje – daugiau ar mažiau,
visgi esame savo aplinkos produktai. Taip ir spektaklis.

Spektaklis, kuriame namai yra be ribų, spektaklis,
kurio erdvė yra teatro namai, spektaklis, kuriuo gyvena
Ana ir jos artimieji, spektaklis, kuriuo gyvena kelių kartų
aktoriai. 25-eri metai OKT, apie 15 metų studijai.

Studija kaip repeticijų erdvė, studija kaip scena,
studija kaip susibūrimų vieta, studija kaip vieta augti,
kurti, gimti, mirti, gedėti, švęsti. Visiškai kaip NAMAI.
Mūsų visų. Ir Anos.

Suvokdami vaizdus kaip daiktus,
mes atliekame „natūralią“ jų
redukciją į erdviškumo sritį.
Esame tam pasmerkti, jei norime
orientuotis – būtent erdvės
teikiamos koordinatės palengvina
ir supaprastina tiek realius, tiek
fiktyvius suvokimus. Šio veiksmo
suvaldyti neįmanoma. Vaizduotė,
kuri yra fundamentalus laikiškumas,
mus pati aprūpina nuolatine
„vidinės erdvės“ iliuzija.

– Kristupas Sabolius, „Erdvė ir vaizduotė“

32 Lietuvos teatro vitrina

Kaligula
Laikas rugsėjo 28 d. | 19:00
Vieta Vilniaus senasis teatras
Trukmė 220’

Albert Camus Prodiuseris
Vilniaus senasis teatras

Režisierius
Jokūbas Brazys

Scenografė ir kostiumų
dailininkė
Karolina Fiodorovaitė

Kompozitorius
Mantas Mockus

Šviesų dailininkas
Karolis Zajauskas

Scenografės asistentė
Augustė Smaliukaitė

Režisieriaus padėjėja
Nadežda Pereverzeva

Vaidina:
Artur Svorobovič
Edita Gončarova
Viačeslav Lukjanov
Artūras Aleksejevas
Valentin Novopolskij
Aleksandr Kanajev
Igoris Abramovičius
Maksim Tuchvatulin
Dmitrij Denisiuk
Jekaterina Makarova
Liuda Gnatenko
Vladimir Dorondov

Vertėja
Birutė Gedgaudaitė

Premjera
2024 m. vasario 28 d.

33 Lietuvos teatro vitrina

Albert’o Camus pjesės siužetas, regis, nesudėtingas:
Romos imperatorius Kaligula išgyvena savo sesers ir
sugulovės Druzilos mirtį. Akistata su mylimo žmogaus
netektimi pakeičia Kaligulą – jo santykį su aplinkiniais,
pačiu savimi ir jo požiūrį į Romos imperiją. Jis ne tik
vaidijasi, bet ima žudyti – žūsta begalės veidmainių,
prisiplakėlių ir nekaltų jų artimųjų. Ilgainiui aiškėja,
kad iš pažiūros serijinį žudiką primenantis Kaligula yra
absurdo patirtį išgyvenantis žmogus, o žudymai – tai
rafinuotas būdas auklėti aplinkinius. Pjesė baigiasi
moraliniu Kaligulos nuopuoliu ir dviguba išpažintimi –
savo meilužei Kesonijai ir sau pačiam.

„Spektaklio veiksmas vyksta teatro kavinėje. Tai
miglota tarpinė zona, mikrokosmas, kur susilieja tikro­
vės ir iliuzijų bangos. Kaligulos veiksmai – lyg meninė
nesantaika – atskleidžia tamsiąją žmogaus prigimties ir
sąmonės pusę“, sako režisierius Jokūbas Brazys

Albert’as Camus (1913–1960) – prancūzų rašytojas ir
filosofas, Nobelio literatūros premijos laureatas, pjesę
„Kaligula“ parašė 1938 metais. Jau Antrojo pasaulinio

karo įkarštyje vokiečių okupuotame Paryžiuje pasirodę
romanas „Svetimas“ ir filosofinė esė „Sizifo mitas“ leido
visiškai kitaip pažvelgti ir į šį tekstą.

Jokūbas Brazys (gim. 1995) – teatro režisierius,
Oskaro Koršunovo bei Eimunto Nekrošiaus mokinys,
2021 metais baigė režisūros studijas Lietuvos muzikos
ir teatro akademijoje. Stato spektaklius Vilniaus ir
Klaipėdos teatruose, bendradarbiauja su tarptautiniais
teatro festivaliais.

Režisierius Jokūbas Brazys apie spektaklio erdvę

Albert’o Camus pjesėje „Kaligula“ pagrindinio veikėjo
Kaligulos sesers Druzilos mirtis tampa veiksmo kata­
lizatoriumi. Ši idėja buvo pagrindinė mūsų spektaklio
erdvės ir scenovaizdžio kūrimo ašis. Kartu su scenogra­
fe Karolina Fiodorovaite nusprendėme perkelti veiksmą
į teatro bufetą – tarpinę erdvę, kuri savo kasdieniškumu
ir intymumu puikiai atspindi pjesės tematinius sluoks­
nius. Teatro bufetas yra vieta, kurioje tikrovė pradeda
trūkinėti, o iliuzija taipogi pamažu išsisklaido.

Mūsų spektaklio veiksmas prasideda nuo aktorės, kuri
turėjo vaidinti Druzilą, mirties. Kiti aktoriai, susidūrę su
šia tragedija, ieško būdų, kaip ją integruoti į kūrybą, kaip
šią asmeninę patirtį paversti savo kuriamo „Kaligulos“
personažo dalimi. Šis procesas atspindi pačių aktorių
ir Kaligulos bandymą suvokti ir formuoti savo tapatybę.
Kaligula laisvės paieškose pradeda kurti teatrą.

Mūsų spektaklyje kiekvienas scenovaizdžio elementas
yra kruopščiai apgalvotas ir turi savo funkciją
atskleidžiant veikėjų vidinius pasaulius bei emocijas.
Veidrodžiai, padėklai ir kiti teatro bufeto atributai
tampa ne tik scenografiniais objektais, bet ir svarbiais
simboliais, palaikančiais istorijos ir personažų raidos
tekėjimą.

Pavyzdžiui, antrojo veiksmo pradžioje ant stalo
esantis arbūzas simbolizuoja Palestiną. Kai pasirodo
Išganytojas, arbūzas yra nustumiamas – jam nebelieka
vietos. Šis veiksmas transformuoja sceną į linčo
teismą, atspindintį drastišką tiek erdvės, tiek veikėjų
vidinių būsenų pokytį.

Krepšinio kamuolys spektaklyje tampa lietuviško
identiteto simboliu. Jis, perpildytas deguonies,
sprogsta, taip ir netapęs mėnuliu.

Didelės kopėčios, ant kurių Herėja, vykdydamas
Kaligulos įsakymą, mėgina pakeisti perdegusią

Kas šiandien išgyvena tokią neviltį kaip Camus Kaligulos? Tokį pasibjau­
rėjimą savo ir aplinkinių menkyste ir sugedimu ir tokį nepasotinamą
Mėnulio troškimą? Jokūbas Brazys randa visa tai teatre – aktoriaus,
gavusio užduotį sukurti Kaligulos vaidmenį, patirtyje. Aktorius ryžtasi
akistatai su savo silpnumu, su savimi, žvelgiančiu iš absurdiškų televizijos
reklamų, su žinojimu, kad net sielvartas dėl mylimo žmogaus mirties
greitai išsisklaidys. Niekas negali išvengti jo paniekos ir neapykantos: nei
kolegos, nei teatro aplinka ir joje susiklostę santykiai, nei visuomenė, kur
gyvenimo būdo koučeris dėvi Kristaus erškėčių vainiką. Tačiau pasiryžus
peržengti ribą, nebėra ties kuo sustoti. Kad išliktų nuoseklus, aktorius-
Kaligula turi sunaikinti ir save patį.

Alma Braškytė, vitrinos kuratorė

34 Lietuvos teatro vitrina

lemputę, tampa veikėjo balansavimo tarp gyvenimo
ir mirties simboliu. Nesant kuo pakeisti lemputės,
Herėja pakimba ties mirties riba, įtrauktas į absurdišką
Kaligulos filosofiją.

Kaligulos pėdų prausimasis mažame akvariume
simbolizuoja jo galią dovanoti ir atimti kitų laisvę.
Kaligulos ir batų valytuvo scena pakankamai atskleista.
Viskas, ką naudojame scenoje, yra prasminga ir
sąmoningai parinkta – teatro bufetas tampa erdve,
kurioje kiekvienas elementas turi savo priežastį ir
prisideda kuriant spektaklio pasaulį. Simbolis deko­
duojamas žiūrovo vaizduotėje.

Teatro architektūra, spektaklio
erdvė, užima esminį vaidmenį
formuodama poveikį publikai. Erdvė
formuoja patirtį.

– Anne Bogart, „Režisierius ruošiasi: septyni esė apie meną ir teatrą“

36 Lietuvos teatro vitrina

Lustopia
Laikas rugsėjo 29 d. | 13:00
Vieta Menų spaustuvė, Juodoji salė
Trukmė 65’

Prodiuseriai
„Low Air” (Lietuva) ir Silke Z. /
„Die Metabolisten” (Vokietija)

Koncepcijos autorė
Silke Z.

Choreografai:
Silke Z., Laurynas Žakevičius,
Airida Gudaitė

Šviesų ir scenografijos
dailininkas
Garlef Kessler

Muzika ir garsas
Liam Giles, Laurynas Žakevičius

Kostiumų dailininkė
Melina Jusczyk

Vadybininkė
Hanna Held

Organizatorė
Rica Hellige

Asistentė
Franziska Nagel

Šokėjai:
Caroline Simon
Hanna Held
David Winking
Grėtė Vosyliūtė
Dmitrijus Andrušanecas
Darius Stankevičius

Premjera
2024.06.01

37 Lietuvos teatro vitrina

Vilniaus miesto šokio teatro „Low Air“ (Lietuva) ir
Silke Z. / „Die Metabolisten“ (Vokietija) koprodukcija
„Lustopia“ – skirtingas kartàs bei įvairius kūnus
jungiantis šokio spektaklis.

Kelne gyvenanti šiuolaikinio šokio choreografė
Silke Z., bendradarbiaudama su šokėjais, choreografais,
šokio mokytojais Airida Gudaite ir Laurynu Žakevičiumi,
sukūrė spektaklį troškimų ir utopijos tema. Jie ir šeši
įvairaus amžiaus, skirtingų fizinių gebėjimų ir patirčių
šokėjai iš Lietuvos bei Vokietijos žengia svarbų kūrybinį
žingsnį įvairovės ir įtraukties scenos mene kryptimi.

„Lustopia“ žaismingai laviruoja tarp malonumo,
nepadorumo, kūno gėdinimo ir pozityvaus požiūrio į
kūną, sąmoningai kvestionuoja socialines normas bei
tabu. Spektaklis rodo kūnų susiliejimo į viena utopiją,
ieškant troškimo laisvės bei tyrinėjant jos ribas per
šokį. Spektaklio kūrėjai klausia: kokią reikšmę geismui

ir malonumui turi amžius, lytis, kūnas, negalia? Galbūt
gėdą ir nesaugumą, trukdančius mūsų troškimams,
sukuria būtent mūsų lyties, amžiaus ar (ne)gebėjimų
diferencijavimas?

„Lustopia“ kviečia žiūrovus į šokio patirtį, įkvepiančią
švęsti žmonių skirtumus ir bendro kūno utopiją.

Choreografas Laurynas Žakevičius apie spektaklio
erdvę

Erdvė ir jos patyrimas šiame spektaklyje užima
išskirtinę vietą. Kuriant spektaklį nuo pat pradžių
buvo norima sukurti žiūrovui patirtį, o ne vien
estetiką. Scenografijos elementai spektaklio metu
transformuojasi, kaip ir transformuojasi išankstinės
mūsų nuostatos apie negalią, apie amžėjantį kūną
ar apie šokėjo kūną. Kurdami spektaklį drauge
su scenografėmis siekėme sukurti erdvę, kurioje
galima būtų iš pradžių tyrinėti, o vėliau įsitraukti

į transformacijos procesą spektaklio metu.
Scenovaizdis, muzika, kostiumai, kaip ir režisūra bei
choreografija, prasideda nuo individualios minties,
tačiau atkeliavusi į repeticijų salę ji palengva pildoma
kolektyvine patirtimi.

Spektaklio kūrybiniame procese šokėjai yra kviečiami
žengti į savo vidines erdves, kalbėti apie būsenas,
drąsiai žvelgti į mėgstamiausią ir nemėgstamiausią
kūno dalis. Scenovaizdžio ir garsovaizdžio kuriama
utopiška realybė žiūrovą ir šokėjus veda link atviro
susitikimo.

Šiuolaikiniuose Lietuvos scenos menuose šokis jau seniai užima svarbią
vietą. O pastaruoju metu vis drąsiau žengia ir į dramos bei lėlių teatrų
repertuarus, kur šokti ima net ir niekad to nedarę dramos aktoriai. Tad
reprezentuoti šiuolaikinį šokį šiųmetėje vitrinoje atrodė labai svarbu. Kita
priežastis, paskatinusi į programą įtrukti darbą „Lustopia“, – šis spektaklis
yra sėkmingas Lietuvos kūrėjams vis reikšmingesnio tarptautinio
bendradarbiavimo pavyzdys. Ir svarbiausia – pasimetusiems, vienišiems ir
susiskaldžiusiems jis pasakoja apie bendro pasaulio ir bendro džiaugsmo
kūrimą.

Kristina Steiblytė

38 Lietuvos teatro vitrina

Dalykai, kurių
neišdrįsau pasakyti,
ir dabar jau per vėlu

Laikas rugsėjo 29 d. | 15:30
Vieta Lietuvos nacionalinis dramos teatras, Didžioji salė
Trukmė 90’

Taksofono opera

Prodiuseriai:
Lietuvos nacionalinis dramos
teatras, Lietuvos nacionalinis
operos ir baleto teatras (LNOBT),
„Operomanija“

Režisierė ir dramaturgė
Kamilė Gudmonaitė

Kompozitorius
Dominykas Digimas

Scenografė ir vaizdo projekcijų
autorė
Barbora Šulniūtė

Choreografas
Mantas Stabačinskas

Kostiumų dailininkas
Juozas Valenta

Šviesos dailininkas
Julius Kuršis

Vaizdo projekcijų autorius
Jurgis Lietunovas

Muzikos vadovas ir dirigentas
Ričardas Šumila

Chormeisteris
Povilas Butkus

Garso režisierius
Kastytis Narmontas

Režisierės asistentai:
Agnė Ambrozaitytė
Kotryna Siaurusaitytė
Deivydas Valenta

Vertėja
Erika Lastovskytė

Vaidina:
Teodoras Lipčius
Ryo Ishimoto
Emilija Karosaitė
Viktorija Zobielaitė
Jolanta Dapkūnaitė
Vytautas Rumšas
Diana Anevičiūtė
Mantas Stabačinskas
Arūnas Vozbutas
Romalda Abramaitienė
Dmitrijus Babašinskis
Sandra Biaigo

Konstantin Kosovec
Daiva Lenčė
Rima Vaniarchina

LNOBT choro artistai:
Gintarė Radauskaitė
Olga Radzevičienė
Lina Šarkienė
Monika Buožytė
Jovita Dovsevičiūtė
Evelina Greiciūnaitė
Julija Smolič
Anna Trošina
Egidijus Jonaitis
Mantas Ivanauskas
Kęstutis Papartis
Georgij Popov
Dainius Jakštas
Žygimantas Jasiūnas
Donatas Žukauskas
Povilas Butkus
Šarūnas Čepulis

LNOBT simfoninio orkestro grupė:
Dainius Peseckas
Aistė Birvydaitė
Tomas Savickas
Gabrielė Zaneuskaitė
Rokas Vaitkevičius
Mykolas Rutkauskas
Donatas Bagurskas
Samanta Ignatjeva
Vytautas Sriubikis
Vytenis Gurstis
Vytautas Giedraitis
Vilius Kalvėnas
Kazimieras Jušinskas
Tomas Kulikauskas
Almantas Puidokas
Ernestas Verba
Lukas Budzinauskas
Marija Grikevičiūtė

Partneris
Technarium

Premjera
2023 m. gruodžio 1 d.

N-16

39 Lietuvos teatro vitrina

2010 metais Itaru Sasaki iš Otsuči miestelio Japonijoje
sužinojo, kad jo mylimas pusbrolis serga vėžiu ir jam
gyventi liko tik trys mėnesiai. Po pusbrolio mirties
Sasaki savo kieme pastatė seną telefono būdelę, kad
kasdien galėtų bendrauti su mirusiuoju, o jo žodžiai
būtų išnešioti vėjo.

2011 metais Otsuchi apylinkėse įvyko cunamis, kurio
metu žuvo 10 procentų miesto gyventojų. Pamažu
žmonės sužinojo apie telefono būdelę ir pradėjo
lankytis Itaru Sasaki sode, norėdami paskambinti
prarastiems artimiesiems.

Nuo 2022 m. kovo 1 d., praėjus vos savaitei po
Rusijos pradėto karo Ukrainoje, senas taksofonas,
identiškas Japonijoje stovėjusiam „vėjo telefonui“, buvo
įkurdintas prie Lietuvos nacionalinio operos ir baleto
teatro. Žmonės buvo kviečiami užsukti ir „paskambinti“
tiems, kuriems nespėjo laiku pasakyti to, ką norėjo,
o dabar jau per vėlu. Per daugiau kaip 6 mėnesius

telefono ragelis buvo pakeltas apie 4000 kartų. Visų
autentiškų istorijų garso įrašai tapo operos libreto
pagrindu.

Taksofono opera „Dalykai, kurių neišdrįsau pasakyti,
ir dabar jau per vėlu“ – tai jautrus, subtilus, šviesus
ir viltingas pasakojimas apie gedintį žmogų. Kartu
tai – skaidrus pjūvis per sielvarto atvertas geografines
teritorijas, susitikimas, susitaikymas, pasaulio kaip
visumos patyrimas.

Šaižiame ir triukšmingame mūsų teatro peizaže, kurį formuoja šiandienos
gyvenimo įtampa ir greitis, ši taksofono opera viską pristabdo ir nutildo.
Ji atsigręžia į trapų praeinančio gyvenimo akimirkų ir mūsų santykių
jose grožį. Taksofono ausiai patikėti žodžiai pasigirsta didelėje tuščioje
scenoje. Pradžioje kaip šnabždesys, o paskui išauga į daugiabalsio choro
litaniją. Scenovaizdis, vaizdo projekcijos ir mizanscenos kuria paveikslus,
persmelktus vilties, jog šio praeinančio gyvenimo formos yra tiesiogiai
susijusios su tuo, kas Anapus, ir kad ryšys su išėjusiais nenutrūksta.

Alma Braškytė, vitrinos kuratorė

40 Lietuvos teatro vitrina

Kūrėjai apie spektaklį

Taksofono opera – tai poema žmogaus laikinumui.
Scenoje kuriami subtilūs, žmogiški ir kartais šmaikštūs
vaizdiniai iš šiapus ir anapus: kūnai ir objektai čia tai
pasirodo, tai išnyksta šviesotamsoje. Viskas praeina –
žmonės, laikas, vietos, daiktai, įvykiai.

Režisierė ir dramaturgė Kamilė Gudmonaitė

Mano santykis su kūriniu, tiksliau, su jį sudarančiais
taksofone paliktais praeivių „skambučių“ įrašais, nuolat
kito. Kiekviename ilgo kūrybinio proceso etape atradau
vis kitą žvilgsnį į tai, ką kiekvienas išsakė taksofono
būdelėje. Iš pradžių tarsi iš šalies klausęsis labai atvirų
pasisakymų, dabar juos permąstau atsistodamas
į skambinančiųjų arba jų adresatų vietą. Ši opera

Scenografė Barbora Šulniūtė apie spektaklio erdvę

Šio spektaklio scenografijos kūrybinis procesas
prasidėjo nuo mūsų su Kamile pokalbių apie gyvenimą,
apie tai, kad viskas praeina, ir intuityvaus žvilgsnio į
anapus. Pradėjusi mąstyti apie scenografiją, ieškojau
būdų, kaip sukurti erdvę, kuri būtų monumentali,
abstrakti, bet tuo pat neštų nuorodas ir asociacijas su
laikinumu, su tarpinėmis būsenomis. Mane nuo seno
labai maloniai veikė oro uostai, kaip liminalios erdvės,
nepavaldžios laiko dimensijai. Ten susitinka skirtingi
žmonės, rasės, istorijos, vieni keliauja su žieminėm
striukėm, o kiti su basutėm ir šortais, visi laukime,
paribyje.

Tiek daug gyvenimo, kelionės, nors atrodo, kad
buvimas ten tėra žvilgsnis į ateitį, laukimas. Ši tarpinė
būsena man asocijavosi su istorijomis, kurias girdėjom
taksofono būdelės įrašuose. Didžioji dalis žmonių

kėlė nemenkų iššūkių: kaip sukurti kiekvieno mūsų
vidinį garsovaizdį, kaip perkelti dažnai itin jautrų,
subtilų skambučių turinį – sakralią būtį – į teatro
sceną? Muzika, garsas čia tampa nematoma medija,
sklindančia energija, bylojančia tai, ko neišdrįsome
pasakyti, o dabar jau per vėlu.

Kompozitorius Dominykas Digimas

Šio kūrinio scenovaizdis – tai tarpinė erdvė, tarsi
vidinio pasaulio atspindys, susitikimas, kuriame
jaučiamas santykis su anapusybe. Veiksmas vyksta
ribines būsenas išryškinančioje tranzitinėje erdvėje,
kasdienybei persipinant su laikinumu ir neapibrėžtumu.
Vaizdinė kūrinio atmosfera dedikuota gyvenimui ir
mirčiai, artumui ir ilgesiui.

Scenografė ir vaizdo projekcijų koncepcijos autorė Barbora Šulniūtė

kreipiasi į anapus, į artimus žmones, kurių nebėra,
bet jie lygiai taip pat arti, kaip ir buvo. Vartai užsidaro,
įžambi vertikalė, kyla lėktuvas, portalas portale.

Nuo pradžių buvo aišku, kad norisi šią erdvę kurti
architektūriškai, išlaikyti monumentalios erdvės ir mažo
žmogaus kontrastą, lyg žvelgiant iš toli, kaip japonų
tapybos tradicijoje. Taip atsirado nuoroda į Belgijoje
esantį krematoriumą, jis įkvėpė scenografijos kaip
erdvės konstravimo principą ir trečiame sluoksnyje dar
labiau paryškino ėjimo link anapus jausmą.

Mūsų su Kamile kūryba yra labai intuityvi, sinchroniš­
ka, taki ir lengva. Ji gimsta drauge – per pokalbį,
keliones ir išgyvenimus. Visa tai nugula kūrybinėje
medžiagoje ir kaupiasi ateities archyvuose.

Pats scenovaizdis būdamas monumentalus ir „tuščias“
turi daug erdvės atskleisti liūdesiui, ilgesiui ir vienatvei,
veikėjų jausmams. Spektaklio eigoje atsiranda keli

41 Lietuvos teatro vitrina

Režisierė Kamilė Gudmonaitė apie spektaklio erdvę

Klausydamasi žmonių, palikusių įrašų taksofono
būdelėje, virpančiuose balsuose užtikau vaizdinius
iš savo pasąmonės – apie kalbančiuosius ir tuos,
apie kuriuos kalba, apie išėjusius ir tuos, kurie dar
vaikšto miestų gatvėmis. Norėjau sukurti itin trapų
žmonių, objektų, daiktų, kurie praeina (per sceną ir per
gyvenimą), pasaulį. Įdomu tai, kad visiškai asociatyviai
ir ne visad logiškai kilę vaizdiniai vėliau pradėjo priminti
man mano pačios vaikystę: sesės su riedučiais
priminė laukiniais 90-iniais mūsų su tėčiu riedučių
išvyką į Vingio parką, kai grįžę į automobilių aikštelę
neberadome savo mašinos. Parašiutas – vienas iš
tėčio man dovanotų žaislų, pirmą kartą įsivaizdavau,
kad skrendu. Mano senelis buvo didžiulis technikos
ir technologijų fanas, ir štai scenoje taisoma maža
pulteliu valdoma mašinėlė, kurios šviesos kaip akys

elementai, kurie asociatyviai veikia kaip nuorodos į
girdimas istorijas, Kamilės vaikystės prisiminimus ir
vietą, kurioje vyksta veiksmas.

Norėjosi neužkrauti erdvės, leisti jai kvėpuoti ir
talpinti istorijas, kurios aidi tarp šių sienų, išryškėja
Dominyko kurtoje muzikoje, girdimos Juliaus šviesoje ir
Jurgio projekcijose.

veda anūką anapus. Laikui bėgant ir repetuojant vis
labiau ryškėjo, iš kur kilo nesąmoningai sukurti vaizdiniai:
iš šviesių, skaudžių, tyrų mano praeities konsteliacijų,
kurios, pasirodo, tokios universalios, kad kalba žiūrovams
apie jų pačių praradimus. Kilus šiems vaizdiniams,
reikėjo surasti erdvę, kurioje jie galėtų „praeiti“, ir
Barbora pasiūlė nuostabiausią tam tinkamą erdvę: oro
uostą, kurio architektūra kuriama įsikvėpus iš Belgijoje
esančio krematoriumo. Liminali tarpinė erdvė leido giliai,
minimalistiškai žvelgti į anapus, atskleisti užstrigimo
nuojautas, perėjimo ir kelionės leitmotyvus. Su Barbora
visada kuriame labai intuityviai, giliai panirusios viena
į kitos į pasaulėvaizdžius ir jausenas, į asmeninius
išgyvenimus, puikiai viena kitą papildome ir įkvepiame.

Tarptautinė programa

„Sirenų“, kaip didžiausio ir ilgiausiai gyvuojančio
teatro festivalio Lietuvoje, organizatoriai džiaugiasi,
kad nuo 2004 metų galėjo mūsų publikai pristatyti
visą plejadą iškiliausių kūrėjų ne tik iš Europos, bet ir
iš viso pasaulio.

Festivalyje visuomet siekiama supažindinti su
aktualiomis, novatoriškomis meninėmis vizijomis,
kurios atspindi ir analizuoja dabartinį laiką, šiuolaikinį
pasaulį. Neretai šios vizijos stumia žiūrovus iš
komforto zonos, reikalauja pasitelkti vaizduotę, žengti
į neištirtas teritorijas, būti smalsiems, pastabiems,
šiuolaikinio pasaulio mozaikoje įžvelgti begalę
įvairovės atspalvių ir niuansų.

Būtent noras pažinti šią įvairovę ir rasti naujų
požiūrio kampų mus, festivalio rengėjus, skatina plėsti
geografiją, neapsiriboti vien Europos kūrėjais. Mes
gyvename pasaulyje, kuriame priklausymas vienai ar
kitai šaliai, tautai, kultūrai, kalbai, lyčiai įgauna vis naujas
dimensijas, o meno festivaliai, ko gero, ir yra geriausia
platforma toms dimensijoms įžeminti, atsitraukiant nuo
mums primestų naratyvų, pažvelgti į pasaulį konkretaus
menininko akimis. Festivalis nebijo rizikos, jame ne tik
pristatomi garsiausi meno vizionieriai, bet ir ieškoma
naujų, kylančių vardų.

Tarptautinę festivalio programą sudarė festivalio
meno vadovė Kristina Savickienė.

Erdvė, kurią keičiame ir
kurioje keičiamės

Žiūrovų salę tamsa apgaubė tik XIX amžiuje, kai
išradus dujinį apšvietimą pavyko pašalinti aplinkybę,
laikytą vienu didžiausių teatro trukdžių, – kad aktoriai
mato žiūrovus ir, svarbiausia, kad žiūrovai mato vieni
kitus1. Pagrindinė priežastis, kodėl kūrėjams prireikė
tamsos, – grįžtamojo ryšio kilpos (feedback-Schleife)
nutraukimas. Buvo siekiama, kad spektaklio veiksmo
kontrolė priklausytų vien tik aktoriams.

Iki tol ne tik visa tai, ką spektaklio metu darė aktoriai,
veikė žiūrovus, bet ir tai, ką darė žiūrovai, veikė aktorius
ir kitus žiūrovus. Žiūrovų veiksmų nenuspėjamumas
ir neapgalvota aktorių reakcija į žiūrovų veiksmus
laikyta spektaklio trūkumu. Taigi kūrėjai norėjo išorines
žiūrovų reakcijas paversti vidinėmis ir pasiekti, kad
žiūrovai, stebėdami veiksmą, įsijaustų į spektaklį, tačiau
jame nedalyvautų (t. y. nekomentuotų, neatsakinėtų
aktoriams ar kt.).

XX amžiaus pradžioje dėmesio centre atsidūręs
režisierius pakeitė beveik šimtmetį vyravusią
tendenciją atskirti ir užtemdyti žiūrovo erdvę – jis
siekė nebe panaikinti žiūrovų reakcijas, o veikiau imti
jas kontroliuoti atsižvelgdamas į paties spektaklio
sumanymą: „<...> režisūra turėjo aprėpti ir žiūrovų
elgesį, organizuoti ir valdyti grįžtamojo ryšio kilpą“2.
Neatsitiktinai viena pagrindinių priemonių siekiant
kontroliuoti žiūrovų reakcijas (ar jomis manipuliuoti)
tapo būtent spektaklio erdvės transformacija:
pavyzdžiui, Maxas Reinhardtas sceną pavertė
arena, provokuojančia netikėtas žiūrovo reakcijas3,
Mejerholdas panaikino scenos rampą ją nuleisdamas

iki parterio, t. y. žiūrovų lygmens4, Artaud apskritai
atsisakė scenos ir salės atskyrimo, naudojo vientisą
erdvę, neturinčią jokių pertvarų ar užtvarų, skiriančių
aktorius ir žiūrovus5, o Grotowskis, teatro elementus
išgrynindamas iki aktoriaus ir žiūrovo, kiekviename
spektaklyje planuodavo vis naują erdvės struktūrą6. Ir
nors Brechto epinis teatras žiūrovo į veiksmą neįtraukė
ir laikė jį tik stebėtoju, režisierius, pasitikėdamas
žiūrovo sąmoningumu, vis vien skatino tam tikrą žiūrovo
aktyvumą7.

Žinoma, šalia visų šių eksperimentų klestėjo ir
tradicinis scenos-dėžutės teatras, kuris, vykstant
karams, okupacijoms ir kitiems pasauliniams įvykiams
tai išeidavo į pirmą planą, tai likdavo nuošaly, savo vietą
užleisdamas eksperimentatoriams.

Ryškiausiai teatrine erdve imta eksperimentuoti
tada, kai iš esmės pasikeitė pačios sceninės erdvės
ir teatro suvokimas, t. y. – 7-ajame dešimtmetyje,
įvykus vadinamajam performatyvumo lūžiui, kai žiūrovo
aktyvumas tapo būtina spektaklių, performansų,
hepeningų, politinių manifestacijų, akcijų ar kitų teat­
rinių įvykių sąlyga. To meto menininkai idėjų sėmėsi
iš Brechto, Artaud, Grotowskio darbų, o žiūrovas tapo
neatsiejamas nuo savo naujojo – dalyvio – vaidmens8.
Tačiau netrukus teatrinis ryšys, grįstas žiūrovo ir
aktoriaus susitikimo metafora, tapo apskritai nebe­
tinkamas postdraminiam teatrui9. Esamos priemonės
(Brechto ir Grotowskio eksperimentai su aktoriaus ir

Rimgailė Renevytė

Fischer-Lichte, Erika. „Performatyvumo estetika“. Vilnius: Menų spaustuvė,
2013, p. 62.
Ibid., p. 63.
Ibid.

1

2
3

Mejerhold, Vsevolod. „Apie teatrą“. Apostrofa: Vilnius, 2008, p. 48.
Artaud, Antonin. „Teatras ir jo antrininkas“. Vilnius: Scena, 1999, p. 85.
Grotowski, Jerzy. „Skurdžiojo teatro link“. Vilnius: Apostrofa, 2011, p. 16.
Bertoldas, Brechtas. Epinis teatras. „Teatrinės minties pėdsakais“.
Sud. Antanas Vengris. Vilnius: Mintis, 1969, p. 185.
Patrice, Pavis. Žiūrovas. „Recepcijos menas“. Vilnius: Lietuvos kultūros
tyrimų institutas, 2016, p. 121.

4
5
6
7

8

žiūrovo atstumu) tapo pasenusiu ir nebeveikiančiu
įrankiu, tad imta ieškoti naujų, netikėtų galimybių.

Taip teatru pamažu tapo alternatyvios erdvės,
vaidybos aikštele – fabrikai, spaustuvės, komercinės,
administracinės paskirties patalpos, imta kurti net ir
visiškai naujas erdves. Pasikeitė paties teatrinio reginio
sąvoka, ėmė daugėti eksperimentų, kurie siekė žiūrovą
paveikti vien įspūdžiu, tačiau suklestėjo ir tie, kurie
kreipėsi į individualią žiūrovo patirtį ar pojūčius. Žiūrovą
pasiglemžė interaktyvūs, „imersiniai“ ir multimedijų
spektakliai10, kuriuose veikia vizualumas ir tiesiogiai
išgyvenama patirtis. Tad ir erdvės, kuriose vyksta šie
teatriniai reiškiniai, tapo lygiai tokios pat performatyvios
t. y. siūlančios žiūrovui dalyvavimą.

Nūdienos teatre aktoriaus ir žiūrovo santykis, lygiai
kaip ir paties spektaklio eiga, tampa kur kas mažiau
nuspėjamas, ir tai skatina įvairialypį tarpusavio dialogą
bei naujas abipuses patirtis. Tačiau svarbu tai, jog
„atlikimo erdvė, kaskart savaip organizuodama ir
struktūruodama aktorių ir žiūrovų santykį, judėjimą bei
suvokimą, jų anaiptol nenulemia. Performatyvi erdvė
atveria galimybes, bet nenustato, kaip jomis naudotis ir
kaip jas įgyvendinti“11. Kadangi pati teatro erdvė savaime
tėra juoda scenos dėžutė, švari nuo prasmių ir atvira
bet kokio naujo pasaulio (spektaklio) sukūrimui, tai šiuo
atveju kūrybinė spektaklio komanda spektaklio erdvę
paverčia atgyjančia pasakojimo erdve. Kyla klausimas:
kaip konstruojama erdvė tarp aktoriaus ir žiūrovo? Kokią
įtaką šios erdvės konstravimo būdai turi jų santykiui?
Kokių naujos tarpusavio komunikacijos galimybių
spektaklių dalyviams pasiūlo erdvės transformacijos?

Aktorius žiūrovo erdvėje
„Salė yra pripildyta sėdimų vietų – krėslų ir kėdžių.
Tai rodo, kad erdvė „salė“ yra skirta sėdėti ir tik žiūrėti
žmonių grupei, vadinamai publika. Scena, priešingai, yra
tuščia, aukštesnė už salę erdvė, skirta kitiems žmonėms,
ne tokiems ramiems kaip publika, aktyviai judėti ir
veikti, dėl to jie vadinami aktoriais. Tačiau įdomiausia,

kad visa, ką daro aktoriai scenoje, skirta publikai žiūrėti;
jai išsiskirsčius jie taip pat išeina, – kitaip tariant, viskas
vyksta tam, kad publika matytų.“12 Tačiau net jeigu viskas,
ką scenoje atlieka aktorius, yra skirta žiūrovui, aktoriaus
erdvės atskyrimas nuo žiūrovo erdvės veikia tiek fiziškai
(aktorių erdvė atskirta rampa, jie apšviesti, yra dėmesio
centre, tarsi norint pabrėžti, jog jie nėra lygiaverčiai
žiūrovui), tiek emociškai – tarp aktorių ir žiūrovų atsiranda
ketvirtoji siena, kuri izoliuoja abiejų pusių emocijas.

Reikėtų pabrėžti, jog aktoriaus atskyrimas nuo
žiūrovo slopina grįžtamąjį ryšį: aktorius, apsimesdamas,
jog jo erdvė nematoma žiūrovui, neskatina stebėtojo
reaguoti ir taip pasmerkia patį scenos gyvenimą likti
uždarą. Tačiau performatyvumo lūžis situaciją iš esmės
pakeitė. Daugumoje performatyvaus teatro kūrinių tapo
įprasta siekti emocinės aktorių ir žiūrovų įtakos vienas
kitam, interaktyvumo. Tad daugumoje performatyvaus
teatro pavyzdžių aktoriaus įžengimas į žiūrovų erdvę
leidžia publikai atsisakyti pasyvumo, o pakeitus žiūrovo
vaidmenį, pasikeičia ir aktoriaus vaidmuo. Bandydami
įsibrauti į žiūrovo erdvę, kūrėjai ieško naujos erdvinės
kompozicijos ir priima pasikeitusį aktoriaus ir žiūrovo
santykį: „Mes atsisakėme „scenos ir žiūrovų salės“
struktūros: statydami kiekvieną spektaklį, aktoriams ir
žiūrovams suplanuojame vis naują erdvę. Tada atlikėjų
ir publikos santykiams atsiveria neribotų variacijų
galimybė.“13

Sujungdami sceną ir žiūrovų salę, kūrėjai sujungia
stebinčiuosius ir veikiančiuosius, todėl pasikeičia ne tik jų
santykis, bet ir vaidmenys: „<...> ne itin prasminga kalbėti
apie kūrėją (Produzent) ar suvokėją (Rezipient). Veikiau
reikėtų kalbėti apie bendraautorius, skirtingais mastais
ir būdais prisidedančius prie atlikimo, bet negalinčius jo
nulemti. Sąveikaudami jie kuria atlikimą, savo ruožtu tik
ir padarantį juos aktoriais ir žiūrovais. Aktoriai ir žiūrovai
su savo veiksmais ir elgsena yra grįžtamojo ryšio kilpos
elementai – atlikimas kuria pats save kaip tokią kilpą.“14

Ibid., p. 122.
Ibid.
Fischer-Lichte, Erika. „Performatyvumo estetika“. Vilnius: Menų spaustuvė,
2013, p. 178.

Ortega y Gasset, Jose. Teatro idėja. „Mūsų laikų tema ir kitos esė“. Vilnius:
Vaga, 1999, p. 393.
Grotowski, Jerzy. „Skurdžiojo teatro link“. Vilnius: Apostrofa, 2011, p. 16.
Fischer-Lichte, Erika. „Performatyvumo estetika“. Vilnius: Menų spaustuvė,
2013, p. 81

9
10
11

12

13
14

Taigi jaučiama ne tik aktoriaus įtaka žiūrovui (kaip ir
tradiciniame teatre, tik kur kas stipresnė), bet ir žiūrovo
įtaka aktoriui, nes žiūrovas iš pasyvaus stebėtojo
tampa aktyviu arba bent potencialiai aktyviu dalyviu.
Galimai pasikeitęs žiūrovo vaidmuo reikalauja ir kur kas
didesnės aktoriaus atsakomybės už savo veiksmus ir
įgūdžių atliepti galimas žiūrovo reakcijas. Aktoriaus
ir žiūrovo erdvių susijungimas taip pat reikalauja
išskirtinio aktoriaus dėmesio žiūrovui kaip lygiaverčiam
partneriui. Pačių kūrėjų publikai suteikta „valdžia“ ne
tik pakeičia žiūrovo vaidmenį, bet ir padaro jį atsakingą
už bendrai čia ir dabar puoselėjamą kūrinį. Nors tai
rizikinga ir reikalauja dėmesingai apgalvotų žiūrovo
vaidmens ribų, vis dėlto taip atsiveriama naujoms
dar neišgyventoms patirtims bei nuolat kintančiam
kūrybiniam rezultatui.

Žvilgsnio erdvė
Schechneris pabrėžia, jog išcentruotoje erdvėje
žiūrovas tiesiog negali visko matyti: „Žiūrovas turi judėti
arba staiga perorientuoti savo dėmesį, norėdamas
„pagauti“ spektaklio veiksmą.“15 Paties žiūrovo vaidmuo
spektaklyje dėl erdvės specifikos niekuo ypatingai
nesikeičia, išskyrus tai, jog jis visgi turi sekti spektaklį,
kuris tuo pat metu vyksta skirtingose, tačiau iš žiūrovo
vietos bent minimaliai matomose erdvėse. Tad nuo
žiūrovo iš dalies priklauso ir spektaklio siužetas,
kokį jis pats „susirežisuos“ žvilgsniu: „Sutelkdamas
dėmesį spektaklyje žiūrovas taip pat turi nuspręsti, į ką
būtent jis žiūrės: į herojaus veiksmą ar priešo atsaką;
aukštyn į Džuljetą ar žemėn į Romeo Balkono scenoje
ir panašiai. Tokiu požiūriu, žiūrovas spektaklyje daro
tai, ką kinematografinėse dramos formose už jį atlieka
kamera: kuria stambaus plano ir ilgų kadrų seką, laisvai
pasirinkdamas „montažą“ scenos paveikslams.“16

Pati išcentruota erdvė šiuo atveju tampa aplinkybe
ne tik spektaklio formai, bet ir turiniui, leisdama žiūrovui
pasirinkti žvilgsnio kryptį. „Žiūrovas teatre „susiduria“
su erdve, kino ir televizijos žiūrovas yra „įtraukiamas“ ir

nuosekliai varomas per skirtingas erdves, nes kamera
veikia kaip žiūrovo akis, žiūrovas įžengia į bet kokią
erdvę, į kurią jį patalpina kamera <…>.“17

Tačiau esminis skirtumas tarp kameros ir žiūrovo
žvilgsnio yra tas, jog kamera leidžia lengviau
susitapatinti su personažu ar veiksmu, o susitapatinus
stipriau išgyventi jo istoriją: „<...> žiūrov(i)ų nerimas
pamesti rišlumą ir grėsmė būti arba paliktiems, arba
išstatytiems žvilgsniui, tampa klijais, verčiančiais
dar karščiau prilipti prie filmo tėkmės – tai yra
„identifikuotis“ su dominuojančiu jo žvilgsniu“18.

Bet kokiame teatre žiūrovo žvilgsnis klaidžioja tarp
objektų ir skirtingo veiksmo scenų, vykstančių tuo pat
metu. Išcentruota erdvė jau pati savaime reikalauja
sutelkto žvilgsnio kaip kameros arba žvilgsnio, kuris
pats kuria montažą, nes kitaip stebi tik chaotišką
nepažįstamo pasaulio kvėpavimą: „Į atskiras dalis
suskaidyta vaidybos aikštelė ir tų dalių „montažas“
žiūrovui sudaro įspūdį, kad jis kaip kino filme mato
atskiras paraleliai vykstančių veiksmų serijas.“19

Žiūrovas aktoriaus erdvėje
„Teatrinis žiūrovas ilgą laiką buvo apibrėžiamas pagal
jo poziciją erdvėje: priešais sceną, įtrauktas į teatrinius
ryšius, besiremiančius žiūrovų ir aktorių bendrabūviu
viename erdvėlaikyje.“20 Tačiau kalbant apie tradiciškai
atskirtas aktoriaus ir žiūrovo erdves bei jųdviejų
bendravimą ar bet kokį asmenišką ryšį varžančią
„ketvirtąją sieną“, kyla klausimas, kaip žiūrovas visgi yra
įtraukiamas į „teatrinius ryšius“, kai jo erdvė izoliuota
nuo aktoriaus? Galbūt mintis, jog „<...> scenos erdvė
veikia kaip veidrodis, kuriame homogeninis žiūrovo
pasaulis atpažįsta save tokiame pat nuosekliame
dramos pasaulyje“21, nebetenkina žiūrovo lūkesčių nei
aktoriaus, nei spektaklio atžvilgiu. „<...> lygindami save

Schechner, Richard. 6 axioms to Environmental Theatre. „The Drama Review:
TDR“. Cambridge: The MIT press, 1968, Vol. 12, No. 3, p. 58.
Esslin, Martin. „The Field of Drama: How the Signs of Drama Create Meaning
on Stage and Screen“. Methuen Drama: London, 1988, p. 94.

Ibid., p. 96.
Elsaesser, Thomas; Hagener, Malte. „Kino teorija: įvadas per juslių prizmę“.
Vilnius: Mintis, 2012, p. 112–113.
Lehmann, Hans-Thies. „Postdraminis teatras“. Vilnius: Menų spaustuvė, 2010.
p. 228.
Patrice, Pavis. Žiūrovas. „Recepcijos menas“. Vilnius: Lietuvos kultūros tyrimų
institutas, 2016, p. 127.
Lehmann, Hans-Thies. „Postdraminis teatras“. Vilnius: Menų spaustuvė, 2010,
p. 226.

15

16

17
18

19

20

21

kasdienybėje ir teatre, matome, kad tapę publika mes
nieko neveikiame arba veikiame truputį daugiau nei
nieko: norime, kad aktoriai mus veiktų, pavyzdžiui, verstų
verkti arba juoktis.

Taigi teatrą sudaro hiperaktyvūs ir hiperpasyvūs
žmonės. Hiperpasyvi publika daro patį minimaliausią
veiksmą, kokį begalima įsivaizduoti – ji tik žiūri, ir
viskas.“22 Kasdienį žiūrovo pasaulį užvaldo medijos,
jame daugėja chaoso, sumišimo, netgi infantilumo,
todėl reaguodami į kintantį žmogaus santykį su
aplinka kūrėjai ieško naujų erdvių, naujų žanrų ir naujų
bendravimo formų.

Siekiant įsileisti žiūrovą į aktoriaus erdvę, keičiama
paties žiūrovo erdvė – naudojama tuščia, kintančios
kompozicijos arba net visai kitos paskirties erdvė, t. y.
kartais žiūrovas išvedamas ne tik iš salės, bet net ir iš
paties teatro tam, kad erdvė suteiktų naujų patirčių:
„<...> jis jaučiasi perkeltas, kartais ne savo valia,
į spektaklį ir įvykį, pavyzdžiui, į disputus, manifestacijas,
pasivaikščiojimus mieste ir etc., kur realybė ir fikcija
nuolat kaitaliojasi. Taigi jis nebežiūri spektaklio iš
šalies, pasiruošęs analizuoti jo „vidinius“ ženklus, o yra
spektaklyje, arba kartais jis yra pats spektaklis.“23 Kaip
pastebi Patrice’as Pavi, pats žiūrovas tampa esminiu
spektaklio elementu, taip pat kuriančiu spektaklio
prasmes.

Pasikeitusi žiūrovo erdvė pati savaime siūlo
netradicines bendravimo formas: „Sukurti savo matymą
žiūrovui reiškia įvertinti, iš kokios perspektyvos, kokio
požiūrio taško jis žiūri. <...> Kur atlikėjai ne vaidina
vaidmenis, o būna patys savimi, kreipiasi tiesiogiai į
publiką ir kalba apie asmeninę patirtį, žiūrovas nebėra
priešpriešinamas fiktyviems personažams ar fabulai.
Jis ieško geriausios pozicijos (atstumo) tiek žiūrėdamas
į tikrus liudijimus, tiek į teatrinius momentus.“24
Dažnu atveju atstumas tarp veikiančiojo ir stebinčiojo
panaikinamas aktoriaus iniciatyva. Sumažėjus atstumui
tarp aktoriaus ir žiūrovo, pasikeičia ir šio vaidmuo: iš

pasyvaus stebėtojo jis virsta aktyviu dalyviu, aktoriumi,
kūrėju, bendraautoriu. Tačiau turint omenyje tai, jog
dingsta ne tik žiūrovo, bet ir aktoriaus atskira erdvė,
drauge su ja išnyksta ir ta visiška aktoriaus kontrolė
veiksmui ir savotiška abiejų komforto zona, taigi
pasirinkta erdvė turi būti apgalvota tiek, kad žiūrovas
būtų saugiai įtrauktas į veiksmą.

Pasiūlant žiūrovui aktyvų vaidmenį, atsižvelgiama
į šiuolaikinio žiūrovo sąmonę bei aplinkos, ypač
pramogų kultūros, įtaką, todėl kaip pagrindinę
žiūrovo prijaukinimo priemonę kūrėjai pasitelkia
interaktyvumą – žiūrovą įtraukiantį bendravimą:
„Žiūrovas pereina iš vienų rėmų į kitus, peržengia
slenksčius, pripranta nebeieškoti naujo „pranešimo“,
kuris anksčiau jį provokuodavo ir versdavo analizuoti
draminę situaciją. Jis daugiau nebeanalizuoja
(nebeatlieka nei dramaturginės, nei semiotinės
analizės), o paklūsta patirčiai, kritiniam impresionizmui,
atmosferai.“25

Ne-teatro erdvės
Šiuolaikiniame teatre, priklausomai nuo pasikeitusios
erdvės ir kitokio žiūrovo vaidmens, ir pats spektaklis
gali pakeisti pavidalą, žanrą ar struktūrą. Ieškodami
tinkamiausios bendravimo formos su žiūrovu, kūrėjai
gali pasiūlyti bendradarbiauti kuriant spektaklį, žaisti
susitelkiant į žiūrovo kaip pagrindinio veikėjo vaidmenį,
išeiti iš teatro išbandant kitos paskirties erdves, kurios
jau pačios savaime prilygsta teatrinei dekoracijai.
Ne-teatro erdvės, naujai sukurtos erdvės ar tarpinės
(kelionės) erdvės, kūrėjų pasitelkiamos kaip teatrinės
priemonės, žiūrovą drąsina pasitelkti vaizduotę ir
patiems „išbandyti“ teatrą. Pasak Schechnerio,
keliaudamas skirtingomis erdvėmis, veiksmas
„kvėpuoja“ ir pati publika tampa pagrindiniu sceniniu
elementu26. Čia taip pat vertėtų paminėti imersinio
teatro sąvoką – teatro, kuris įtraukia žiūrovo judėjimą
netradicinėmis, bet spektakliui specialiai paruoštomis
erdvėmis, nes šiam žanrui yra būdinga atvira (neturinti
aiškios loginės sekos ar leidžianti jos nepaisyti) Ortega y Gasset, Jose. Teatro idėja. „Mūsų laikų tema ir kitos esė“. Vilnius:

Vaga, 1999, p. 394.
Patrice, Pavis. Žiūrovas. „Recepcijos menas“. Vilnius: Lietuvos kultūros tyrimų
institutas, 2016, p. 125.
Ibid.

Ibid., p. 126.
Schechner, Richard. 6 axioms to Environmental Theatre. „The Drama Review:
TDR“. Cambridge: The MIT press, 1968, Vol. 12, No. 3, p. 49.

22

23

24

25
26

dramaturgija, žiūrovo įsitraukimas ir dalyvavimas
spektaklio veiksme bei tapimas personažu, neprarandant
savo tapatybės.27

Kalbant apie spektakliui pasirinktą ne-teatro erdvę
(angl. found space), norėtųsi, jog kūrėjai atsižvelgtų į
erdvės architektūrą, paskirtį, medžiagiškumą, akustiką
ir kt. Pasak Schechnerio, erdvės „ištyrimas“ būtinas,
norint išnaudoti pasirinktą erdvę28.Neatsižvelgdami į
specifinės erdvės savybes, kūrėjai praranda santykį su
aplinkybėmis. Ne-teatro erdvių aktyvumas bemaž negali
būti užslopintas, net jeigu pasirenkama žaisti erdve, išeiti
į įvietinto (angl. site specific) teatro erdves nereiškia,
jog gali daryti bet ką ar kad pati erdvė nediktuoja jokių
taisyklių. Priešingai, erdvė kelia iššūkį. Kur kas lengviau
sukurti erdvę juodoje scenos dėžutėje, kuri savaime
yra tuščia ir neutrali, t. y. be jokių istorijų ir prasmių, o
įžengus į jau „kalbančią“ erdvę, klaidinga jos visiškai
„negirdėti“, antraip bus pernelyg daug „triukšmo“ – vieta
pasakos vieną, o spektaklis – visai kitą istoriją.

„<…> yra tik veikiantysis ir tik stebintysis, – ir nėra
venų, kurios susietų šiuos du atskirus kūrybiškų energijų
apytaka“29. Pasirodo, Mejerholdo įvardytus „du vienas
kitam svetimus pasaulius“30, t. y. žiūrovų ir aktorių
erdves ir patirtis, gali sujungti išėjimas iš tradicinių
teatro erdvių – žiūrovų salės ir scenos – arba netikėtas
manipuliavimas šiomis erdvėmis. „Efektyviomis tampa
tos strategijos, kurios veikia kaip katalizatoriai, bando
„išmušti“ iš dominuojančių, ideologizuotų tikrovės
patyrimo formų. Tokio meno tikslas – tyrinėti ir pakeisti
vyraujančius realybės suvokimo būdus, o ne juos
reprodukuoti, dauginti, pasitelkus nuosaikias, stabilias
estetines konvencijas.“31

Bouko, Catherine. Interactivity and immersion in a media-based performance.
„Participations“. 2014, Nr. 11, p. 254–256.
Schechner, Richard. 6 axioms to Environmental Theatre. „The Drama Review:
TDR“. Cambridge: The MIT press, 1968, Vol. 12, No. 3, p. 50.
Mejerhold, Vsevolod. „Apie teatrą“. Apostrofa: Vilnius, 2008, p. 45
Ibid.
Staniškytė, Jurgita. „Kaitos ženklai: šiuolaikinis Lietuvos teatras tarp
modernizmo ir postmodernizmo“. Vilnius: Scena, 2008, p. 31.

27

28

29
30
31

50 Tarptautinė programa

Pleasant Island
Laikas spalio 2 d. | 19:00
Vieta Menų spaustuvė, Juodoji salė
Trukmė 60’

Prodiuseris
Campo (Belgija)

Kūrėjai ir atlikėjai:
Silke Huysmans
Hannes Dereere

Dramaturgijos konsultantas
Dries Douibi

Garsas
Lieven Dousselaere

Technologija
Anne Meeussen &
Piet Depoortere

Premjera
2019 m.

51 Tarptautinė programa

Aš vis klausiu tėvų: kodėl leidote, kad tai įvyktų?
Juk žinojote, kad čia gyvensime mes, jūsų vaikai.
Mes nekalti, kad paveldėjome tai, ką palikote mums.
Nuo tada, kai pats tapau dviejų sūnų tėvu, nepaliauju savęs klausti:
o kokią salą paliksime jiems? Ką mes darome žinodami, kad po mūsų
čia gyvens jie?

citata iš spektaklio

Du jauni, bet Europos didžiųjų teatrų scenose jau
pelnę pripažinimą dokumentinio teatro kūrėjai – Silke
Huysmans ir Hannesas Dereere’as – dirba išskirtinai
prie aplinkosauginių temų ir kiekvienam kūriniui
ruošiasi itin kruopščiai. Kūrybinis procesas paprastai
prasideda meniniu-moksliniu-žurnalistiniu tyrimu,
pokalbiais su žmonėmis, atsidūrusiais įvykių sūkuryje,
ir su ekspertais. Rezultatas – svarbias, universalias
temas liečiantis dokumentinis scenos kūrinys. Šiemet
„Sirenose“ pristatomi du spektakliai iš jų sukurtos
aplinkosauginės trilogijos.

„Pleasant Island“ (liet. „Malonioji sala“) – tai antras
trilogijos darbas. Dėmesys sutelktas į vieną mažiausių
pasaulio valstybių, kurios plotas tesudaro 21 kvadratinį
kilometrą, ir vieninteliu keliu salą automobiliu
kirsti galima per mažiau nei 20 minučių. Tai Nauru

Respublika, Europos tyrinėtojų kadaise pavadinta
„Maloniąja sala“, tačiau dabar – viena mažiausiai
turistų lankomų vietų pasaulyje.

 Europos kasybos korporacijoms suniokojus
salos ekosistemas, ant nežinomos planetos reljefą
primenančio subjauroto jos paviršiaus skleidžiasi
sudėtingi likimai... Kūrėjai mato Nauru ir kaip
postapokaliptinį visos planetos ateities vaizdinį.
Trumpai buvusi turtingiausia pasaulio valstybe, Nauru
Respublika šiandien – tai ekologiniai ir ekonominiai
griuvėsiai, atsiradę kaip kolonizacijos, kapitalizmo,
migracijos ir gamtos eikvojimo padarinys.

 Šiandien Nauru labiausiai žinoma dėl už dideles
Australijos lėšas čia veikiančių pabėgėlių sulaikymo
centrų. Nauru vyriausybė uždraudė daugumai
žurnalistų ir tyrėjų atvykti į salą – kad nepalankios
žinios nepasiektų išorinio pasaulio. Dėl kylančio jūros
lygio Nauru gresia pavojus būti prarytai vandenyno.

 2018 metų vasarą Silkei ir Hannesui išimties
tvarka buvo leista porai savaičių atvykti į salą. Šioje
postapokaliptinėje aplinkoje jie bando užfiksuoti
istorinį, ekologinį ir humanitarinį salos, kartu ir visos
mūsų planetos, išsekimą. Kokia ateitis laukia Nauru ir
likusios planetos? Kaip pasiekti, kad pasaulis, įpratęs
prie nesibaigiančio augimo, pripažintų ribas?

Silke Huysmans ir Hannesas Dereere’as
Silke Huysmans (gim. 1989, Brazilija) studijavo dramaturgiją KASK menų
mokykloje Gente, o Hannesas Dereere’as (gim. 1990, Belgija) – teatro
mokslus Gento universitete. Abu menininkai, šiuo metu gyvenantys
Briuselyje, savo darbuose tyrinėja žurnalistikos ir dokumentikos elementų
naudojimo teatre būdus. Jų meninės praktikos pagrindas – išsamūs
lauko tyrimai. Nuo 2016 iki 2022 metų jie dirbo prie ilgalaikio tyrimo, kaip
kasybos verslas veikia aplinką, jo rezultatas – scenos darbų trilogija.

Pirmosios trilogijos dalies „Mining Stories“ (liet. „Kalnakasybos
istorijos“) premjera įvyko Briuselio „Beursschouwburg“ (2016).
Ruošdamiesi šiam spektakliui Silke ir Hannesas buvo nuvykę ir dirbo
Brazilijoje, vietovėje, kur Silke užaugo. 2015 metais griuvus užtvankai, šią
vietą užtvindė toksiškos atliekos, sukeldamos vieną didžiausių su kasyba

susijusių ekologinių katastrofų naujausių laikų istorijoje. Spektaklis
„Kalnakasybos istorijos“ buvo atrinktas į 2017 metų „Het TheaterFestival“
(Belgija) ir pelnė pagrindinį 2018 metų „Zürcher Theater Spektakel“
(Šveicarija) prizą.

2019 metais įvyko antrosios trilogijos dalies „Pleasant Island“
premjera festivalyje „Kunstenfestivaldesarts“ Briuselyje.

Trilogiją užbaigia darbas „Out of the Blue“ (liet. „Kaip iš giedro
dangaus“). Šiame spektaklyje Silke ir Hannesas žvelgia į kasybos ateitį
sutelkdami dėmesį į Belgijos giliavandenės kasybos bendrovę. Per
interviu ir kitus pokalbius autoriai pateikia išsamų besiformuojančios
pramonės šakos vaizdą. Kūrinio premjera įvyko 2022 metais festivalyje
„Kunstenfestivaldesarts“.

52 Tarptautinė programa

Out of the Blue
Laikas spalio 3 d. | 19:00
Vieta Menų spaustuvė, Juodoji salė
Trukmė 60’

Prodiuseris
Campo (Belgija)

Kūrėjai ir atlikėjai:
Silke Huysmans
Hannes Dereere

Dramaturgas
Dries Douibi

Garso takelio autorius
Lieven Dousselaere

Konsultantas
Pol Heyvaert

Technika ir metodai
Korneel Coessens
Piet Depoortere
Koen Goossens
Babette Poncelet

Premjera
2022 m.

53 Tarptautinė programa

Visas pasaulis jau kolonizuotas.
Ir visas jis, iki pat mažiausio bioįvairovės elemento, kolonizuotas
žmonijos.
Šioje planetoje žmonėms jau neliko ką užimti.
Mes privalome galvoti apie tai, kokiais būdais ateityje išgausime
švarią energiją.

citata iš spektaklio

Du jauni, bet Europos didžiųjų teatrų scenose jau
pelnę pripažinimą dokumentinio teatro kūrėjai – Silke
Huysmans ir Hannesas Dereere’as – dirba išskirtinai
prie aplinkosauginių temų ir kiekvienam kūriniui
ruošiasi itin kruopščiai. Kūrybinis procesas paprastai
prasideda meniniu-moksliniu-žurnalistiniu tyrimu,
pokalbiais su žmonėmis, atsidūrusiais įvykių sūkuryje,
ir su ekspertais. Rezultatas – svarbias, universalias
temas liečiantis dokumentinis scenos kūrinys. Šiemet
„Sirenose“ pristatomi du spektakliai iš jų sukurtos
aplinkosauginės trilogijos.

 Spektaklis „Out of the Blue“ (liet. „Kaip iš giedro
dangaus“) – tai trečioji trilogijos dalis, skirta povande­
niniam pasauliui.

 Dažnai girdime sakant, kad apie mėnulio paviršių
žinome daugiau nei apie vandenyno dugną. Mokslininkų
teigimu, tik 10 procentų vandenyno dugno yra ištirta ir
kartografuota, tai išties labai mažai.

 Po pripažinimo sulaukusių spektaklių „Mining
stories“ (liet. „Kalnakasybos istorijos“) ir „Pleasant
Island“ (liet. „Malonioji sala“) Silke Huysmans ir
Hannesas Dereere’as pristato paskutinę trilogijos
apie kalnakasybą dalį. Šį kartą jie sutelkia dėmesį į
visiškai naują pramonės šaką – giliavandenę kasybą.
Senkant sausumos ištekliams ir juos pereikvojant,
kasybos bendrovės atsigręžia į vandenyną. 2021 metų
pavasarį atokiame Ramiojo vandenyno ruože susitinka
trys laivai. Vienas jų priklauso Belgijos įmonei
„Deme-Gsr“. Keturių kilometrų gylyje po vandeniu jų
kasybos robotas skrodžia dugną ieškodamas metalų.
Kitame laive operaciją atidžiai stebi tarptautinė jūrų
biologų ir geologų komanda. Trečiame laive – liūdnai
pagarsėjusiame „Rainbow Warrior“ – „Greenpeace“
aktyvistai protestuoja prieš šią naują, ateities
ekologines katastrofas žadančią pramonę.

 Iš savo nedidelio buto Briuselyje Silke ir Hannesas
palydoviniu ryšiu susisiekia su visais trimis laivais.
Kiekvienas jų atstovauja kuriam nors iš viešų diskusijų
ramsčių: pramonei, mokslui ar viešajam interesui.
Per daugybę interviu ir kitų pokalbių sukuriamas
išsamus šios naujos pramonės šakos vaizdas. Kūrinyje
bandoma užfiksuoti potencialiai lemiamą Žemės
istorijos momentą. Kaip giliai gali rausti kasybos
bendrovės ir ko mes, žmonija, iš tikrųjų siekiame?
Kokių kyla iššūkių ir pavojų? Kas laukia ateityje?

Silke Huysmans ir Hannesas Dereere’as
Silke Huysmans (gim. 1989, Brazilija) studijavo dramaturgiją KASK menų
mokykloje Gente, o Hannesas Dereere’as (gim. 1990, Belgija) – teatro
mokslus Gento universitete. Abu menininkai, šiuo metu gyvenantys
Briuselyje, savo darbuose tyrinėja žurnalistikos ir dokumentikos elementų
naudojimo teatre būdus. Jų meninės praktikos pagrindas – išsamūs
lauko tyrimai. Nuo 2016 iki 2022 metų jie dirbo prie ilgalaikio tyrimo, kaip
kasybos verslas veikia aplinką, jo rezultatas – scenos darbų trilogija.

Pirmosios trilogijos dalies „Mining Stories“ (liet. „Kalnakasybos
istorijos“) premjera įvyko Briuselio „Beursschouwburg“ (2016).
Ruošdamiesi šiam spektakliui Silke ir Hannesas buvo nuvykę ir dirbo
Brazilijoje, vietovėje, kur Silke užaugo. 2015 metais griuvus užtvankai, šią
vietą užtvindė toksiškos atliekos, sukeldamos vieną didžiausių su kasyba

susijusių ekologinių katastrofų naujausių laikų istorijoje. Spektaklis
„Kalnakasybos istorijos“ buvo atrinktas į 2017 metų „Het TheaterFestival“
(Belgija) ir pelnė pagrindinį 2018 metų „Zürcher Theater Spektakel“
(Šveicarija) prizą.

2019 metais įvyko antrosios trilogijos dalies „Pleasant Island“
premjera festivalyje „Kunstenfestivaldesarts“ Briuselyje.

Trilogiją užbaigia darbas „Out of the Blue“ (liet. „Kaip iš giedro
dangaus“). Šiame spektaklyje Silke ir Hannesas žvelgia į kasybos ateitį
sutelkdami dėmesį į Belgijos giliavandenės kasybos bendrovę. Per
interviu ir kitus pokalbius autoriai pateikia išsamų besiformuojančios
pramonės šakos vaizdą. Kūrinio premjera įvyko 2022 metais festivalyje
„Kunstenfestivaldesarts“.

54 Tarptautinė programa

Kūrėjai apie spektaklį

Kasyba ir naudingosios iškasenos – retos temos teatre.
Galbūt kiek dažniau pasitaiko vizualiuosiuose menuose,
nes ten dirbama su įvairiomis žaliavomis. Iš tiesų tai
viskas, kas mus supa, yra žaliavos, ir įdomu sužinoti, iš
kur ir kaip jos mus pasiekė.

 Dirbti prie šio projekto buvo labai sudėtinga, ir
galiausiai spektaklis išėjo apie mus pačius. Stengėmės,
kad mūsų nuomonės ir jausmai būtų matomi.
Pavadinimas „Out of the Blue“ reiškia išteklių išgavimą
iš žydrojo vandenyno gelmių. Tačiau mėlyna spalva
taip pat reiškia ir liūdesį, kuris mus persekiojo
kuriant spektaklį. Žinome, kad pasaulio ateitis niūri.

Mus kasdien pasiekia naujienos apie blogėjančią
ekologinę situaciją. Giliavandenė kasyba – dar vienas
būdas Žemės ištekliams alinti, tačiau mums sakoma,
kad tai mums padės išlipti iš „liūdnos“ situacijos.

 Vandenynai priklauso mums visiems: tai bendras
žmonijos paveldas, susijęs su mūsų planetos ateitimi.
Ar vis dar norime užsiimti tokia Žemės resursų
eksploatacija? Ką šiandien galvoja mokslininkai, kai
su kiekvienu atradimu jiems kyla tūkstančiai naujų
klausimų? Įmonės naudojasi jais savo tikslams
pasiekti. Organizacija „Greenpeace“ faktus naudoja
savo pasakojimams kurti. Mokslininkai padeda
suprasti tai, kas galėjo likti paslaptyje. O gal kartais
geriau nežinoti?

Yra daug būdų suprasti erdvę, yra
daug erdvės dimensijų. Egzistuoja
tiesioginė aplinka, dar vadinama –
egocentrine aplinka. Yra aplinka,
kurią galime suprasti lyg iš paukščio
skrydžio matomą aplinką, tai
žemėlapis, kuriame matomas
sąryšis tarp savęs – žmogaus ir
skirtingų objektų.

– Dr. Julija Krupič. Ištrauka iš Igno Klėjaus
tinklalaidės „Minties esperimentai”

56 Tarptautinė programa

Marijos miestas.
Apgulties dienoraščiai
Laikas spalio 5, 6 d. | 19:00
Vieta Menų spaustuvė, Juodoji salė
Trukmė 105’

Prodiuseriai:
Vidlik Projects
NASHi (Ukraina)

Režisierė
Yevheniia Vidishcheva

Dramaturgas
Andriy Bondarenko

Saksofonas
Andrii Barmalii

Būgnai
Oleksandr Yavdyk

Elektroninė muzika
Walakos

Dienoraščių tekstų autorės:
Anna Hretchkina
Anastasija Hretchkina

VJ
Pavlo Sirko

Kostiumai
Oleksandra Verkhovska

Dizainas
Oleksandra Kovalova

Atlikėjos:
Marusya Ionova
Nadia Holubtsova

Premjera
2023 m.

Rekomenduojamas amžius
Amžius 14+

Spektaklyje groja garsi muzika

57 Tarptautinė programa

– Ar yra tokia erdvė, kurioje jauties saugiai?
– Buvo.
– Papasakok.
– Močiutės namai. Ji negalėjo išspręsti mano problemų, bet bent jau
nepadaugino jų. Tiesiog man sakydavo: „Nastia! Viskas bus gerai!“
Močiutė niekada nekritikavo manęs kaip mama. Rytais iškepdavo
blynų, ir gyvenimas vėl būdavo gražus.

citata iš spektaklio

Anna ir Anastasija Hretchkinos – seserys dvynės iš
Mariupolio, menininkės, aktyvistės, kurios savo gimta­
jame mieste ne tik rengė įvairius meninius projektus,
bet ir planavo atidaryti veganišką kavinę ir ekologišką
perdirbtų prekių parduotuvėlę.

 2022-ųjų vasario 24-osios rytą prasidėjus plataus
masto Rusijos invazijai į Ukrainą, abi seserys tapo
savo miesto tragedijos liudininkėmis. Trys Mariupolio
apsiausties, kartu ir seserų gyvenimo savaitės, dienos
ir minutės atsispindi jų dienoraščiuose, kuriuos
spektaklyje „Marijos miestas“ įgarsina aktorės Marusia
Jonova ir Nadia Holubcova.

 Šis spektaklis atveria langą į erdvę, kurioje įprasta
kasdienybė gali staiga virsti košmaru. Atlikėjai scenoje
gyvai jungia įvairius muzikos žanrus – skambės
ir tradicinė ukrainiečių liaudies muzika, dainos iš
Donecko srities. Žiūrovus apgaubus garsiniam
peizažui, vaizdo įrašai iš herojų vaikystės namų
sugretinami su šiurpiais naujienų apie mūšius mieste
siužetais.

Apie kūrėjus
Spektaklio režisierė Yevhenija Vidishcheva – teatro ir muzikos kūrėja,
prodiuserė, viena iš prodiuserinės organizacijos „Vidlik projects“ įkūrėjų.
Dirba prie dokumentinių projektų socialinėmis ir politinėmis temomis,
pastaruoju metu daugiausia dėmesio skiria karui ir jo pasekmėms.

 Andrii Bondarenko – dramaturgas, Dramaturgų teatro įkūrėjas,
dirbantis prie socialinių ir politinių temų, kreipia didelį dėmesį į situacijos
psichologinę pusę. Jo pjesės statytos įvairiuose Ukrainos ir užsienio
teatruose.

 Nadija Golubcova ir Marusia Jonova (Mariia&Magdalyna) – menininkės,
dirbančios teatro ir muzikos sankirtoje, tyrinėjančios ukrainiečių literatūrą,
bendradarbiaujančios su įvairiais muzikantais.

 Andrii Martynenko (Andrii Barmalii) – įvairių sričių menininkas, atlikėjas,
kompozitorius. COVID-19 pandemijos patirtis įkvėpė jį aktyviai kurti
muziką, o plataus masto Rusijos karas Ukrainoje pastūmėjo pradėti solinį
projektą. Apmąstydamas asmenines ir socialines krizes, Andrii savo
įžvalgas transformuoja į muzikinius ir fizinio teatro performansus.

 Oleksandr Yavdyk – menininkas, būgnininkas. Ilgametė praktika jam
leidžia kurti talpius garsus ir improvizuoti įvairiuose muzikiniuose ir
teatriniuose projektuose.

 Andrii Sokolov (Walakos) – menininkas, elektroninės muzikos kūrėjas,
kompozitorius. Pagrindiniai žanrai – breakbeat, IDM ir tamsių, lyriškų stilių
sintezė. Kurdamas muziką Andrii dirba su dramaturgija.

 Pavlo Hunko (Pavlo Sirko) – menininkas ir didžėjus. Svarbiausia jo
kūrybos idėja ir tikslas – realiame gyvenime pamatyti dalykus, kurie
atrodo nerealūs, prisiliesti prie jų. Jungia įvairias medijas, prietaisus ir
technologinius sprendimus.

Prodiuseriai
Eksperimentinio teatro klubas NASHi siekia suteikti galimybę kylantiems
Ukrainos teatro menininkams kurti inovatyvius scenos kūrinius pasaulinei
auditorijai. Misija – į viešumą iškelti Ukrainos žmonių istorijas, jiems
sprendžiant sudėtingas gėrio ir blogio dilemas karo šešėlyje.

„Vidlik projects“ – tai komanda, dirbanti prie meninių sumanymų,
reikšmių ir kontekstų.

Kūrėjai apie spektaklį

Šiandien Ukrainoje yra didžiausio nuo Antrojo
pasaulinio karo laikų sausumos karo fronto linija.
Tačiau informacinio karo fronte ukrainiečiai jau
daug ilgiau. Dešimtmečius Rusija bandė sunaikinti
Ukrainą rusifikacijos, propagandos priemonėmis. Per
melagingus naratyvus, tam tikras kultūros ir meno
formas siekta ištrinti ukrainiečių nacionalinę tapatybę.
Dabar matome, kaip ši taktika plinta ir stiprėja

pasitelkiant politinius smogikus visame pasaulyje –
Putiną, Modį, Orbaną, Trumpą.

Annos ir Anastasijos kūrybinis liudijimas yra kur
kas daugiau nei tik pasakojimas apie išgyvenimą.
Šis darbas atkuria Ukrainos istorijas ir pasakoja jas
kolektyviniu ukrainiečių balsu.

 Tikimės, kad „Marijos miestas“ sukurs erdvę
nuoširdžiai diskusijai su likusiu pasauliu apie Europos
širdyje vykstantį karą ir apie solidarumą, kurio reikia,
kad kartą ir visiems laikams nugalėtume tironiją.

58 Tarptautinė programa

Vidinis paveikslas

Laikas spalio 8, 9 d. | 19:00
Vieta Lietuvos nacionalinis dramos teatras, Naujoji salė
Trukmė 90’

Una imagen interior

Prodiuseris
El Conde de Torrefiel (Ispanija)

Koncepcija ir sukūrimas:
El Conde de Torrefiel
atlikėjai

Tekstas ir režisūra:
Tanya Beyeler
Pablo Gisbert

Scenografija:
Maria Alejandre
Estel Cristià

Kostiumai
El Conde de Torrefiel

Skulptūros
Mireia Donat Melús

Robotų dizainas
José Brotons Plà

Scenos koordinatorius
Miguel Pellejero

Šviesų dizainas:
Manoly Rubio García

Garso dizainas
Rebecca Praga
Uriel Ireland

Scenografijos konstrukcija
Diego Sánchez (Los Reyes del
Mambo)

Isaac Torres
Miguel Pellejero

Techninis koordinavimas
Isaac Torres

Šviesų inžinierius
Roberto Baldinelli

Atlikėjai:
Gloria March
Julian Hackenberg
Mauro Molina
David Mallols
Anaïs Doménech
Carmen Collado

Vadyba
Haizea Arrizabalaga

Vykdantieji prodiuseriai
CIELO DRIVE

Sklaida
Alessandra Simeoni

Spektaklio sukūrimą parėmė
CEC – Generalitat de Catalunya
TEM Teatre Musical de Valencia
Centro Párraga de Murcia

Koprodukcija:
Wiener Festwochen (Viena),
Festival d’Avignon, Grec Festival
(Barselona), Conde Duque
(Madridas), Kunstenfestivaldesarts
(Briuselis), Le Grütli - Centre de
production et de diffusion des
Arts vivants (Ženeva), Teatro
Piemonte Europa, Festival delle
colline Torinesi (Turinas), Points
communs – Nouvelle Scène
nationale de Cergy-Pontoise – Val
d’Oise, Festival d’Automne à Paris,
La Villette (Paryžius)

Premjera
2022 m.

Kalba:
anglų su lietuvių k. subtitrais

Rekomenduojamas amžius:
14+

Spektaklyje naudojamos ryškios
šviesos ir groja garsi muzika

59 Tarptautinė programa

Nukritusi bomba
iš muziejaus ar teatro palieka nuolaužų krūvą
Žalojamo kūno neapsaugo skydas iš knygų.
Kai apima mirties baimė,
iš bažnyčių, parlamentų ir mokyklų
lieka tik ištuštėjusios erdvės.

Ir tiksliausiai suformuluotas sakinys
neapsaugos ligoninės nuo padegimo.

citata iš spektaklio

Erdvė, kurioje įsikuria spektaklis, – tai šiuolaikinio meno
galerijos ekspozicija, joje du vyrai kabina abstraktų
paveikslą, kurį netrukus pamatys lankytojai. Nuo pat
pirmos akimirkos Ispanijos kūrėjai El Conde de
Torrefiel (isp. Torefielio grafas) imasi apnuoginti teatrinės
fikcijos kūrimo mechanizmą. Per asociacijas, ženklų ir
formų simetriją, aštrią ir lakonišką dramaturgiją, girdint
personažų (o gal savo?) mintis, tiesiai prieš žiūrovų akis

tarsi sapne skleidžiasi vis naujų formų įgaunanti fikcija.
O gal tikrovė?

 Tvirtai ir ramiai vesdami žiūrovus pasirinktu santykio
tarp fikcijos ir tikrovės tyrinėjimo keliu, kūrėjai atskleis,
kad pagrindinis teatro mechanizmo komponentas yra
mūsų vaizduotė. O paskui privers suabejoti, ar gyvendami
vaizdų civilizacijoje, jau atbukę nuo jų gausos ir raiškos
įvairovės, mes vis dar gebame atskirti fikciją nuo tikrovės.

 Garsus ispanų kūrėjų duetas Tanya Beyeler ir Pablo
Gisbertas „Vidinį paveikslą“ kuria kaip „poetinę užduotį,
kurioje tyrinėjami pamatiniai fikcijos sąvokos principai,
nuolat besiginčijantys su gravitacijos dėsniu, kuriam
pavaldūs kūnai“.

 Kaip užkoduota pavadinime, šis spektaklis – tai
abstraktus kūrinys, teigiantis, kad iš tiesų tikrovė nėra
tokia tvirta, stabili ir nekintama, kaip mes norėtume. Ji,
pasak kūrėjų, gali bet kurią akimirką transformuotis ar
suskilti, mums susidūrus su karu, pandemija ar stichine
nelaime. Tai vizualiojo teatro kūrinys, balansuojantis ant
sapno ir realybės, sąmonės ir pasąmonės sankirtos.

Kūrėjai apie spektaklį

– Kas yra tikrovė?
– Tai dalykas, kuris neišnyksta, kai nustoji juo tikėti.
Philip K. Dick

Žodis „tikrovė“ žmonių kalboje atsirado palyginti
neseniai, vos prieš 1000 metų. Graikai neturėjo
sąvokos šiam reiškiniui įvardyti, o jų individualią ir
kolektyvinę egzistenciją valdė fantastinė mitų logika:
vidinių išgyvenimų įkvėpti pasakojimai, kurių nepaprasti
vaizdiniai tiesiogiai veikė sąmonę ir padėdavo

susiorientuoti materialiame gyvenime. „Tikrovės“
sąvoką pirmieji įvardijo romėnai, siekdami apibrėžti
pačias įvairiausias egzistuojančių daiktų ir veiksmų
formas, kol galiausiai semantiniame lauke nusistovėjo
dabartinė tikrovės samprata.

Šiuo kūriniu siekiame scenoje perteikti paralelinės
sunkiai apčiuopiamos istorijos vaizdą, kuriame
atsispindi tai, ką randame tarp materialaus gyvenimo
raukšlių, tarp visų įgriuvų ir kelių, vaiduokliškai
kertančių egzistenciją ir savitai sudarančių popaviršinį
sluoksnį, kalbantį apie žmones – tiek individualiai, tiek
kolektyviai.

El Conde de Torrefiel
El Conde de Torrefiel yra Barselonoje dirbantis kolektyvas, kurio branduolį
sudaro dramaturgai Tanya Beyeler ir Pablo Gisbertas. Menininkai siekia
suvokti sąsajas tarp kalbos nulemto daiktų racionalumo ir prasmės, tarp
sąvokų abstraktumo ir įsivaizduojamo ar simbolinio jų santykio su vaizdu.
Kūrėjai ieško vizualinės ir tekstinės estetikos, kur koegzistuotų teatras,
choreografija, literatūra ir vizualieji menai. Šiuo metu daugiausia dėmesio
skiria XXI amžiui ir dabartiniam to, kas asmeniška, ir to, kas politiška,
santykiui. Jų teatras atkuria ketvirtąją sieną, kad būtų galima grįžti prie

kolektyvinio jausmingumo: kūrėjai stengiasi ne fiziškai paveikti žiūrovus,
bet juos emociškai sujaudinti, kad grąžintų aktyvaus liudininko vaidmenį,
ir kad patirdami kūrinius žiūrovai kaip įmanoma geriau suvoktų savo pačių
pojūčius ir įspūdžius. Tanyios Beyeler ir Pablo Gisberto teatras kalba apie
šiuolaikinį pasaulį, bet neformuoja dogmatinio mąstymo ir neskatina
išsamios politinės analizės, nes, anot jų, „kūriniai turi atsiverti klausimais, o
ne užsibaigti postulatais“. Tai emocijų, poezijos, dabarties teatras, kuriame
subjektyvumas laisvai gali egzistuoti šiuolaikinio kolektyvinio gyvenimo
dviprasmybių akivaizdoje.

60 Tarptautinė programa

Šiandien niekas nežuvo

Laikas spalio 10, 11 d. | 19:00
Vieta Menų spaustuvė, Juodoji salė
Trukmė 90’

Nobody Died Today

Prodiuseriai:
Teatr Nafta (Ukraina)
Theatre im Bahnhof (Austrija)

Režisierė
Nina Khyzhna

Kompozitorius
Nick Acorne

Atlikėjai:
Artem Vusyk
Dmytro Tretiak
Vladyslava Chentsova
Nina Khyzhna

Spektaklį parėmė:
Monika Knegel
Victoria Fux

Premjera
2022 m.

Rekomenduojamas amžius
17+

Spektaklyje groja garsi muzika,
vartojami keiksmažodžiai

61 Tarptautinė programa

Miestas skendėjo prieblandoje ir jausmas buvo toks keistas. Kažkoks
pilkas rūkas, tarsi nematomas, bet jį nuolat jauti, net kai kvėpuoji. Ir
viskas aplink atrodo užteršta. Nežinau net, kaip paaiškint. Visi pastatai
vienodi, visos gatvės vienodos, žmonės atrodo tokie panašūs... Ir viskas
taip niūru. Atrodo, kad jie kažką padarė mūsų orui... Velnias, tai – mano
miestas, aš jį gerai pažįstu, bet jie čia atnešė mirties kvapą.

citata iš spektaklio

Miestas, kuriame gyvename, – mūsų išplėstinė
asmeninė erdvė, kuri yra tokio dydžio, kiek mes kasdien
pajėgūs apeiti, pamatyti, apglėbti mintimis. Tai mūsų
pasirinktos gatvės, aikštės, suoliukai, kavinės, –
vietos, kuriose jaučiamės saugiai, jaukiai. Tačiau kas
nutinka, kai mylimo miesto arterijas drasko okupantų
kariuomenės tankai?

 Charkivo kūrėjai (teatras „Nafta“) su režisiere
Nina Khyzhna priešakyje dokumentiniu spektakliu
„Šiandien niekas nežuvo“ atveria savo miesto, savo
pačių ir kolektyvines Ukrainos traumas. Spektaklyje
svarbus vaidmuo tenka judesiui, fizinei patirčiai ir
fiziniam buvimui su žiūrovais. Muziką spektakliui sukūrė
kompozitorius Nickas Acorne’as.

 „Šiandien niekas nežuvo“ – tai kūrinys, paremtas
Ukrainos karių, savanorių ir spektaklio kūrėjų
pasakojimais, apmąstymais ir įžvalgomis apie vidines
transformacijas, vertybių perkainojimą, laiko bei erdvės
suvokimą ir priklausymo jausmą.

 Pasakodami savo ir kitų asmenines istorijas,
ukrainiečiai apmąsto patirtis, į kurias juos įstūmė
karas: mirties artumą, nuolatines saugios vietos
paieškas, pyktį, nuovargį, gyvenimą svetimose
vietose ir nesibaigiančius ginčus su pacifizmo
gynėjais. Reaguodami į Vakarų Europos visuomenėje
vyraujančias „taikos bet kokia kaina“, atsiribojimo ir
„karo nuovargio“ idėjas, jie skelbia manifestą:

„Mes nežinome, kiek ilgai truks šis karas, kas grįš
namo, kas liks gyvas ir kokia bus mūsų laisvės kaina.
Mes neplanavome tapti kariais, savanoriais, medikais
ar palikti namus. Mes nepasirinkome šio karo, bet
privalome jį laimėti. Šis spektaklis buvo sukurtas
siekiant suteikti balsą mūsų draugams, kurie dabar
rizikuoja gyvybe, kad apgintų tai, ką mes mylime.“

Apie kūrėjus
Teatras „Nafta“ yra alternatyvus nepriklausomas teatras, įkurtas Charkive
2018 metais.

„Nafta“ – atvira teatro platforma, neturinti nuolatinės trupės ir
nesivadovaujanti klasikiniais kanonais. Aktoriai, režisieriai, muzikantai,
choreografai ir dailininkai gali prisijungti prie „Naftos“ su savo idėjomis,
suburti komandą ir incijuoti naują teatro projektą.

 Pasak pačių kūrėjų, „Nafta“ – tai atvirumas, eksperimentai, naujos
formos ir kūrybinė sinergija. Tikslai, kuriuos sau kelia menininkai, – „griauti
standartus, ardyti rėmus ir degti turiniu“.

Nina Khyzhna – ukrainiečių teatro režisierė, aktorė ir atlikėja, pedagogė ir
choreografė. Studijavo teatro ir kino aktorystę Charkivo nacionaliniame
Kotliarevskio menų universitete. Dirbo Europos teatruose Lenkijoje
(alternatyvusis teatras BRAMA, „Teatr Powszechny“), Slovakijoje ir
Austrijoje. Įvairiuose teatro projektuose Nina bendradarbiauja su nepri­
klausomais Ukrainos teatrais „Teatr beautiful flowers“, teatrais „Nafta“,
„Varta“. Kaip aktorė ir atlikėja, ji dirbo Charkivo Taraso Ševčenkos
akademiniame ukrainiečių dramos teatre ir Charkivo valstybiniame
vaikų ir jaunimo teatre. Jos spektakliai apkeliavo Lenkijos, Vokietijos,
Italijos, Ukrainos scenas. Nina dirba fizinio teatro, performanso meno ir
dokumentikos srityse.

Klubas

Festivalio metu klubas pamažu tampa vieta
autsaideriams. Tai erdvė, kurioje skleidžiasi
dažniausiai teatro paraštėse liekančios meno sritys:
muzika, poezija, šokis. Tai vieta eksperimentams,
tarpdisciplininiam menui, postdraminiams įvykiams,
nepatenkantiems į griežtas žanro ar stiliaus
kategorijas. „Sirenų“ klubo renginiai remiksuoja
skirtingas kartas, dešimtmečius, meno sritis ir
kviečia teatro auditoriją panirti į tarpdiscipliniškumą.

Klubo meninė
programa

Šių metų „Sirenų“ klubo programa vėl žengs
iš teatro salių ir praplės suvokimo erdves.
Klubo programos fokusas – socialinės erdvės.
Programą ir visą „Sirenų“ festivalį šiemet atidarys
choreografė Agnietė Lisičkinaitė ir kūrinys „Hands
Up“ (kūrėjai: Agnietė Lisičkinaitė, Odeta Riškutė,
Bush Hartsorn, Povilas Laurinaitis, Morta Nakaitė,
Jokūbas Tulaba). Tai patirtis tarp performanso ir
politinės intervencijos, žiūrovai kviečiami dalyvauti
perkonstruojant viešąją erdvę. Choreografė
Lisičkinaitė šokį laiko socialinio aktyvizmo įrankiu,
galinčiu provokuoti, kviesti į dialogą, kelti minčių
ir klausimų. Menininkė jau ilgą laiką tyrinėja kūno
vaidmenį protestuose ir tai, kaip protestai įsiterpia
į skirtingus kultūrinius, socialinius, politinius ir
religinius kontekstus ir juos transformuoja. „Hands
Up“ interaktyviai tiria trapią ribą tarp atsidavimo ir
pasidavimo, susitaikymo ir pasipriešinimo.

Šių metų klubo programoje jau tradiciškai įvyks
ir „Sirenų“ Lietuvos teatro vitrinos apdovanojimai
visiems gerai pažįstamoje vietoje – „Opera Social
House“. Šiemet už apdovanojimų šventę atsakinga
viena iš praeitų metų laureačių – spektaklio „Sirenų
tyla“ (rež. Laura Kutkaitė) komanda. Kutkaitė dalijasi
mintimis apie būsimą apdovanojimų ceremoniją:
„Vis dar labai džiaugiuosi, kad tarptautinė žiuri
įvertino „Sirenų tylą“ kartu su tokiais spektakliais kaip
„Fosillia“ ir „Vedami“ ir kad turime galimybę sukurti

šių apdovanojimų šventę teatro bendruomenei. Kas
matė spektaklį, žino – liežuviai net ir apdovanojimams
bus paaštrinti, tikrai bus juodai pajuokauta, bet
svarbiausia – bus nuoširdu, nes Sirenos netyli, nemoka
tylėti ir nežada to mokytis.“

Šių metų klubo programoje teatro ribas peržengianti
6 valandų trukmės šokio teatro AIROS meninė akcija
„Rusiška ruletė“ (kūrėjai: Aira Naginevičiūtė, Erika
Vizbaraitė, Arūnas Adomaitis). Ji įvyks netikėtoje
viešojoje erdvėje – po Mindaugo tiltu. Šis kūrinys kalba
apie karo beprasmybę, gyvybės trapumą, žmogaus
žiaurumą. Tai išsitęsusi dabarties akimirka, kupina
įtampos, ir lyg išgrynintas DNR kodas, būdingas šių
dienų karo agresorių kalbai ir veiksmams.

Klubo programa šiemet žiūrovus vedžios po
netikėtas vidines bei išorines erdves, išeis į paraštes ir
lauks kiekvieno maksimalaus įsitraukimo.

Programos kuratorė
Agnė Matulevičiūtė

66 Klubas

Hands Up
Laikas rugsėjo 26 d. | 18:00
Vieta Simono Daukanto aikštė prie LR Prezidentūros
Trukmė 60’

Prodiuseris
BE COMPANY

Idėja, choreografija ir atlikimas
Agnietė Lisičkinaitė

Dramaturgija
Bush Hartsorn

Vaizdo operatorė
Odeta Riškutė

Kostiumų dailininkė
Morta Nakaitė

Kompozitorius
Jokūbas Tulaba

Šviesų dailininkas
Povilas Laurinaitis

Premjera
2019 m.

Agnietė Lisičkinaitė pristato patirtį, kuri yra pusiauke­
lėje tarp performanso ir politinės intervencijos, kvies­
dama žiūrovus dalyvauti transformuojant viešąją erdvę.
Lietuvių menininkė šokį laiko socialinio aktyvizmo
įrankiu, galinčiu provokuoti, skatinti dialogą, kelti minčių
ir klausimų. Lisičkinaitė jau ilgą laiką tyrinėja kūno
vaidmenį protestuose ir tai, kaip protestai įsiterpia į
skirtingus kultūrinius, socialinius, politinius ir religinius
kontekstus ir juos transformuoja, įkūnija. Kūrėja remiasi
prielaida, kad visi protestai prasideda ir baigiasi
žmogaus kūnu. „Hands Up“ nagrinėja trapią distanciją
tarp atsidavimo ir pasidavimo, susitaikymo ir pasiprie­
šinimo. Kokios yra nekonstruktyvaus protesto, artimo

pastarojo meto pasauliniams judėjimams, pasekmės?
Kokį protestą norime sukurti ateityje? Tai bus laisvės ar
agresijos simbolis? Šis nuolat kintantis tyrimas neturi
vieno atsakymo.

Labas, aš esu Agnietė ir kviečiu Tave kartu pakelti
rankas į viršų.

Spektaklį sudaro trys dalys:
1. Instrukcija
2. Inscenizuotas protestas mieste
3. Šokio vyksmas teatrinėje erdvėje

67 Klubas

Rusiška ruletė
Laikas rugsėjo 28 d. | 12:00–18:00
Vieta Po Mindaugo tiltu
Trukmė 360’

Prodiuseris
Šokio teatras AIROS

Idėjos autoriai
Aira Naginavičiūtė
Erika Vizbaraitė
Arūnas Adomaitis

Koordinatorė
Gintarė Palkevičienė

Spektaklio rodymą finansuoja
Lietuvos kultūros taryba

Rusiška ruletė – ekstremalus azartinis žaidimas.
Žaidėjas revolveriu, kurio būgne tik vienas šovinys,
o kitų vietos tuščios, nusitaiko sau į smilkinį ir spaudžia
nuleistuką.

Rusiška ruletė – tai karo absurdiškumo ir
beprasmybės atitikmuo, tai DNR kodas, būdingas šių

dienų karo agresorių kalbai ir veiksmams. Tai dviejų
kertinių gyvenimo elementų – gyvybės ir mirties –
susidūrimas, išsitęsęs laikinumas, politinė ir socialinė
intervencija, aštrus žvilgsnis į karo akivaizdoje nenu­
maldomai kylančius klausimus apie gyvybės vertę ir

trapumą, žmogaus brutalumą ir žudymo beprasmybę.
„Būgnas sukasi, sustoja. Vamzdžio kiaurymė žiūri į
mane. Neaprėpiamas gylis. Belieka pasinerti. Mirties
tikimybė: 16,6 %, 20 %, 25 %, 33,3 %, 50 %, 100 %.“

Meninėje akcijoje „Rusiška ruletė“ analizuojama
dviejų kertinių gyvenimo elementų – gyvybės ir mirties –
simbolių priešprieša. Veikiamas fizikinių jėgų, sava
eiga sukdamasis 360 laipsnių kampu ginklas – karo,
brutalumo, grėsmės simbolis – sukuria įtampą, nes gali
bet kada atsisukti į kiekvieną žmogų. Tekanti upė – tai
objektyvaus ir subjektyvaus laiko ženklas.

68 Klubas

Lietuvos teatro vitrinos
apdovanojimai
Laikas rugsėjo 29 d. | 21:30
Vieta Opera Social House
Įėjimas laisvas

Renginio režisieriai
Laura Kutkaitė ir
Spektaklio „Sirenų tyla“ komanda

Kasmet Lietuvos teatro vitrinoje apdovanojami trys
spektakliai. Vieno jų kūrėjams atitenka garbė rengti
kitų metų apdovanojimų programą. Šiemet renginiui
susivienijo dvigubos sireninės pajėgos: „Sirenų“

festivalio ir spektaklio „Sirenų tyla“ komandos. Renginio
metu bus pristatyta spektaklius Lietuvos teatro vitrinoje
stebėjusi komisija ir jos verdiktas – kurie trys darbai
pastarąjį sezoną, jų nuomone, buvo ryškiausi.

Klubo edukacinė
programa

Dvidešimt pirmas kartas – tiek metų trunka „Sirenos“.
Tokių metų visame pasaulyje esi pripažįstamas
suaugusiu. Tuo, kuris gali turėti savo erdvę ir kurti,
nebepriklausydamas nuo kitų. Tiek metų gyvena ir
„Sirenų“ klubas. Taigi ir jis jau oficialiai suaugęs.

Šiais metais „Sirenos“ siūlo atrasti naujas erdves
ir apie jas mąstyti: erdvė gali būti tuščias kambarys,
kuriame menininkas atskleidžia savo vaizduotę ir
įgyvendina sumanymą, arba vidinis pasaulis – čia
užsimezga vizijos, apmąstomos istorijos, kurios kada
nors bus papasakotos ir kitiems. Erdvė gali būti
susijusi su pastato sienomis apibrėžta konkrečia
vieta, kur vyksta pasirodymai. Taip pat ji gali būti
pasklidusi po visą miestą ir užmiesčius.

Erdvė kūrėjams gali suteikti laisvę mąstyti, jausti
ir kurti, bet gali ir apriboti. Tačiau ji gali būti ir kaskart
vis kita vieta, skirta pokalbiams, dalintis idėjomis ir
žiniomis. „Sirenų“ klubo edukacinėje dalyje kviesime
tokią erdvę kurti kartu: kalbėti, girdėti, mąstyti,
nurimti, įsikvėpti. Ir viskas apie scenos menus, kurie,
papildyti pokalbiais, leidžia mums, esantiems vienoje
erdvėje, suprasti ir atrasti būdų susikalbėti, net jei
nesutinkame.

Antrus metus „Sirenų“ klubo edukacinėje programoje
stengiamės iš arčiau supažindinti su vienu kūrėju ar
kolektyvu. Šį kartą mūsų dėmesio centre – ispanų
ir šveicarų kūrybinis duetas El Conde de Torrefiel:
Tanya Beyeler ir Pablo Gisbertas. Duetui „Sirenose“
atstovaus Tanya. Tarptautinėje arenoje šių menininkų
darbai yra žinomi kaip plečiantys tradicinio teatro ribas,
kviečiantys žiūrovus naujoviškai nagrinėti sudėtingas
ir dažnai nepatogias temas. El Conde de Torrefiel
spektakliams būdinga įspūdinga vizualinė estetika,
daugialypių reikšmių naudojimas ir minimalistinė,
bet galinga scenografija: jei bent akies krašteliu
žvilgtertumėt į vieną kitą šio dueto kuriamų spektaklių
nuotrauką, labai tikėtina, kad pasijustumėt nužengę
į, pavyzdžiui, meno žurnalo „Aesthetica“ puslapius.
Paveikus minimalistinis vizualumas kviečia mėgautis
žvelgiant į sceną, tuo pat metu patiriant ir ne tokius
gražius pasakojimus. Šis dėmesį koncentruojantis
ir stiprų poveikį turintis vizualumas padeda lengviau
įsitraukti į verbalias El Conde de Torrefiel istorijas.
Tai patirti galėsite „Sirenų“ tarptautinėje programoje
rodomame darbe „Vidinis paveikslas“ ir spektaklio
„Aikštė“ (La Plaza) įrašo peržiūroje. Galbūt kas nors

Programos kuratorė
Ugnė Kačkauskaitė

iš jūsų esate patyrę dar vieną El Conde de Torrefiel
darbą: Kaune festivalyje „Contempo“ rugpjūtį įvykusį
„Ultrafikcija nr. 1 / Laiko dalys“ (Ultraficcion nr. 1 /
Fracciones de tiempo) – jo įrašą taip pat parodysime
klubo programoje. Apie laiką, ultrafikcinius pasakojimus
ir idėjų fragmentus kalbėsimės ir kviesime jus kalbėtis
susitikime su Tanya Beyeler.

El Conde de Torrefiel spektakliuose dažnai
nesilaikoma įprastinės pasakojimo struktūros,
pasirenkamas fragmentiškas, nelinijinis naratyvas,
kuriame labiau pabrėžiama nuotaika ir atmosfera,
o tradicinis siužeto vystymas ne toks aktualus. Dueto
darbuose dažnai naudojami judesio ir vizualiojo meno
elementai, todėl čia patiriama turtinga daugiaprasmė
menų sampyna.

Tanya Beyeler mūsų pažintį su El Conde de Torrefiel
kūryba pratęs seminare „Nematomos geografijos“,
skirtame scenos menų profesionalams. Čia ji pasakos
apie fikcijas ir kaip jas savo kūryboje aktyvuoti. Tai bus
erdvė, skirta tyrinėti, kaip nematerialūs elementai –
tekstas ir garsas – gali tapti galingais fizinių scenos
erdvių generatoriais.

Kitas įkvėpimas tiek scenos menų kūrėjams, tiek
rečiau į scenos menų programas įtraukiamiems
kritikams – kartu su Scenos meno kritikų asociacija
organizuojamas seminaras, kurį ves slovėnų
teatrologas, šokio istorikas ir kuratorius Rokas Vevaras.
Itin aktyvus ir tarptautiniame scenos meno lauke
ypač vertinamas kritikas yra Slovėnijos laikinojo šokio
archyvo įkūrėjas, šokio akademijos „Nomad“ narys,
vienas iš tarptautinio šiuolaikinio šokio festivalio
„CoFestival“ kuratorių ir Liublianos neinstitucinės šokio
scenos populiarintojas. Seminare Vevaras daugiausia
dėmesio skirs bendroms šiuolaikinės scenos menų
kritikos problemoms. Ne paslaptis, nemažai jų turime
ir Lietuvoje: kintanti scena reikalauja atsinaujinančių
analizės bei kritikos įrankių, kitokio kalbėjimo būdo
apskritai.

Kviesime ir į kitus įkvepiančius susitikimus:
pokalbius apie kūrybą su tarptautinėje programoje
pasirodysiančiais spektaklių „Pleasant Island“
(liet. „Malonioji sala“) ir „Out of the Blue“ (liet. „Kaip iš
giedro dangaus“) kūrėjais Silke Huysmans ir Hannesu
Dereere’u, apie nesumeluotą karo tikrovę ir apgulties

dienoraščius kalbėsimės su „Marijos miesto“ kūrėjais
iš Ukrainos. Atidžiau įsižiūrėti ir ilgiau įsiklausyti kvies
diskusija „Menas kaip erdvė pasipriešinimui“, jungsianti
lietuvių ir užsienio menininkus.

Tokios edukacinės šių metų „Sirenų“ klubo
geografijos: galbūt kiek mažiau vizualios, bet labiau
girdimos. Skirtos įsiklausyti į pokalbius ir į tylas tarp jų,
kad rastume laiko atverti erdvę savo mintims.

Seminaras „Įvadas į šiuolaikinę scenos menų kritiką“
Veda scenos menų kritikas
Rok Vevar

I sesija
rugsėjo 25 d. | nuo 10:00 iki 13:00

II sesija
rugsėjo 25 d. | nuo 14:30 iki 17:30

III sesija
rugsėjo 26 d. | nuo 10:00 iki 13:00

Vieta
Menų spaustuvė

Seminaro kalba
anglų

Seminaro metu daugiausia dėmesio bus skiriama
bendrosioms šiuolaikinės scenos meno kritikos
problemoms. Atrinkti paradigminiai atvejai iš
šiuolaikinio teatro ir šokio istorijos pasiūlys būdų
suvokti tas scenos menų formas, kuriose interpretacija
nėra naudojama kaip vyraujanti (šiuolaikinė) kūrybinė
procedūra. Tai leis suprasti problemas, susijusias
su įvairiais šiuolaikinio (scenos) meno estetiniais
aspektais, jų suvokimu ir vertinimu. Seminaras nemokys
kritikų, kaip rašyti, o atvers kai kurias žanrų, stilių,
požiūrių ir analitinių priemonių galimybes tyrinėjant
labai skirtingas menines strategijas ir taktikas,
kompozicijas ir konstrukcijas, veiksmo ir reprezentaciją
keičiančio buvimo scenoje būdus, kuriuos šiandien
matome scenose ir aikštelėse. Remdamasis pasirinkta
atvejų vaizdo medžiaga ir terminų sistemomis,
šiame seminare Rokas Vevaras išryškins tam tikrus
šiuolaikinės scenos menų kritikos aspektus, kuriuos jis
laiko naudingais.

Kam skirta? Seminare laukiami pradedantieji ir tie,
kurie tiesiog mėgsta mąstyti, svarstyti ir diskutuoti apie
scenos menus (ir jų kritiką). Jis atviras visiems tiems,
kuriuos nuoširdžiai intriguoja troškimai, atpažįstami
scenose ir aikštelėse pristatomuose kūriniuose, ir noras
atsiliepti bei dalintis savo mintimis rašant visuomenei.
Jis atviras tik tiems, kurie dar ne viską žino, tačiau
eina pasirinktu keliu, moka klausytis ir dalintis savo
nedrąsiomis mintimis. Jis skirtas tiems, kurie tiki, kad
scenos menai yra viešas reikalas, ir kritiškai rašydami
patvirtina savo begalinę meilę šiems menams.

Rokas Vevaras (gim. 1973) yra teatrologas, šokio istorikas ir kuratorius iš
Liublianos (Slovėnija). Jis yra Slovėnijos laikinojo šokio archyvo įkūrėjas,
Nomadų šokio akademijos (Slovėnija) narys, tarptautinio šiuolaikinio
šokio festivalio „CoFestival“ kuratorius ir neinstitucinio šokio scenos
Liublianoje propaguotojas. Jo parašytų teatro ir šokio spektaklių recenzijų
ir straipsnių rinktinė buvo paskelbta leidinyje „Deadline“ 2011 metais,
o 2018-aisiais pasirodė jo redaguota knyga „Diena, naktis + žmogus =
ritmas: šiuolaikinės slovėnų žurnalistikos antologija 1918–1960 m.“,
kuriai jis atrinko medžiagą ir parašė lydimuosius tekstus. 2020 metais
Vevaras išleido monografiją „Ksenija, Xenija: Ksenijos Hribar Londono
šokio metai 1960–1978 m.“ 2020 metais jis buvo parodų „Autografija,
paslaptingumas, maištas: Božidaro Dolenco fotografija“ ir „SUPRASK!
PASIPRIEŠINK! REAGUOK! Performansas ir politika XX a. paskutiniame
dešimtmetyje post-Jugoslavijos kontekste“ Metelkovos šiuolaikinio
meno muziejuje bendrakuratorius. Jis dėstė Teatro, radijo, kino ir
televizijos akademijoje bei Šokio akademijoje Liublianoje, taip pat buvo
kviestinis dėstytojas Antono Brucknerio universitete (Anton Bruckner
Privatuniversität) Lince (Austrija). Jis yra aktyvus Slovėnijos teatro kritikų ir
tyrinėtojų asociacijos bei Slovėnijos šiuolaikinio šokio asociacijos (CDAS)
valdybų narys. 2019 metais jam įteiktas Ksenijos Hribar apdovanojimas,
o 2020 metais – Vladimiro Kraljo apdovanojimas už nuopelnus teatro
kritikos ir teatrologijos srityje 2018–2019 metais.

Seminaras „Nematomos geografijos
(Kaip aktyvuoti fikcijas)“
Veda Tanya Beyeler iš „El Conde de Torrefiel“

Laikas
spalio 6 d. | nuo 14:00 iki 17:00

Vieta
Menų spaustuvė

Seminaro kalba
anglų

Atvira atranka bus paskelbta
rugsėjo pradžioje. Sekite
informaciją.

Stebėdami ištraukas iš trijų „El Conde de Torrefiel“
pasirodymų („Aikštė, „Ultrafikcija Nr. 1“, „Vidinis
paveikslas“), tyrinėsime, kokiais būdais nematerialūs
elementai, tokie kaip tekstas ir garsas, tampa galingais
fizinių erdvių scenoje generatoriais. Literatūra mus
moko, kad žodžiai turi galią tiesiogiai veikti skaitytojo
vaizduotę. Garsas ir muzika taip pat gali sužadinti
vaizdus, kurių objektų fizinis buvimas nėra būtinas.
Jungiant tokius sceninius elementus kaip judesys,
vaizdas, tekstas ir garsas, galima sukurti turtingą ir
sudėtingą geografiją, sudarančią dvasinės erdvės
materialumą, kur fikcija yra konstruojama per aktyvų
dialogą tarp scenos kūrinio ir žiūrovo.

Tanya Beyeler gimė 1980 metais Lugane. Iki dvidešimties gyvenusi
Šveicarijoje, vėliau persikėlė į Ispaniją, kur 2005 metais įgijo dramos
specialybės diplomą. Iš pradžių dirbo aktore tekstiniame teatre, o
vėliau, įgijusi patirties, perėjo prie šokio ir performanso. Barselonoje
Tanya studijavo dramaturgiją ir humanitarinius mokslus. Nuo 2008
metų iki dabar ji priklauso šokio trupės „La Veronal“ kūrybinei komandai
(režisierius ir choreografas Marcosas Morau). 2010 metais Tanya
pradėjo bendradarbiauti su Pablo Gisbertu ir įkūrė „El Conde de
Torrefiel“ kolektyvą. Kaip dramaturgė, ji dirbo su įvairiais šokio projektais
Ispanijoje ir Šveicarijoje, bendradarbiavo su Marcosu Morau, Eugénie
Rebetezu, Olatzu de Andrés ir „Big Bouncers“. 2021 metais Tanyai įteiktas
Šveicarijos scenos menų apdovanojimas.

Gimusi Lugane, pasaulio pilietė Tanya Beyeler per pastaruosius
dešimt metų išvystė unikalią estetiką, kurioje dinamiškai susipina
teatras, choreografija, literatūra ir plastikos menas. Scenos kūriniai,
kuriuos ji stato bendradarbiaudama su Pablo Gisbertu, kaip „El Conde
de Torrefiel“, kvestionuoja mūsų epochos paradigmas ir santykius
tarp asmeniškumo ir politiškumo asmeninės laisvės ir kolektyvinės
atsakomybės sankirtoje. Per gilią vaizdo metafiziką Tanyos Beyeler
poezija mus kviečia kurti ir atrasti prasmę scenoje, vėl tampančioje
vieta, pagal kurią matuojame savo laiką ir visuomenę, kurioje
gyvename.
Cristina Galbiati, režisierė, dramaturgė ir menininkė

Tinklaveika

Susitikimas su Lietuvos teatro vitrinos kuratorėmis
Rugsėjo 27 d. 12.00–13.30 vyks svečių susitikimas
su Lietuvos teatro vitrinos kuratorėmis. Tradiciškai šis
renginys skirtas tam, kad kuratoriai galėtų pristatyti
savo viziją, o svečiai – paklausti daugiau apie Lietuvos
teatrą – vitrinos spektaklius bei tuos, kurie liko
neįtraukti.

Susitikimas su Lietuvos teatro vitrinos dalyviais
Rugsėjo 28 d. 13.00-16.00 vyks tinklaveikos renginys,
atviras Lietuvos scenos meno organizacijoms,
kūrėjams bei užsienio svečiams. Pirmojoje renginio
dalyje bus pristatyti Lietuvos teatro vitrinoje esančių
spektaklių prodiuseriai, antrojoje vyks neformalus
bendravimas, pažintys, tinklaveika.

Festivalio metu vyks trys tinklaveikos renginiai, skirti
kurti ryšius tarp Lietuvos organizacijų ir kūrėjų bei
užsienio svečių festivalyje

GLEN tinklo susitkimas
Rugsėjo 25-26 dienomis Vilniuje vyks GLEN tinklo
(Great Little European Network), vienijančio mažųjų
Europos šalių scenos menų organizacijas ir kūrėjus,
susitikimas.

Tinklas įsikūrė 2023 metais Jo tikslas – padėti
jauniesiems scenos menininkams iš mažųjų šalių
kurti tarptautinį kontaktų tinklą, tobulintis profesinėje
srityje, aplankyti festivalius, kuriuos rengia tinklo
narės, ir dalyvauti mentorystės programoje. Tinklas
jungia mažiausias Europos šalis per bendras tinklų
kūrimo ir mokymo programas, siekdamas prisidėti prie
prasmingesnės praktikos ir tvaresnių scenos menų
sektorių kūrimo atitinkamose šalyse. Tinklas siekia tapti
inkubatoriumi tiems, kurie, nors ir naudojasi vietinėmis
galimybėmis, siekia plėtoti savo praktiką tarptautiniu
mastu.

GLEN – tai siekis rasti naujų jungčių tarp mažiausių
Europos šalių. Nuo 2023-ųjų rugsėjo iki 2025-ųjų
birželio GLEN įgyvendins tris veiklos sritis: tinklaveiką,
mentorystės programą „Critical Friendships” ir atvirus
vebinarus, kuriuose bus aptariami scenos meno kūrinių
produkcijos ir platinimo mažose šalyse ypatumai bei
sklaidos galimybės tarptautiniu mastu.

GLEN tinklo nariai yra šios organizacijos:
Kanuti Gildi SAAL (Estija) https://saal.ee/
New theatre institute of Latvia / Homo novus festival (Latvija) theatre.lv /
www.homonovus.lv
Festivalis „Sirenos“ (Lietuva) / Teatro informacijos centras https://www.
sirenos.lt / lithuaniantheatre.com
Performing Arts Centre (Islandija) performingarts.is
Kultur | lx – Liuksemburgo menų taryba https://www.kulturlx.lu/en/
Gledalisce Glej (Slovėnija) glej.si/en
Teatri ODA (Kosovas) https://www.teatrioda.com/en/home
Spazju Kreattiv (Malta)https://www.kreattivita.org/

Mentorystės programoje dalyvaujantys kūrėjai:
Katja Markič (Slovėnija), Snafridur Sol Gunnarsdottir (Islandija), Zofia
Stelmaszczyk (Malta) Reinis Boters (Latvija) Fabio Godinho (Liuksemburgas),
Siim Toniste (Estija), Greta Štiormer (Lietuva), Sovran Nrecaj (Kosovas)

Festivalio komanda
Meno vadovė ir tarptautinės
programos kuratorė
Kristina Savickienė

Lietuvos teatro vitrinos programos
kuratorės:
Alma Braškytė
Kristina Steiblytė

Klubo meninės programos kuratorė
Agnė Matulevičiūtė

Klubo edukacinės programos kuratorė
Ugnė Kačkauskaitė

Technikos vadovas
Gediminas Ušackas

Vadybos komanda:
Rasa Kregždaitė
Vytautė Brazdylytė
Gabrielė Pelakauskaitė
Gitana Leščevska
Lukrecija Gužauskaitė
Rugilė Pranculytė
Gabrielė Dirmaitė
Vidas Bizunevičius

Finansininkė
Mėta Vabalaitė

Katalogą sudarė:
Kristina Savickienė
Vytautė Brazdylytė

Kalbos redaktorė
Aira Niauronytė

Vertėja
Aušra Simanavičiūtė

Dizaineris
Nerijus Keblys (Taktika Studio)

Renginių erdvės

Bilietus į tarptautinės programos spektaklius galite įsigyti BILIETAI.LT kasose
bei internetu www.bilietai.lt. Klubo renginiai – nemokami.
Bilietus į Lietuvos teatro vitrinos spektaklius platina spektaklių organizatoriai.

Karaliaus Mindaugo tiltas

Gediminas pr. 4

Lietuvos nacionalinis dramos
teatras

(prie LR Prezidentūros)
Simono Daukanto aikštė

J. Basanavičiaus g. 13
Vilniaus senasis teatras

Šiltadaržio g. 6
Menų spaustuvė

Ašmenos g. 8
OKT studija

J. Lelevelio g. 4
Opera Social House

Bilietus platina Rengėjai: Festivalį finansuoja: Rėmėjas Festivalio draugas

Informacinis
partneris

Festivalį vaišina: Partneriai: Festivalio viešbutis

75 Sirenos 2024

