
C

M

Y

CM

MY

CY

CMY

K

obalka_c3.pdf 1 15.06.15 10:53

ÚVOD

3

ÚVODEditorial

Máme před sebou třetí den Zlomazu. Za
normálních okolností by celá redakce osla-
vovala, neboť bychom se přehoupli přes
polovinu festivalu, ne tak letos. Letos nás
čeká dalších devět dní psaní, opravování
a překládání. Ale nářek není na místě,
neboť každý kritik by měl být štěstím bez
sebe z takové koncentrace divadelních
událostí.
Ale Zlomvaz nenabízí pouze divadelní
podívanou. Pro příznivce černobílého
míče na travnaté ploše se dnes od 14:00
na hřišti v Masné ulici odehraje fotbalové
klání týmů otevřené všem školám Zlom-
vazu se účastnícím. Vzhledem k tomu, že
zástupci Brazílie na poslední chvíli svou
účast odřekli, bude to přinejmenším za-
jímavá podívaná.
Určitě jste si všimli, že recenze na večerní
představení nevycházejí hned v následu-
jícím čísle. Nejedná se o lajdáctví, ale o
strategii, jak vám přinést co možná nejk-
valitnější reflexi uplynulého programu.

 Autor: Ludvík Píza

Program

9:00
DETAILY PROCESU
R111 a R112

11:00
THE WHEEL OF FORTUNE
Jungmannovo náměstí

12:00
VÝSTAVA KATEDRY SCÉNOGRAFIE
Katedra scénografie

13:00
MAK, NAK AND PEOPLE OF PHRA KHA-
NONG
Divadlo DISK

13:30
BIG BANG POP
Jungmannovo náměstí

14:00
REBEKKA KRICHELDORF: VŠEDNÍ DNY A
EXTÁZE
Art Space Řetězová

15:20
FALK RICHTER: POD LEDEM
Art Space Řetězová

16:00
FRAGMENTA
Jungmannovo náměstí

16:40
SIBYLLE BERG: NOČNÍ ŽIVOTY
Art Space Řetězová

18:00
DISKUZE: ODCIZENÍ DNEŠNÍ SPOLEČNO-
STI JAKO TÉMA SOUČASNÉ DRAMATIKY
Art Space Řetězová

20:00
ERROR FOR MUSIC
Divadlo DISK

20:00
DINGO
SpaceLab OFF Scéna

21:00
THE MERRY FREAKS
SpaceLab OFF Scéna

23:00
ZEA LUXURIANS
SpaceLab OFF Scéna

Tip pro dnešní den:
Projekt 3D v Art Space Řetězová od
14:00/15:20/16:40/18:00
Projekt 3D připravuje agentura DILIA ve
spolupráci s DAMU. Jedná se o čtení tří
současných dramatických textů a násled-
nou diskuzi. Budou čteny texty Rebekky
Kricheldorf Všední dny a extáze, Falk Rich-
ter Pod ledem a Sibylle Berg Noční životy.
Diskuzi budou přítomni nejen odborníci
na současné drama ale i samotné autorky.

Hudba pro dnešní den:
Die Antwoord – I Fink U Freeky;
Creedence Clearwater Revival: Have You
Ever Seen The Rain?

Počasí pro dnešní den: Oblačno
s občasnými přeháňkami; 11°C/17°C

RECENZE

5

Mezi světlem a tmou
Harmonie. Disharmonie. Světlo. Tma.
Triadic plays vycházejí z Schlemmerovy
výtvarné poetiky kontrastů a geomet-
rických tvarů. Po úvodním koncertě se
výrazně nalíčení muzikanti rozejdou buďto
na bílou, nebo černou stranu jeviště, kde
v hudebním doprovodu pokračují. Scénu
postupně zaplňují postavy v geomet-
rických kostýmech. Ty je omezují
v pohybu a současně dělají výjimečnými
originály. Objekty se zvídavě okukují,

učí se společně koexistovat v černobílém
světě. Jeden z nich je ze společnosti vy-
loučen. Představení je hravou metaforou
poznávání a snahy o přijetí odlišností
jiných.

Autor: Ludvík Píza

University of Amsterdam, Design Academy Eindhoven: LAKE/ Foto: David Haidon

RECENZE

4

posadí, avšak nevydrží dlouho. Každá
dvojice nazírá na svět odlišně. Milenci zas-
tupují svět chaotický, uspěchaný, ze svého
okolí nevidí nic než povrch hladiny jezera,
kdežto cestovatel nahlédl dál, okusil moc
vodní hlubiny, a nalezl tak vnitřní klid.
Performance se zabývá tématy, jako je
nedorozumění, které umocňuje rozdílná
národnost protagonistů, či hledání vlast-
ního místa a především sama sebe
v hektickém, na první pohled povrchním
světě.
Postava rybáře pak funguje jako cesto-
vatelův vnitřní hlas, jeho vlastní odraz na
vodní hladině, který se postupně mění.
Avšak jezero zůstává stejné, zrcadlí se
v něm chaos i harmonie světa, což
scénicky vyjadřovala takřka nepřetržitá
videoprojekce s vodními motivy, do-
provázená živou i elektronickou hudbou.
Kvality představení snižovaly především
herecké výkony ústřední dvojice. Nevýraz-
nost a minimum gestickým prostředků
Piera Schiavona byla vzhledem k sym-
bolické roli rybáře odpustitelná, nikoli
však jeho falešné pěvecké číslo, při němž
se rozpačitě proplétal spuštěnými vlasci.
Obdobně toporně působil i cestovatel Sem
Jansenn, jenž si po celou dobu vystačil
s dvěma mimickými výrazy, naivním
údivem a samolibým šklebem, ačkoli
jeho postava procházela takřka transcen-
dentální proměnou. Překvapivě špatná
byla dikce všech herců, porozumění
znesnadňoval i jejich výrazný přízvuk,
jelikož soubor tvořili představitelé různých
národností.
Pohybové výstupy působily vesměs trapně
z důvodu fyzické neobratnosti,
a to především zásadní scéna cestovatelo-
vy proměny probíhající za soustavného
třepotání a šustění igelitové plachty.
Postava neznámé ženy byla navíc zcela ne-
jasná (pozn. aut.: Tvůrci později vysvětlili,
že se jednalo o zlatou rybku), stejně jako
přítomnost maskovaných postav během
scénických proměn.
Ve výsledku vyznívá představení nejasně
a nekonzistentně, jazyková bariéra není
jen tématem, ale faktickým problémem.

LAKE
University of Amsterdam and Design Acad-
emy Eindhoven, Netherlands
Herci: Sem Janssen, Piero Schiavon, Réka
Takácsy, Ilaria Forciniti, Nikolaos Tatsis
Režisér/autor: Nikolett Németh
Vizuální umělci: Marica de Michele, Rosa
Smits, Tim Scheidegger
Skladatel: Felipe Ignacio Noriega Alcatraz
Asistent režie: Fabiola Camuti
Herci: Sem Janssen, Piero Schiavon, Réka
Takácsy, Ilaria Forciniti, Nikolaos Tatsis

Jezero. Skok. Pád. A nic.

DISK Performance LAKE v režii Nikoletty
Némethy, jež je současně autorkou libreta,
představuje výsek z tři roky připravo-
vaného stejnojmenného muzikálu. Na
zšeřelé scéně leží jen houpací židle, prkno
a makety zvětšených střepů, zatímco nad
ní jsou volně zavěšeny kroutící se vlasce
a igelitová plachta stočená do tvaru
mraku. Část jeviště je koncipována jako
blyštivá hladina jezera a prázdný prostor
kolem funguje jako zalesněný břeh. Zde se
potkávají dva muži, rybář a cestovatel. Ry-
bář příchozímu nabízí nepřitažlivý svači-
nový balíček, který cestovatel odmítá, ste-
jně jako koupel v jezeře. Jejich dialog záhy
naruší dvojice hlučných cizinců, která se
zde jen výsměšně porozhlédne a rychle
odkvapí. Mezi muži vzniká napětí, cestova-
tel povýšeně obíhá kolem jezera, načež mu
rybář strčí pod nohy prkno. Mladíkův pád
do vody spouští sled abstraktních výstupů
a pohybových či pěveckých čísel, která
vyvrcholí spuštěním a roztažením igelitové
plachty. Z té se vynořuje neznámá žena v
přiléhavém overalu s čepcem z krepového
papíru, která cestovatele svádí, vzájemně
se přetahují, a mladíkovo vnímání světa se
proměňuje. Po této zkušenosti se navrací
zpět k jezeru ke známému rybáři, avšak
už není tím samým, co dřív. Namísto
posměšků a vzdorného pobíhání se k
rybáři posadí jako k příteli, vděčně od
něho přijme sáček se svačinou a společně
tiše rozjímají. Klid naruší vracející se
milenecký pár, který se k dvojici na chvíli

Stejně rušivé je i občasné agitační pojetí,
například nabubřelé obracení herců
do publika nebo scéna, v níž rybář svítí
divákům baterkou do očí.
Tvůrci patrně vtěsnali do necelé hodiny
přespříliš motivů a výsledný tvar tak
působí křečovitě mravokárně.

Autor: Ludvík Píza

TRIADIC PLAYS
Nizozemsko | Theatreschool Amsterdam
Scénografové: Chiva Bons, Mirja Bons,
Karmijn Lange, Paulina Prokop, Joëlle
Snijders
Účinkující: Quinty Boer, Rebecca Collins,
Pontus Fager, Reindert van Rijn, Fabian
Modin, Maria Zhukova
Skladatel: Brechtje van Dijk
Režie: Liesje Knobel
Choreograf: Ivan Ugrin
Hudebníci: Jeffrey Bruinsma, Tristan
Renfrow, Tony Roe, Miriam Overlach
Asistent režie: Niek Stroomer

RECENZE

6

Zápas se vzpomínkami

Jak těžké může být vyvázat se z pout a
bojovat se svojí minulostí? Jak těžké je uni-
knout vzpomínkám zanechávajícím rány
na duši? To se ve své performanci snaží
postihnout studentka americké Northwest-
ern University. Prostřednictvím symbolů
ukazuje boj s traumatizující minulostí
a snahu osvobodit se od ní.
Celé představení trvající zhruba půl
hodiny je poměrně statické a založené
téměř výhradně na řeči těla vystupující.
Nepříjemné vzpomínky jsou zde sym-
bolizovány dlouhým pruhem bílé látky
omotaným kolem dívčina těla, jehož se
postupně zbavuje. Každý centimetr, od
něhož se osvobodí, pokrývá rudými otisky
svých prstů a dlaní. Intenzita, s jakou její
prsty dopadají na plátno, může napovědět,
jakých vzpomínek se zbavuje. Lehký tanec
konečků prstů zřejmě symbolizuje pří-
jemné chvíle, tvrdě dopadající pěst spíše
momenty, na něž by bylo lépe zapome-
nout.

Vystoupení je založené především na
hlubokém vnitřním prožitku vystupu-
jící. Pokud divák věnuje pozornost nejen
jejím rukám, ale také tváři, objeví v ní
nesmírnou bolest smísenou s touhou po
úlevě. Pro herečku samu je představení
silným emotivním zážitkem. Vzpomínky,
s nimiž bojuje, jsou zřejmě nesmírně
traumatické. Objevují se momenty, kdy se
její prsty zastaví, stejně jako boj s látkou,
a ona se nechává unášet okamžikem. Jako
by se chtěla vzdát, protože zápas je příliš
vyčerpávající. Přesto vytrvá a bojuje, aby si
mohla vychutnat pocit svobody.
Hlavní síla vystoupení tkví právě
v emocích a hlubokém prožitku vystu-
pující, který skrz symboly promlouvá
k divákům.

Autor: Markéta Damková

Běžné objekty v novém kontextu

Pouliční objektové představení For Your
Inspection Elizabeth Smith zaujme svým
minimalismem. Před performerkou na
stole leží lepenková maketa pokoje. Vedle
se nachází plátno, které autorka využívá
k psaní jednotlivých hesel. Celá perfor-
mance se odehrává mlčky.
Autorka s ležérností sobě vlastní rozmon-
tovává maketu pokojíčku krok za krokem.
Vždy vypreparuje daný předmět, ukáže
ho obecenstvu a položí na chodník. Mezi
dané objekty patří například polštář, obraz
či krabice. Vzápětí vytáhne stejnou věc
z krabic kolem sebe. Nyní je tento samý
předmět však již v normální velikosti.
Autorka tak postupně záměrně boří iluzi,
kterou maketa místnosti vyvolává. Každý
objekt vždy pečlivě položí a jeho název
napíše na plátno. Takto postupně rozlo-
ží celou modelovou místnost. Působivý
moment nastává ve chvíli, kdy je rep-
lika pokojíčku vyklizena a performerka
směrem k divákům přes maketu posílá
cigaretový kouř, který se prohání prázd-
ným prostorem.
Nakonec Elizabeth Smith obnaží i sebe.
Svlékne se pouze do spodního prádla,
rozpustí si vlasy a napíše název inscenace
na plátno. Mlčky si sedne na roh stolu
vedle zdevastované makety. Ladně kouří
cigaretu a se zájmem pozoruje diváky.
Nyní je na nich, aby opustili svá místa
v improvizovaném hledišti a „posoud-
ili sami“. Publikum si zblízka prohlíží
autorku i objekty. Autorka se tak sama
stylizovala do role objektu rovnocenného
s ostatními předměty.
Inscenace nabízí zamyšlení nad tím, jaký
smysl dávají věci vytržené ze svého kontex-
tu. Dostávají s novým prostředím zároveň
novou funkci, nebo si jsou schopny udržet
původní vlastnosti ve vztahu k celku, ze
kterého byly odebrány?

autor: Anežka Berčíková

76

Fett Accompli/ Foto: Amelie Johanna Wolfart

MEMORY VS. MEMORY

Northwestern University (USA)
Účinkující: Ly Hoang Ly a Patricia
Nguyen

FOR YOUR INSPECTION

California Institute of the Arts, USA

Lze zaplnit prázdnotu tím, že
zvětším svůj objem?
Tma. Žárovka jako jediný zdroj světla
a hereččino tělo jako materiál, který je
třeba prosvětlit a prozkoumat. Jak fungu-
je, z čeho je tvořeno a jak to, že je vlastně
živo?
	 Performance německé student-
ky Coline Petit se odehrává na otevřené,
téměř prázdné scéně, kde je ústředním
předmětem velká skleněná koule naplněná
vodou. Pod hereččinýma rukama se za
zvuků tlukoucího srdce a lidského dechu
rodí z bílého rosolovitého silikonového
vaku malá žena kyprých tvarů. Rozhlíží se,
opatrně ohmatává prostor a zkoumá okolní
svět. Zkouší udělat první kroky – její tělo je
ale prázdné a duté, je jako věchýtek a nohy
se jí podlamují. Není divu, vždyť teprve
před chvílí přišla na svět a malý otvor na
vršku její hlavy je důkazem, že teprve čeká
na naplnění. Ale čím? Herečka bere loutku
něžně do náruče a malá žena zjišťuje, že
hereččina prsa jsou stejně rosolovitá, jako
celé její silikonové tělo.

	 Performerka se nejdříve sama
nacpe rosolovitým pudinkem a ihned po-
tom odhalí řemínky a pásky, které skrývá
pod šaty a které obepínají její tělo. Evokují
spoutanost a uvěznění člověka ve vlastním
obale. Zároveň ale slouží i jako kon-
strukce, na kterou herečka zavěšuje oživlé
měňavkovité vaky naplněné vodou, až je
úplně celá obalená, zavalitá a nemotorná.
Nakonec tančí bizarní tanec, své velké tělo
laská a postupně se do něj zamilovává.
Hlas performerky varuje: „Being fat is ab-
normality.“ V hereččině interpretaci se ale
i podivné měňavkovité stvoření s velkým
břichem odhodlaně rozbíhá a nakonec
vzlétá.

Autor: Lucie Křápková

FETT ACCOMPLI
The State University of Music and the
Performing Arts Stuttgart, Německo
Umělecký dohled: Stephanie Rinke
Performer a nápad: Coline Petit
Technik: Hanna Malhas

RECENZE

8

Bolest a její proměny

Pětice diváků je vpuštěna do tmavé
místnosti, jež je rozdělena průsvitnými
černými závěsy na tři hrací prostory. V
prvním je publikum vyzváno k nasazení
sluchátek akurátní ženou v květovaných
šatech. Posléze se přemístí dál, kde je
usazeno doprostřed místnosti čelem
ke stěně. Na ni jsou promítány dobové
černobílé záběry, zobrazující spěchající
chodce a rušné ulice. Projekci začne
simultánně doprovázet performer v bílém
lékařském úboru. Padá, svíjí se v boles-
tech, pláče. Idylické záběry zatím nah-
radily výjevy z demonstrací a vojenských
okupací. Mladíkova úzkost graduje, až
padá bezvládně na zem. Projekce končí.
Poté se diváci obrací na opačnou stranu,
kde sledují vysokého úředníka v jeho
kanceláři. Zde se muž opakovaně sebe-
trýzní. V posledním výstupu je před diváky
obnažována mladá zpěvačka ženou z úvo-
du. Dívka se opakovaně snaží obléct, avšak
žena jí v tom zavile brání, až ji nakonec
musí násilím držet na místě. Místnost se
rázem rozsvěcuje a diváci jsou požádáni o
vyplnění formuláře.
Vzhledem k tomu, že jsem představení
sledoval bez sluchátek a z odstupu, byl
jsem ochuzen o auditivní část a nemohu
tak hereckou akci posoudit v kontextu. Z
mého pohledu se tak performance zabýva-
la bolestí v různých situacích a tím, jakým
způsobem na ni tím pádem nazíráme.

Autor: Ludvík Píza

Pláštěnky a opakování

Při pouličních představeních si často
pokládám otázku: „Zapojit se, či nezapo-
jit?“ Některá představení odpovídají na
tuto otázku poměrně jasně už na začátku.
Přitom nemusí být výzva či zákaz vždy
verbalizován. U představení Joints That
Connects Us jsem si nebyl až do konce
jistý. A stejně tak ani přihlížející, kteří sice
ke konci představení začali rozpačitě za-
sahovat do jeho chodu, ovšem jejich akce
neměly žádnou odezvu.
Představení, nebo performance, by se dalo
shrnout slovem opakování. Na židli sedí
herec. Dá si přes obličej celofán. Druhý
herec mu nakreslí na celofán rtěnkou
obrys rtů. Třetí herec přistoupí, odtrhne
kus celofánu a pověsí ho na šňůru, drže-
nou dalšími dvěma herci, či spíše statisty.
Když vypotřebují kolíčky na šňůře, sedící
herec se zvedne, odepne kusy celofánu a
uloží je do koše. To se opakuje třikrát.
Jakmile divák tento princip odhalí (což je
bohužel velmi brzy), jakékoliv další dění se
pro něj stává nezajímavým. Já osobně jsem
vydržel do konce jen kvůli zvědavosti,
jakým způsobem se na konci herci vymaní
z kruhu opakování. Řešení, že prostě sbalí
rekvizity a odejdou, mě dosti zklamalo.
Představení mi ani neodpovědělo na otáz-
ku, co jsou to vlastně ty klouby, které nás
spojují. Neustálé předávání rekvizit a cárů
celofánu mě dovedlo k myšlence, že autoři
si pohrávají s významem slova joint, které
přeloženo do češtiny může znamenat
kloub ale i joint, marihuanovou cigaretu.
Proč ale potom ty otisky rtů, prádelní
šňůra a modré pláštěnky? Nakonec jsem
se spokojil s výkladem, že představení
je experiment s prostorem „venku“ a
pláštěnky praktickou pomůckou pro
případ deště, nemající ambice k nějakému
hlubšímu sdělení.

Autor: Jakub Štrom

THE ENTIRE MEMORY OF YOU
Tchaj-wan | Hsuan Chuang University	
	
Pedagogové: Hsiuh-Cheng Wang,
Hsiu-Wei Hu, Chih-hsiang Lee
Režisér: Shigeta Seiji
Performeři: Chen, Yi-Chun; Gu,
Jhao-Min; Jhang, Siang-Jyun;
Lin Hsi-Yin

The Joints That Connects Us
Wheaton College (USA)

The Entire Memory Of You/ Foto: Jan Kolsky

9

Celofán jako hlavní postava představení/ Foto: Mengqi He

PREFACE

10

Zabublej si s nám
i/ Foto A

lžběta Lovečková

11

Editorial

The third day of Zlomvaz Festival is ahead
of us. Normally, the whole Obratel Office
would celebrate, because we would be
entering the second half of the festival. But
not this year. This year we have nine more
days of writing, correcting and translating
ahead. But there’s no time to whine,
because every critic should be happy for
such a plethora of theatre events in one
place.

But Zlomvaz Festival is not only about
theatre. For fans of the black and white
ball on a grassy field, there is the football
tournament for all schools that are
attending Zlomvaz Festival at 14:00, which
takes place on the field in Masná street.
Due to absence of the Brazil team, you can
at least expect an interesting show.

As you have surely noticed, the reviews
of evening performances don’t come out
immediately in the next issue of Obratel.
It’s not us being sloppy, it is all part of our
plan, so that we can ensure that we are
bringing you the best possible reflections
of what has been on.

Author: Ludvík Píza

Program

9:00
DETAILY PROCESU
R111 a R112

11:00
THE WHEEL OF FORTUNE
Jungmannovo náměstí

12:00
VÝSTAVA KATEDRY SCÉNOGRAFIE
Katedra scénografie

13:00
MAK, NAK AND PEOPLE OF PHRA KHA-
NONG
Divadlo DISK

13:30
BIG BANG POP
Jungmannovo náměstí

14:00
REBEKKA KRICHELDORF: VŠEDNÍ DNY A
EXTÁZE
Art Space Řetězová

15:20
FALK RICHTER: POD LEDEM
Art Space Řetězová

16:00
FRAGMENTA
Jungmannovo náměstí

16:40
SIBYLLE BERG: NOČNÍ ŽIVOTY
Art Space Řetězová

18:00
DISKUZE: ODCIZENÍ DNEŠNÍ SPOLEČNO-
STI JAKO TÉMA SOUČASNÉ DRAMATIKY
Art Space Řetězová

20:00
ERROR FOR MUSIC
Divadlo DISK

20:00
DINGO
SpaceLab OFF Scéna

21:00
THE MERRY FREAKS
SpaceLab OFF Scéna

23:00
ZEA LUXURIANS
SpaceLab OFF Scéna

Tip of the day:
Project 3D in Art Space Řetězová from
14:00/15:20/16:40/18:00
Project 3D is prepared by DILIA agency in
collaboration with AMU Theatre Faculty.
It is a reading of three contemporary
plays followed by a discussion. There will
be texts by Rebekka Kricheldorf Alltag
& Ekstase, Falk Richter Unter Eis and
Sibylle Berg Nur Nachts. These writers
are not only specialists to contemporary
dramatics will be present but also authors
themselves.

Music of the day: Die Antwoord – I Fink
U Freeky; Creedence Clearwater Revival
– Have You Ever Seen The Rain? Weather:
Cloudy with occasional showers;
11°C(51,8 °F)/17°C(62,6°F)

REVIEW

12

his previous arrogance and mockery. He
sits down with the fisher and treats him
like an old friend, accepts his offer of
snacks and they contemplate quietly for
a while. Their peace is disturbed by the
return of the couple. They sit down with
the men, but not for long. Each pair look
on the world from a different perspective:
The lovers represent a chaotic and hectic
world. They are not able to see under the
surface of the lake, whereas the traveller
has looked deeper, he has experienced
the power of depth and found his inner
peace.
The performance deals with the topic of
misperception, which is intensified by the
different nationalities of the protagonists,
searching for our own place in the world
and, firstly, finding ourselves in the hectic,
at first sight shallow world.
The character of the fisher then works
as the traveller’s inner voice, his own
reflection on the surface of water, which
changes gradually. However, the lake
stays the same. It reflects both chaos and
harmony of the world. This aspect of
the lake is expressed by a never ending
video projection made of water motifs,
accompanied by live or electronic music.
Qualities of the performance were
lowered by the acting of the central duo.
Pier Schiavon, using a very small range of
gestural expression, came across rather
dull. However, his symbolic function
could serve as an apology. The Traveller,
Sam Jansenn, also seemed quite stiff
using just two mimic expressions: naïve
astonishment and self – satisfied grimace,
even though his character had undergone
a transcendent metamorphosis. The
enunciation of all actors weren’t very
well executed, comprehension was
difficult due to their distinctive accent
(the cast consisted of people of many
nationalities) Physical scenes (for example
the important part of the traveler’s
metamorphosis) were quite unconvincing.
Probably because of the physical limits
of the actors. In addition to that, the
character of the unknown woman was
unclear (Author’s note: Creators of the
Lake performance explained later, that she
impersonated a magical goldfish.).
As a whole, the performance strikes as
inconsistent and unconvincing. Language
barrier is not just a topic, but also

LAKE
University of Amsterdam and Design
Academy Eindhoven, Netherlands

Actors: Sem Janssen, Piero Schiavon,
Réka Takácsy, Ilaria Forciniti, Nikolaos
Tatsis
Director/Author: Nikolett Németh
Visual Artists: Marica de Michele, Rosa
Smits, Tim Scheidegger
Composer: Felipe Ignacio Noriega
Alcatraz
Assistant Director: Fabiola Camuti

Lake. Jump. Fall. And
nothing more.
DISK Performance LAKE created by
Nikolett Németh (who also wrote its
libretto) is a part of a musical of the same
name, which has been in working process
for three long years.
On the darkened stage there lies a
rocking chair, a wooden board and large
maquettes of shards. Several pieces of
fishing lines and a plastic canvas reshaped
as a cloud loosely hang above. A part
of the stage is designed as a shiny water
surface and the empty space around it
represents a woody bank. In this space,
a fisher meets a traveller (this is the UK
English – you can choose whichever
you prefer). The fisher offers a slightly
unappetizing packet of food. The traveller
refuses the offered snack, as well as a bath
in the lake. Their dialogue is interrupted
by a noisy couple. The couple look around
the place with arrogant expressions on
their faces and leave briskly. Tension
evolves between the two men; the traveller
arrogantly runs around the lake, so the
fisher sticks the board under his feet. The
young man’s fall into the water activates
a sequence of abstract scenes filled with
singing and dancing, which culminate
when the plastic canvas is lowered. From
inside the canvas, an unknown woman
in a tight jumpsuit rises. She attempts to
seduce the traveller, they move pulling
one another to and fro, and the young
man’s perception of the world changes
in the process. After this sequence, he
returns back to the lake and to the fisher.
However, he is not the same person
anymore. It seems that he has forgotten

13

Between light and darkness
Harmony. Disharmony. Light. Darkness.
Triadic plays are inspired by the
Schlemmer’s poetics of contrasts and
geometrical shapes. After the opening
concert, expressively made-up musicians
split either to black or white side of the
stage where they go on with playing
music. One by one, the
stage is filled with figures dressed in
geometrical costumes that reduce their
ability to move and make them unique at

the same time. Objects look at each other
with curiosity, they are learning to
coexist in a black and white world. One
of them is excluded. The performance is
a playful metaphor for discovering and
attempting to accept the differences in
others.

Author: Ludvík Píza

University of Amsterdam, Design Academy Eindhoven: LAKE/ Foto: David Haidon

a real problem of the piece. There were
occasional efforts to intrusively preach
the audience, for example when the actors
are talking directly to the audience or
blinding the audience with a flashlight.
It seems that the artists had packed the
performance with too many motifs. The
result then seems too artificial and too
moralizing.

Author: Ludvík Píza

TRIADIC PLAYS
Netherland
Theatreschool Amsterdam
Visual Artists: Chiva Bons, Mirja Bons,
Karmijn Lange, Paulina Prokop, Joëlle
Snijders
Actors: Quinty Boer, Rebecca Collins,
Pontus Fager, Reindert van Rijn, Fabian
Modin, Maria Zhukova
Director: Liesje Knobel
Choreograf: Ivan Ugrin
Musicians: Jeffrey Bruinsma, Tristan
Renfrow, Tony Roe, Miriam Overlach
Asistent director: Niek Stroomer

material that her own body is made from.
The actress first guzzles herself with
pudding and right after that reveals straps
and belts encircleing her body. She was
hiding them under her dress. It represents
the inprisonment and bondage of a human
in its own body. It is also a construction
where she hangs some revived jelly bags
filled with water. She covers her body with
the bags, after that she gets dumpy and
clumsy. At the end she dances bizarre and
it seems that she is satisfied with her body.
Voice of the actress warns us. „Being fat
is abnormality“. Despite of that, the small
slump puppet is at the end able to walk
and fly.

Author: Lucie Křápková

REVIEW

14

Fight with the memories
How hard can it be to free yourself from
your ties and fight with the past? How hard
is it to run away from painful memories?
This is the concept that Patricia Nguyen,
an American student of Northwestern
University, explores in her performance.
Through her body language, she
symbolizes fighting with a traumatizing
past in an effort to gain freedom.
The performance lasted about half an
hour and although Nguyen was relatively
static in her use of space, it was based
almost exclusively on her body language.
Unpleasant memories are symbolized
by a long band of white cloth, which was
wrapped around her body and slowly
removed during the performance. Every
centimetre of cloth that she breaks free
from is covered with red finger and hand
prints. The intensity of falling fingers
on the cloth gives a sense of the quality
of her memories. Light dancing of the
fingerprints might symbolize pleasant
moments, whilst the hard beating fists on
the cloth seem like moments she would
rather forget.
The performance seems to be based
on the deep inner experience of the
performer. If the spectator pays attention
not only to Nguyen’s hand but to her face
as well, they will find a sense of extreme
pain mixed with the desire for relief. It
is a strong emotive experience for the
performer as the memories that she fights
with are extremely traumatic. There are
moments when her fingers stop dancing,
and the fight with the cloth stops and she
just allows herself to be carried away by
the moment. It seemed like she wanted
to surrender because the fight was too
exhausting. Nevertheless, she persisted
in fighting in order to enjoy the feeling of
freedom.
The strongest feature of the performance
lies in the emotions and the deep
experience of the performer as she speaks
to the spectators through symbols.

Author: Markéta Damková

Everyday objects in new context

Street object performance called For
Your Inspection by Elizabeth Smith will
catch your attention with its minimalism.
There is a miniature model of a room
made of cardboard next to the performer.
Furthermore, there is a screen which is
used by the author to describe different
objects. The whole performance goes on
without spoken text.
The author casually takes apart the model
of the room, step by step. She takes
a certain object, shows it to the audience
and then puts the object down on the
pavement. Among the objects there are
things such as a pillow, a painting or a
box. She then takes the same object from
the box next to her. This time the object is
its original size. By doing this, the author
intentionally ruins the illusion created by
the model of the room. She carefully puts
down the objects one by one and writes
its name on the screen. In doing this, she
disassembles the entire model room. There
is an impressive moment when the whole
model room is empty of all the objects that
were there and the author blows cigarette
smoke through the empty room towards the
audience.
Eventually, Elizabeth Smith strips herself.
She takes off her clothes and stays in her
underwear, she lets her hair free and she
writes the title of the play on the screen.
Without saying a word, she then sits on the
table right next to the dismantled model
room. She casually smokes a cigarette while
looking at the audience.
Now it is up to the audience to leave their
seats in the improvised auditorium and „see
for themselves“. The audience may now
look at the objects and also at the author up
close. Doing this, the author puts herself
into the position of the objects themselves.
This performance makes you think of the
new sense objects obtain when taken out
of their context. Do the objects gain a new
purpose when put into a new environment,
or are they capable of holding on to their
original characteristics that they had been
taken from?

Author: Anežka Berčíková

14

MEMORY VS. MEMORY

Northwestern University (USA)
Performers: Ly Hoang Ly a Patricia
Nguyen

FOR YOUR INSPECTION

California Institute of the Arts, USA

15

Fett Accompli/ Photo: Amelie Johanna Wolfart

Is it possible to fill the
emptiness by increasing
volume?
Darkness. A bulb as the only source of the
light and actresses body as a material that
needs to be lightened and explored. How
does it work, what is it made of and how is
it that it is actually alive?
The performance of the german student
Coline Petit takes place on open-spaced,
almost empty, stage. The cental subject is
a big glass globe filled with water. A small
plump woman is being born by the sound
of an intense heartbeat. She looks around,
carefully touching the place and exploring
the world. She is making her first steps but
her body is hollow and she is not able to
walk. No wonder, she was born minutes
ago. A small gap on her head is a proof
that she is only waiting to get filled up. But
how? The actress holds the puppet in her
arms carefully and the puppet finds out
that actress’ breasts feel like jelly, the same

FETT ACCOMPLI
The State University of Music and the
Performing Arts Stuttgart, Německo
Artistic Supervisor: Stephanie Rinke
Performer and concept: Coline Petit
Technician: Hanna Malhas

RECENZE

16

Pain and its transformation

A group of five spectators are let into a
dark room, which is divided to three stages
by black translucent curtains. On the first
stage, the audience is challenged to put on
the headphones by asophisticated woman
in a floral dress. Then, they move on to
the next stage, where they are sat down
in the centre of the room facing the wall.
The historical black-and-white shots are
screened onto the wall, showing lively
street with pedestrians in a hurry. The
projection is simultaneously accompanied
by a performer dressed in a white doctor’s
gown. He is falling, convulsing in pain and
crying. Meanwhile, idyllic shots were
replaced with scenes of protests and
military occupations. Anxiety of the young
man escalates until he passes out. The
projection ends. After that, the audience
turn to the opposite side of the room,
where they are watching an important
officer. He tortures himself repeatedly.
Last scene of the performance shows
a young singer who is being stripped
before the spectators by the woman from
the beginning of the performance. The
girl tries to put on her clothes again and
again, however, the woman stubbornly
stops her from doing that. In the end she
holds her hostage in one spot. The lights
immediately turn on and the audience
is asked to fill in form. Considering that
I watched the performance without the
headphones and from a distance, I missed
the auditive part, therefore I am not able
to review the acting in its full context.
From my perspective, the performance
was about pain in different situations and
the way we might perceive
it.

Author: Ludvík Píza

Raincoats and repetition

Every time I see a street performance I ask
myself the same question: „To get involved
or not to get involved?“ Some of the
performances answer this immediately.
Yet the appeal or ban don’t have to be
verbalized. During the performance Joints
That Connects Us I wasn’t sure at all. And
so weren’t the spectators, who at the end
cautiously started to participate, but their
actions didn’t have any response.
This performance could be summarized in
one word; repetition. An actor sits on
a chair. He puts a cellophane over his face.
A second actor draws the shape of his lips
with a lipstick. The third actor approaches
them, tears off a piece of cellophane and
puts it on a rope,
held by other two actors, more like extras.
When they run out of pegs, sitting actor
stands up, collects pieces of cellophane
and puts them into a bucket. That repeats
three times.
As soon as spectators recognize this
principle (which happens very soon), what
happens next gets uninteresting.
I personally stayed the whole time,
because I was curious how the actors end
this cycle. A solution, when they just pack
their props and go away, disappointed me.
Performance didn’t give me an answer
to the question, what are these joints,
that connects us. Constant passing of
props from one actor to another brought
on my mind that authors dally with
the meaning of the word joint, which
could mean connector of the bones or
marijuana cigarette. But then why those
lip prints, rope and blue raincoats? At the
end I settled with the interpretation, that
performance is an experiment with the
space “outside” and raincoats are practical
in case of rain, and it doesn’t have the
ambition to be deep.

Author: Jakub Štorm

17

The Entire Memory Of You/ Photo: Jan Kolsky

Cellophane as a leading character/ Photo: Mengqi He

The Joints That Connects Us
Wheaton College (USA)

THE ENTIRE MEMORY OF YOU
Tchaj-wan | Hsuan Chuang University	
	
Suervisors: Hsiuh-Cheng Wang,
Hsiu-Wei Hu, Chih-hsiang Lee
Director: Shigeta Seiji
Actors: Chen, Yi-Chun; Gu,
Jhao-Min; Jhang, Siang-Jyun;
Lin Hsi-Yin

18

Even you can have a greenhouse in your living room
/ Photo: A

nežka
H

rušková

C

M

Y

CM

MY

CY

CMY

K

obalka_c3.pdf 1 15.06.15 10:53

