

 Slovensko ljudsko
Gledališče Celje

Sezona 2009/2010

Milica Piletić

TOM SAWYER IN VRAŽJI POSLI

(Tom Sojer i đavolja posla)

Po motivih knjige *Prigode Toma Sawyerja* Marka Twaina

Celje - skladišče D-Per

97/2009/2010

5000029217 2 COBISS

Milica Piletić

TOM SAWYER IN VRAŽJI POSLI

(Tom Sojer i đavolja posla)

Po motivih knjige Prigode Toma Sawyerja Marka Twaina

Milica Piletić

TOM SAWYER IN VRAŽJI POSLI

(Tom Sojer i đavolja posla)

Predstava za osnovnošolce
Prva slovenska uprizoritev

Prevajalka **Tatjana Doma**

Prevajalec in avtor songov **Branko Završan**

Režiserka **Ivana Djilas**

Dramaturginja **Tatjana Doma**

Scenograf **Branko Hojnik**

Kostumografka **Jelena Proković**

Avtor glasbe **Boštjan Gombač**

Oblikovalec giba in asistent režiserke **Branko Završan**

Korepetitor **Boštjan Korošec**

Lektorica **Metka Damjan**

IGRALCI

Tom Sawyer **Andrej Murenc**

Teta Polly Patchwork **Lučka Počkarj**

Huckleberry Finn **Aljoša Koltak**

Ben Harper **Damjan M. Trbovc**

Emy McBlaber Harper **Suzana Grau**

Becky Thatcher **Ana Ruter**

Sodnik Thatcher Renato **Jenček**

Šerif Brian O'Brian **Zvone Agrež**

Guy Clever **Mario Šelih**

Indijanec Joe **Igor Sancin**

Muff Potter **Igor Žužek**

Bob Taner **Tarek Rashid**

Kate Anyway **Nada Božič k. g.**

Bloody Mary **Jaгода**

Novinar **David Čeh**

Vodja predstave **Anže Čater** · Sepetalčka **Simona Krošl** · Lučni mojster **Dušan Znidar** · Tonski mojster **Uroš Zimšek** · Dežurni tehnik **Marko Požek** · Rekviziter **Anton Cvahte** · Švilje **Dražica Gorišek, Marija Zibert, Ivica Vodovnik** · Frizerki **Maja Zavec, Marjana Sumrak** · Garderobierke **Melita Trojar, Mojca Panič, Zdenka Anderlič** · Odriški mojster **Gregor Prah** · Tehnični vodja **Miran Pilko** · Upravnica **mag. Tina Kosi**

Premiera 2. oktobra 2009

Novi člani SLG Celje

Andrej Murenc

Študij dramske igre in umetniške besede je zaključil na AGRFT, v letniku profesorjev Jožice Avbelj in Dušana Mlakarja z diplomsko predstavo *Noži v kurah* v študijskem letu 2004/2005. Po študiju je nastopil v uprizoritvah različnih gledališč. Posebej velja omeniti *Cesarjeva nova obdobja* v režiji Vladimira Jurca (GOML, 2006), *Katarina pav in jezuit* v režiji Janeza Pipana (SNG Drama Ljubljana, 2005), *Rdeča kapica* v režiji Pavla Poláka (Mini teater Ljubljana, 2006), *Pika Nogavičeva* v režiji Katarine Aulitsove in Lubomira Piktora (Lutkovno gledališče Maribor, 2007), *Pipi in Melkijad* v režiji Roberta Waltla (Mini teater Ljubljana, 2007), *300 kosmatih* v režiji Zanine Mirčevske (SITI Teater BTC, 2008), *Martin VS Brdavs* v režiji Tijane Zinajič (SITI Teater BTC, 2009), *Zlata ladja* v režiji Vladimira Jurca (Mini teater Ljubljana, 2009), *Blazno resno o seksu* v režiji Katje Pezan (PG Kranj, 2009). Nastopil je tudi v več celovečernih in televizijskih filmih: *Nepopisan list* v režiji Janeta Kavčiča (2000), *Rezervni deli* v režiji Damjana Kozoleta (2003), *Predmestje* v režiji Vinka Moderndorferja (2005), *Ljubljana je ljubljana* v režiji Matjaža Klopčiča (2005), *Slovenka* v režiji Damjana Kozoleta (2008), *Skriti spomin Angele Vode* v režiji Maje Weiss (2008) in *Soba 408* v režiji Martina Turka (2008). Poleg tega je sodeloval tudi pri sinhronizaciji celovečernih risank *Življenje žuželk*, *Madagaskar 2* in *Bolt*.

Je soavtor scenarija za kratki film *Flaša resnice*, v katerem je odigral tudi vlogo Petra. Film je zasedel 2. mesto na natečaju za Grossmanovo nagrado, prejel je študentsko nagrado zlatolaska in Babičovo nagrado za najboljšo etudo, ki jo podeljuje RTV Slovenija.

Mark Twain in Tom Sawyer

Prvič v SLG Celje

Mark Twain (10. 11. 1835 – 21. 4. 1910), s pravim imenom Samuel Langhorne Clemens, je bil ameriški pisatelj in humorist, znan predvsem po svojih romanih *Prigode Huckleberryja Finna* in *Prigode Toma Sawyerja*. Twain velja za očeta ameriškega romana in največjega humorista 19. stoletja. V svojih romanih je mojstrsko prepletel bogato osebno življenjsko izkušnjo in svoj bujen domišljjski svet. Orisal je čas ameriške zgodovine, ko se je ameriška civilizacija širila na zahod in so se začele poleg svetlih kazati še njene temne plati. Z romani Marka Twaina je v ameriško literaturo prišel ameriški pogovorni jezik. Twain je k zlitju brezkompromisnega humorja, samironije in živega narečnega jezika težil do te mere, da je dialektu sledil tudi na račun morebitnih slovničnih napak. Bil je znan po svojem pronicljivem, ostrem umu in pikri satiri, prijateljeval pa je s predsedniki držav, umetniki, industrialci in s člani evropskih kraljevskih družin.

Popolno bibliografijo njegovih del je skoraj nemogoče sestaviti – zaradi množice le-teh (mnogo jih je bilo objavljenih v manj znanih časopisih, predavanja pa so zabeležena ali nikoli zapisana) in zaradi uporabe različnih psevdonimov.

Preden se je odločil za psevdonim Mark Twain, se je podpisoval z več različnimi imeni. Do leta 1863 je humorne in domišljjske kratke zgodbe podpisoval z Josh, vrsto šaljivih pism pa je podpisal s Thomas Jefferson Snodgrass. Trdil je, da njegovo pisateljsko ime Mark Twain izvira iz časa, ko je delal na parniku na reki Mississippi, kjer sta bila dva sežnja, globina, ki je označevala 'varno vodo', da je ladja lahko plula preko, odmerjena na grezlini vrvi za merjenje globine. Seženj (ca. 183 cm) je pomorska merilna enota za globino. 'Twain' je arhaični izraz za 'dva', vzklík rečnih čolnarjev pa je bil 'mark twain' oziroma daljše 'by the mark twain', kar je pomenilo 'gleda na oznako na grezlini vrvi je globina dva sežnja', tako da 'je pod ladjo 3,6 m globine in ladja lahko varno pluje preko'. Priznal je, da to ime ni bila njegova domisljica, pač pa ga je prevzel od ladijskega kapitana Isiaha Sellersa. V knjigi *Življenje na Mississippiju* je zapisal: »Stari gospod ni imel književniških nagibov ne darov, vendar je rad pisal kratke članke z vestmi o reki, jih podpisoval s psevdonimom 'Mark Twain' in jih pošiljal neworleanskemu časopisu Picayune.« Njegov biograf George Williams III. pa trdi, da se besedna zveza 'mark twain' nanaša na odprt gostilniški račun, ki si ga je vedno nakopal, kadar je pil v baru John Piper's v Virginia Cityju v Nevadi.

Svojo pisateljsko pot je začel z lahkotnimi, humornimi zgodbami, ki pa so se razvile v krute in neumljene opise človeške ničevosti, hinavščine in moraliskih dejanj. V sredini svoje pisateljske kariere je v *Prigodi Huckleberryja Finna* (knjigo je začel pisati leta 1876, potem pa jo odložil za sedem let, tako da je končno izšla leta 1884) združil humor, dobro zgodbo in družbeno kritiko. Ameriški pogovorni jezik je mojstrsko vključil v literaturo in s tem ustvaril ter populariziral značilno ameriško literaturo, ki temelji na ameriških temah in jeziku. Mnoga izmed njegovih del so bila v določenem času prevedana iz različnih razlogov. *Prigode Huckleberryja Finna* so bile večkrat prepovedane v ameriških gimnazijah, predvsem zaradi uporabe besede »nigger«, ki je bila v času nastanka povsem običajna, danes pa ima slabšalen pomen.

Navdih za knjigo *Prigode Toma Sawyerja* (1876) je črpal iz svojega otroštva in mladosti v Hannibalu. To je bilo pristaniško mesto ob reki Mississippi, 160 km severno od St. Luisa, ki je služilo kot navdih za izmišljeno mesto St. Petersburg v *Prigodi Toma Sawyerja* in *Pustolovščinah Huckleberryja Finna*. Lik Toma Sawyerja se je 'rodil' okoli leta 1833 kot skupek več realnih oseb. Twain ga je oblikoval po sebi otroku, zraven pa je prinešal še lastnosti dveh sošolcev Johna Briggsa in Willa Boweneta. Ime Sawyer izhaja iz terminologije rečnih pilotov na reki Mississippi in pomeni izrevano drevo, ki plava sem in tja v rečnem toku. Veliko dogodivščin Toma Sawyerja je povezanih z reko Mississippi, kjer je Twain delal kot rečni pilot. V knjigi nastopa tudi stranski lik Huckleberry Finn, ki je nastal po Twainovem prijateljstvu iz otroštva Tomu Blankenshipu, sinu pijanca, ki je živel v napoli propadli baraki ob reki Mississippi, za hišo, kjer je odrasčal Mark Twain.

Tom Sawyer in Huckleberry Finn nastopata še v romanih *Prigode Huckleberryja Finna* (1884), *Tom Sawyer v tujini* (1894) in *Tom Sawyer detektiv* (1896). *Prigode Huckleberryja Finna* veljajo za Twainovo najboljšo delo. Tam je Tom le stranski karakter, Huck pa protagonist in pripovedovalec zgodbe. Lik Toma Sawyerja se pojavlja v vsaj še treh nedokončanih Twainovih romanih, od katerih pa ima le *Zarota Toma Sawyerja* dokončano zgodbo.

Čprav je bil Twain poznan kot priljubljeni pisec, je nedvomno pomemben tudi njegov doprinos na področju družbene kritike. Imel je zelo jasno izoblikovano stališče do političnih problemov svojega časa. Bil je odkrit zagovornik odprave suženjstva in osvoboditve sužnjev. Izjavil je, da 'ne-beli' ljudje v ZDA niso deležni pravic. Bil je neomajen zagovornik in podpornik ženskih pravic in aktivni borec za volilno pravico žensk. Nasprotoval je seciranju živih organizmov, ne iz znanstvenih, ampak iz etičnih razlogov. Bil je kritičen do organizirane religije in do posameznih idej krščanstva. Od leta 1861 je bil član prostozidarske lože v St. Luisu.

Njegova liberalna načela pa niso veljala za vprašanja, povezana s severnoameriški Indijanci. »Njegova srce je greznica hinavščine, nezvestobe in nizkih in vražjih naganov.« Za Indijance je menil, da so ljudje, nevredni zaupanja, in jih označil za izmečke zemeljske oble. Gotovo je to razlog, zakaj je eden njegovih najbolj znanih negativnih likov prav Indijanec Joe.

Obstaja teorija, da je bil lik Indijanca Joeja zasnovan po Joeru Douglasu, pol Indijancu, pol črncu, ki je živel v Hannibalu in naj bi umrl leta 1923, star 102 leti, zaradi zastripitve z mariniranim prašičjim jarkom. Douglas je bil zelo velik, na obrazu je imel brazgotine od noric, da bi skrli plešasto glavo, pa je nosil rdečo lasuljo, zaradi česar naj bi prav grozljivo izgledal. Sicer ni bil prestopnik in negativec, ampak naj bi bil odgovoren lastnik posesti.

Odziv na knjigo *Prigode Toma Sawyerja* je bil ob izidu mlačen, še pred smrtjo Marka Twaina pa je knjiga postala ameriška klasika in prodajna uspešnica.

1 Twain, Mark. Življenje na Mississippiju, Mladinska knjiga, 1961, str. 258.

Foto: Duška Miljančič

Milica Piletić

Dramatičarka in scenaristka Milica Piletić (1971, Beograd) je diplomirala na oddelku za dramaturgijo na Fakulteti dramskih umetnosti v Beogradu. V začetku devetdesetih let in v času študija je delala kot novinarka in voditeljica avtorskih oddaj na *Radio Politika*. Od leta 1999 živi v Podgorici, od leta 2007 pa gostuje kot predavateljica na oddelku za dramaturgijo na Fakulteti dramskih umetnosti v Cetinju, v letniku profesorja Stevana Koprivice. Večina njenih dram je bila uprizorjena na odrih v Štbi in Črni Gori.

Drama *Sledovanje* (prvo dramsko besedilo na temo aidsa v SFRJ) je bila uprizorjena v Beogradu leta 1992 v režiji Nenada Purića. Tej so sledile še: *Strava u kući Milutinovići* (režiser Nenad Purić, Beograd, 1993), *Opet pakujemo majmune* (režiser Nenad Stoimenović, Davod, Beograd, 1997), *Pad na betl* (režiserka Maja Milatović, Crnogosko narodno pozorište, Podgorica, 2000), *Vladimir i Kosara* (režiser Sašo Milenkovski, Gradsko pozorište, Podgorica, 2005), *Tom Sojer i đavolja posla* (režiser Nikola Vukčević, Gradsko pozorište, Podgorica, 2007), *Kada će sada?* (režiserka Alisa Stojanović, Atelje 212, Beograd, 2009). Je avtorica odrske priredbe besedila *Instant seksualno vaspitanje* Đorđa Milosavljevića (režiser Nikola Vukčević, Gradsko pozorište, Podgorica, 2009), dramaturginja predstave *Čarobni kamen* (avtor dramaturgije in režiser Davor Dragojević, Lutkarska scena, Gradsko pozorište, Podgorica, 2008). Po njenem scenariju so posneli igrani film *Opet pakujemo majmune* (režiserka Marija Perović, RTCG, 2004). Je avtorica in scenaristka 30 epizod mini igrane tv nadaljevanke *Ništa lično* (RT ATLAS, 2007). Kot pisec reklamnih tekstov (copywriter) Agencije Mapa je ustvarila scenarije za mnoge reklamne spote, namenske filme in kampanje. Za tv drami *Opet pakujemo majmune* in *Pad na betl* je na natečaju RTCG leta 2000 prejela prvo in tretjo nagrado. Na natečaju Ministrstva za kulturo Crne Gore je leta 2002 prejela drugo nagrado za filmski scenarij *Opet pakujemo majmune*. Njeni objavljeni drami sta *Vladimir i Kosara* (Dramske prizvedbe Gradskog pozorišta 1996–2006, Edicija Jubilej, Podgorica, 2007) in *Palindrom* (Savremena srpska drama).

Z uprizoritvijo igr *Tom Sawyer in vražji posli* se prvič predstavlja slovenskemu občinstvu.

Branko Završan, prevajalec in avtor songov ter oblikovalec giba

Po tridesetih letih delovanja v gledališču in filmu je eden kompleksnejših ustvarjalcev v slovenskem prostoru. Po ljubljanski igralski akademiji AGRFT se je izpopolnjeval na Šoli L'Ecole Internationale du Theatre, Mime et Mouvement Jacques Lecoq v Parizu, kjer je deset let tudi živel in ustvarjal. V gledališki in zlasti filmski igri je ustvaril zavidljivo število kvalitetnih in nepretržitih vlog (kar nekaj filmov je prejelo prestižne svetovne nagrade, vse od danske zlate palme, beneškega leva, berlinskega medveda, do ameriškega oskarja). V televizijskem mediju se posveča predvsem avtorstvu dokumentarnih in izobraževalnih filmov. Njegov cikel *Volja najde pot* je bil nagrajen z Vikendovim strokovnim spongom ustvarjalnosti, dokumentarec *Nevdina civilizacija* pa je bil nominiran za najboljši dokumentarni film na svetovnem festivalu dokumentarnega filma v Tokiu. Njegova predstava *Solistika* je bila nagrajena na Tednu slovenske drame in sarajevskem Teatarfestu, on sam pa je letošnji dobitnik Zupančičeve nagrade za ustvarjanje zadnjih dveh let predvsem v glasbenem gledališču, z izstopajočo avtorsko predstavo *Senca tvoja psa*, za katero je prepesnil in interpretiral šansone Jacquesa Brela.

Primarna dejavnost Branka Završana pa vsekakor ostaja gledališče, v katerem večše in vztrajno izostruje pomen odrskega giba in igralskih stilov v našem prostoru, kar se zrcali skozi številna sodelovanja v predstavah s koreografijami, oblikovanji giba in končno s samostojnimi režijami ter avtorskimi predstavami in predstavami fizičnega gledališča, kjer se njegovo pretanjeno dojemanje sveta najsvobodneje izraža v samosvoji prepoznavni poetiki. S svojim pedagoškim delom vrsto let predaja izkušnje in znanja novim generacijam na seminarjih, alternativnih gledaliških šolah in na ljubljanski AGRFT.

Boštjan Korošec, korepetitor

V Celju rojeni akademski glasbenik pevec, profesor petja. Osnove petja je pridobil na velenjski glasbeni šoli. Študij je nadaljeval na Pedagoški fakulteti v Mariboru in na Akademiji za glasbo v Ljubljani. V razredu izr. prof. Irene Baar je v juniju 2006, pod mentorstvom doc. Vlatke Oršanić, diplomiral.

Leta 2008 je na mednarodnem pevskem tekmovanju v Moskvi prejel tretjo nagrado, tega leta pa je tudi debitiral v vlogi Grofa Urha v operi *Teharski plemič*. Izpopolnjeval se je pri prof. Dražici Kovačič, art. mag. Barbari Jernejčič Fürst, mag. Valentinu Encnu, doc. Vlatki Oršanić, Elizabeth Vidal ter Andriju Čožnjegu. Redno sodeluje z različni pevskimi sestavi, nastopa v muzikah, operetah ter nastopa z orkestri in komornimi skupinami doma in v tujini.

Kot profesor petja deluje na glasbenih šolah v Sentjurju in Nazarjah, organizira in vodi pevске delavnice ter seminarje.

Suzana Grau

Leta 2007 je diplomirala na oddelku za dramsko igro in umetniško besedo v letniku Jožice Avbelj in Dušana Mlakarja. Poleg rednega študija se je izpopolnjevala še iz petja in giba na *Kunst University* v Gradcu, na *School of Movement Medicine* v Belgiji, iz filmske igre na *New York Film Academy* v Italiji in drugih manjših delavnicah. Sodelovala je z Gledališčem Senzorium, kjer je med leti 2002 in 2006 nastopila v uprizoritvah *Odstranje* (avtorica koncepta in režiserka Barbara Pia Jenić, 2006), *Mesto tšine* (avtorica koncepta in režiserka Barbara P. J. Hernandez, 2003), *Sprehajalec grehov* (režiser Gabriel E. Hernandez, 2002). Poleg tega smo jo lahko videli tudi v uprizoritvah Gledališča Glej, Mestnega gledališča ljubljanskega, Lutkovnega gledališča Maribor in Mini teatra. Ustvarila je več avtorskih projektov: *Kovček/Case* (2009), *Ultrai* (2008), *Schuldig & Kriv* (2006), sodelovala je v nekaj mednarodnih produkcijah in na festivalih: Gledališče Sfumato – North black SEAS (Bolgarija), Diversit Arts (Barcelona), OLIVE (Korziška). Organizirala je *Literarne večere pod zvezdami* v Nebotičniku, bila je soorganizatorica dobrodelne prireditve *Dan indigo otrok* (2005 in 2006). Za svoje ustvarjanje je prejela študentsko nagrado zlatolaska za vlogo Arslone v *Ljudomrzniku* (2005) in nagrado občinstva za najboljšo predstavo na festivalu Ana Desetnica (2005), študentski film *Vučko Matevža Luzarja*, v katerem je nastopila v vlogi Marjete, je prejel nominacijo Academy of motion Picture Arts and Sciences USA (2007), na državnem srečanju mladih literatov pa je finalistka literarnega festivala Urška (2009).

Za izdelavo mag. Tina Kosi
Urednica mag. Irena Kosi
Lektorice Ivica
Fotograf Damjan Sivec
Oblikovanje Alenčič
Naklada 31000 izdovolj
Vsi pravice pridržane.

Gledališki list Slovenskega ljudskega gledališča Celje
Letnik 99. sezona 2009/10. številka 2
Prijatelji Slovenskega ljudskega gledališča Celje
Mag. Tina Kosi
Gledališki trg 5, 3000 Celje

Glavni medijski partnerji

VEČER

premierna

OPERTER

TISKOVINA

Poština plačana pri pošti 3101 Celje