

REACTIV

ceva laborator de experiente performative pentru elevi

Viitorul meu ar putea avea culoarea universului, dar ce culoare are universul?

Am reușit să trecem de la o stare la alta împreună, noi cu noi. Și cred că ne-am atins scopul.

*Corpuri care stau.
Corpuri care merg.
Corpuri care aleargă.*

Știm că putem face orice, dar niciodată singuri!

August 2021

Ziar REACTIV

powered by AIVImedia.hub

Texte de: Daria Ancuța, Andreea Anca, Mălina Turtureanu

Editare, coordonare & titluri originale: **Iulia Dromereschi**

DTP: Lucian Gherasim

Suntem **o redacție voluntară** care spune povești din comunități.

Ne găsești pe mhub.aiviong.ro. Ne poți scrie la aivibuc@gmail.com

www.facebook.com/CEVA.comunitate.educatie.viitor.arta

REACTIV

V de la Viitor

-Ce culoare are viitorul tău?-

Dar al meu?
Viitorul meu ar putea avea culoarea universului, dar ce culoare are universul?

În fiecare secundă a existenței noastre, filtrăm timp. Tu, în timp ce citești, filtrezi timp. Îți scrii viitorul cu propriile cuvinte. În fața ta, un grup de puști în combinezoane colorate vine să-ți reamintească asta. Ce-i drept, a trecut mult timp de când nu te-ai mai gândit la... nu?

Două chitare. Lângă două scaune. O tobă mare. O ghirlandă de becuțe. Oameni în combinezoane. A fost și este pandemie, dar mai avem timp și pentru muzică.

Nu te descurci singur între cei patru pereți ai tăi. Avem nevoie de ajutor. Ai nevoie de ajutor. Și nu, n-o să fie bine și așa. Nu poți să fugi. Oricât ai vrea să te minți, n-o să fie niciodată în regulă să lași țigla casei tale nereparată ca să iei o rachetă și să-ți iei zborul în univers. Țigla aceea va rămâne acolo. Și într-o zi o să cadă. Și, cel mai probabil, te vei trezi din vis și-ți vei da seama că Mercur și Uranus și Andromeda au fost o minciună. Nu poți să fugi. Nu poți să fii singur(ă).

Cu cât ești mai împreună cu ceilalți, cu atât ești mai aproape de tine. Este un paradox tare frumos. Îți ia ceva timp până să îl accepți. **Îți ia CEVA până când vezi că se întâmplă CEVA. Poți să iei o chitară din când în când și să cânti despre cum e de fapt OK. Să dansezi în ritm de chitară și de tobă.** Aritmic, ritmic, atonal, tonal, haotic, lent.

Unul dintre membrii trupei a întrebat, la sfârșit, despre ce este, de fapt, spectacolul. Acțiune bine definită nu există, ce-i drept, deci răspunsurile puteau fi infinite. Adolescența și curajul. Curajul de a-ți pune întrebări și de a nu găsi un singur răspuns corect. Căci nimic la vârsta noastră nu poate avea un singur răspuns corect.

Foto: Marius Șumlea

Foto: Marius Șumlea

Dinamic. Revigorant. Exploziv. **Spectacolul Hei, tu, vecine! reușește să trezească în tine nu dorința de a afla răspunsuri, ci de a te gândi la întrebări. De a te antrena în dialoguri netrucate cu tine însuși.** Sinele tău de azi, mâine și poimâine. Cu spaimele și aspirațiile tale de azi, mâine și poimâine. Povestea lor are ecou în public. În fiecare dintre noi. Imediat după aplauze, cineva se ridică și are curajul să-și spună – „Către mine din viitor...”. Altcineva îl urmează. Și altcineva. Pentru noi, restul, e suficient îndemnul de a începe, în șoaptă, un dialog cu noi înșine – „Către mine din viitor...”.

Membrii trupei CEVA au schițat cel mai sincer portret al omului ca simbol, om prins mereu între trecut și viitor, între haos și rutină, între durere și extaz. Om care visează să ajungă în spațiu, dar uită să-și ștergă geamurile de praf. Om care vede cerul gri, deși nu mai sunt nori. Om care muncește, dar uită să trăiască. **Cei de la CEVA ne-au amintit că omul, ca simbol, trăiește în fiecare dintre noi și că n-are nevoie decât de un mic imbold, de un mic Hei, tu, vecine! ca să-și amintească că singurul responsabil pentru propriul viitor este el însuși.**

Art Therapy

Între 17 și 20 august, participanții adolescenți la REACTIV >| ceva laborator de experiențe performative pentru adolescenți < s-au putut înscrie la atelierul de terapie prin artă al Mariei Gemescu. Reportera noastră, Mălina, a participat la una dintre sesiuni și vă împărtășește dintre gândurile sale.

Tocmai când își propuneau să pună de-un protest spontan împotriva ploii, care amenința să le strice planurile, participanții la atelierul de terapie prin artă de marți, 17 august, susținut de Maria Gemescu, au avut surpriza de a se trezi față în față cu niște coli albe de hârtie A3, acuarele și un ghem de sfoară, cu ajutorul cărora au încercat, până la final, să-și descopere vulnerabilitățile și intențiile.

Pentru început, Maria i-a rugat să se plimbe cu toții fără țintă, până găsesc locul în care se simt cel mai confortabil să rămână. După ce au reușit să formeze un mare cerc stângaci, ghemul de sfoară a trecut de la unii la alții, până ce fiecare a spus cum se simte în acele momente câte o parte random a corpului său (degetul mic de la mâna stângă sau umărul drept etc). Maria a împărțit apoi bilețele, care dădeau startul poveștilor în interiorul cărora urma să se situeze pe tot parcursul atelierului. Biletul Mălinei, care a consemnat pentru noi de la fața locului, o identifica drept Adult 1 din tribul Oamenii Nămolului.

„Am făcut foarte multe joculețe care implicau desenat sau modelat (făceam statui). Mi-a plăcut că ne punea foarte multe întrebări și ne introducea, fără să ne dăm seama, în subiect, ca să ne facă să realizăm ce simțim și ce emoții avem în momentul în care ne gândim la diferite ipoteze. La un moment dat, era un băiat care considera că opiniile lui nu sunt niciodată îndeajuns de bune și de la asta am ajuns să avem o dezbatere, care până la final l-a făcut să-și exprime deja trei păreri și să fie foarte confortabil cu ele. Mi-a plăcut mult că atelierul l-a făcut cumva, fără să-l constrângă, să se deschidă și să fie el însuși.”

Foto: Gabriela Cozma

(Opinia unei participante)

Când fiecare și-a găsit tribul, a început adevărata provocare: fără să le fie permis să vorbească deloc unul cu altul, trebuiau să își prezinte pe rând, non-verbal, personajul pe care îl avea în minte restului grupului, urmând ca apoi să discute despre relațiile construite în microfamilia pe care fiecare grup și-o construise. Colile albe și materialele plastice, spune Mălina, au pus-o cel mai mult în dificultate, pentru că avea misiunea de a desena din ipostaza de adulți ce mâncare considerăm că ar fi potrivită să fie servită copiilor. S-a creat o legătură foarte faină între toți participanții atelierului, fiecare reușind să-și autoanalizeze gesturile și gândurile și să înțeleagă că nicio alegere, fie ea și aleatorie dintr-un joc, nu este întâmplătoare și, în fapt, spune enorm despre noi înșine.

„Pentru mine a fost foarte inspirant. Am cunoscut tineri plini de idei și de energie, pe care au nevoie să o canalizeze spre ceva cu sens pentru ei. Ce am învățat din experiența asta este că tinerii au nevoie să-și pună probleme legate de lume, de ce se întâmplă în jurul lor, de societate, de viitor - teme care se află în nucleul personalității lor și pe care au nevoie să le exploreze și din perspectivă psihologică și socială. Cred că plec de aici cu ideea de a folosi tot mai mult problematizarea atunci când lucrez cu adolescenți și nu numai, pentru că este o tehnică foarte bună pentru niște tineri asaltați de informații care pot genera confuzii. Au nevoie să audă că orice gândesc sau simt despre lume este în regulă și că sunt valoroși pentru că gândesc așa. Nu sunt obligați să intre într-o matrice rigidă a societății”.

(Maria Gemescu)

de Mălina Turtureanu

De murit oricum se moare, nu?

Eceva intim în participarea ca observator la repetițiile unui spectacol. Pătrunzi pentru moment într-o lume care nu îți este, de obicei, accesibilă. Vezi și auzi lucruri pe care un spectator obișnuit nu le va auzi niciodată. Ajungi însă la un alt nivel de înțelegere, reușești să asimilezi complexitatea muncii din culise, frământările, fricile și nesiguranțele din spatele scenei. Și, în același timp, bucuria oamenilor de a fi *atunci și acolo*. Bucuria unui împreună scenic. La repetiții, din postura de simplu privitor, reușești să atingi tocmai carnea vie a spectacolului. Îți conștientizezi vulnerabilitatea. Îți simți amestecul de forță și de fragilitate. Din exterior, totul pare un joc uriaș de puzzle, cu piesele încă amestecate. Frânturi de replici și refrene de melodii. Gânduri neduse până la capăt, instrumente neacordate și recuzită împrăștiată. Toate legate cu un fir roșu, pe care-l descoperi câteva ore mai târziu, când actorii sunt pregătiți să-și întâlnească publicul.

Existența la țară este adesea portretizată drept idilică, iar ruralul pare paradisul în care toată lumea vrea să se retragă în tihnă la bătrânețe. În realitate, satul este mult mai puțin edenic decât ne place să credem, ceea ce nu-l face lipsit de personalitate. Tocmai despre personalitatea multifacetată și prea puțin explorată a ruralului și a oamenilor săi vorbesc Alina Mîndru, Loredana Cosovanu, Claudia Chiraș, Cătălina Epuran, Elena Albu și Tiberiu Enache, actorii trupei Frilensăr, în studiul de caz *Alcool, lumină și puțină moarte*, în regia lui Daniel Chirilă.

Pe principiul *Fă rai din ce ai*, spectacolul s-a jucat în aer liber, într-o curte-din-spate-devenită-în-timp-luminis de lângă Tabăra Oglinzi. Natura care se încăpățânează să

Foto: Marius Șurub

invadeze treptat tot spațiul revendicat de oameni s-a dovedit a fi spațiul perfect în care să se coaguleze energia spectacolului. Căci, de fapt, nucleul și miza montării este atmosfera – sentimentul că ești atât de aproape de povestea personajelor, încât porți la nivel molecular situațiile și mentalitățile lor. Deși ei nu vorbesc despre realitatea ta, recunoști în povestea lor o realitate care nu-ți este străină. Lumea lor este, în aparență, statică, dar existența lor este departe de a fi derizorie. *Fatalitatea este trăită poetic, ludic și cu umor*. În prima parte, spectacolul dramatizează proza lui Florin Lăzărescu, *Titanic* – o radiografie cu substanță de contrast a relațiilor de familie, a nevoii de a-ți dizolva cotidianul în alcool, a perspectivelor limitate pe care traiul la țară le oferă și, nu în ultimul rând, a morții. *O femeie își așteaptă fiul să iasă din închisoare și, în tot acest timp, își îneacă amarul în pahare de rom luate pe datorie*. Și, când acesta se întoarce în final acasă, ea moare cu iluzia unui viitor stabil precum un castel de chibrituri în brațe. Moare înconjurată de familia sa. Moare liniștită. Sau cel puțin așa pare. Oare poți să mori liniștit?

Foto: Marius Șumlea

Oare când mori știi că mori?

Brusc, convenția se schimbă. Însă moartea rămâne, pentru că de murit oricum se moare, nu? Rămâne moartea și mirosul de tămâie care te izbește încă din primele minute, pe care îl vei purta ceva timp impregnat în nări, ca un reminder a ceea ce ai văzut.

În partea a doua a spectacolului, nu mai avem în față exponenții pestriți ai unui trai rural, ci actorii - ieșirea lor din personaje se petrece la vedere, în față publicului. Aici se văd, de fapt, rezultatele procesului de documentare la care a participat echipa creativă a spectacolului, propunându-și să descopere modul în care oamenii din mediul rural se raportează la moarte. Căci, deși moartea în sine este universală, tradițiile și ritualurile

asociate cu ea sunt complet diferite. Modul în care procesăm moartea ajunge să ne definească, deși adesea perpetuăm comportamente și le justificăm doar cu pentru că *așa e la noi*.

A vorbi despre moarte poate fi complicat. A cânta despre moarte în timp ce fulgere brăzdează cerul nopții și frunzele copacilor foșnesc de la rafale puternice de vânt devine cathartic. **Neașteptatul găsește o modalitate să se strecoare chiar și aici, într-un colț aproape izolat de lume. Poate că, deși cercul nu s-a închis așa cum ar trebui să se întâmple, de obicei, în cazul unui spectacol, finalul brusc ne vorbește puțin despre neașteptat. Căci oricine vorbește despre moarte, vorbește totodată și despre neașteptat.**

de Daria Ancuța

REACTIV

În patru acte

Suntem o redacție voluntară. Nu gândim spectacole, nu coordonăm festivaluri. Dar vrem să ducem vestea mai departe despre cei și cele care fac asta – și mult mai multe. Totuși, după o discuție animată cu nucleul REACTIV (ceva laborator de experimente performative pentru adolescenți), format din Jo Brăilescu și Daniel Frilensăr Chirilă, fetele din departamentul #creativ și coordonatoarea lor au fost inspirate și au scris un scenariu. Vă invităm să-l adaptați cu mintea și mai ales cu sufletul.

Actul 1. Context

Pereți semitransparenți. Lumină naturală, filtrată. Zgomote de fond aleatorii și haotice: oale, strigăte, hohote. Întreruperi neprevăzute și farfurii goale pe masa dintre personaje.

Mălina: Putem începe?

Daniel: Da, da, da!

Jo: Ah, nu avem ședință?

Daniel: Nu... Este un interviu.

Jo: M-ai păcălit!

Râsete.

Mălina: Puteți începe să vă prezentați, așa casual-random.

Andreea: Vrem să știm câteva lucruri despre voi.

Daniel: Hai, Jo Brăilescu, ne spui cine ești?

Jo: Cine sunt eu? Aoleu.

Râsete.

Jo: Sunt și eu o fostă membră a unei trupe de teatru de liceeni și cumva, fără să îmi dau seama exact ce presupune asta, toată viața

Foto: Marius Șumlea

mi-am dorit să fac festivaluri. Țin minte că asta mi-am scris și în scrisoarea de aplicație la facultate – că vreau să fac festivaluri, și cu asta, basta! Acum am ajuns să fac festivaluri și să n-am timp de mare lucru în rest. Așa că încerc ca în festivalurile astea să mă distrez și eu. *Râde.*

Daniel: Și cu ce te mai ocupi tu?

Jo: Cu ce mă mai ocup? Mai sunt și șoferiță la nevoie, *capoeiristă* și nomadă între București și Târgu Neamț. Și mi se pare că există o legătură între toate lucrurile astea, deși nu pare, la prima vedere.

Mălina: E multă mișcare în toate, nu?

Jo: E multă mișcare – *bam!*

Daniel: Zic eu? Eu sunt Daniel Chirilă, sunt în prezent regizor și dramaturg și co-inițiator al CEVA de trei ani și patru luni. Am făcut și eu parte dintr-o trupă de teatru de liceeni, da' nu mi-a prea plăcut... erau cursuri plătite, jucam Caragiale și Shakespeare – chestii

Foto: Gabriela Cozma

pe care oricum nu le înțelegeam. Treaba cu CEVA-ul este că sunt din Târgu Neamț și mi se părea că nu sunt atât de multe inițiative acolo. Eram plecat de șapte ani și știam că nu se întâmplă foarte multe în zona asta. Și, în același timp, că e mișto și faină treaba asta cu teatrul, dar poate la modul – *hai să nu facem teatru d-ăla foarte, foarte serios, să facem teatru ca la facultate, dar când ai 16 ani*. Mi se pare o pierdere de timp dacă încerci să faci chestia asta. Mai degrabă poți să folosești teatrul ca instrument. Care să te ajute să cercetezi puțin comunitatea din care faci parte, să te documentezi cu privire la sistemul de educație, sau la viitor, sau la artă. De aceea, acronimul CEVA vine de la **comunitate, educație, viitor și artă**. În principal, noi folosim teatrul și artele performative, dansul și muzica ca instrumente de discuție și de cercetare. Cam așa e scopul. Anul ăsta și anul trecut am pus accentul pe – *băi, cât de mișto o să fie spectacolul ăsta*. În general, ne interesează mai degrabă procesul – discuțiile, schimbul de informație. Noi luăm foarte mult de la ceea ce facem cu adolescenții din Târgu Neamț, nu doar dăm. Ne ajută să ne ancorăm mai bine în realitate.

Actul 2. Pretext

Același decor.

Andreea: Asta era și întrebarea următoare – cum ați pornit inițiativa?

Daria (*entuziasmată*): Și cum ați reușit să coagulați un grup de adolescenți?

Jo: Prima dată când am zis „Hai să facem ceva și în Târgu Neamț”, ideea a fost să facem un festival. Ne-am dat seama foarte repede că nu poate fără o echipă. Tot demersul din ultimii trei ani a fost să le câștigăm încrederea, să înțelegem mai bine ce se întâmplă în Târgu

Neamț și care e *ceva-ul* ăsta – să-i dăm împreună cu adolescenții direcțiile și să-i capacităm, să-i responsabilizăm pe ei. Sunt cele mai potrivite cuvinte. Să-i încurajăm să facă și ei alegeri. Să nu venim noi, după experiențele noastre profesionale, și să zicem „*Uite, așa e bine*”, ci să găsim asta împreună, să le punem întrebările la care ei să-și răspundă. Plus încrederea care, până la urmă, le lipsește tuturor oamenilor, nu numai adolescenților. Cred că, dacă se intervine în perioada asta, în care oamenii sunt foarte receptivi și foarte dornici, plus că au timpul pe care în alte perioade ale vieții nu-l vor avea, ar putea să declanșeze niște chestii mișto. Noi vrem să stimulăm potențialul care există deja, de a vrea să faci, să-ți chemi oamenii. Pentru că și eu, când eram în liceu cu colegii mei, stăteam la masă și ne gândeam cum ar fi să facem un festival, dar nu a existat impulsul, încrederea că se poate și un pic de muncă administrativă, birocratică și de *fundraising*.

Andreea: Și cum i-ați găsit pe copiii? Ați făcut preselecții, ați mers prin școli?

Daniel: Ca să completez răspunsul la întrebarea precedentă, cred că scopul nostru și ceea ce s-a întâmplat până acum a fost să creăm un context. Țăsta a fost gândul. Nu avem o metodă, nu ne ducem în fața colegilor noștri mai tineri să le spunem „*Uite, așa se face*”. Ne asumăm de la început că și noi testăm lucrurile astea. Că facilităm contextul ăsta în ideea în care ei să aibă curajul să facă anumite lucruri – să urce pe scenă, să facă un festival, să stea la discuții cu publicul după spectacol, să vorbească despre subiectele care îi interesează. CEVA e mai degrabă facilitator de contexte de discuție. Proiectul funcționează de trei ani, cu un formular de înscriere – dacă ești pasionat de teatru, dacă ai între 15 și 18 ani, trimite-ne o chestie artistică.

Foto: Marius Șumlea

Jo: Trimite-ne CEVA-ul tău.

Daniel: Da, nu conta – putea să fie un desen, un cântec. Putea să fie orice. Am vorbit cu liceele, unde am pus și afișe. Inițial, i-am luat pe toți. Cred că s-au înscris 16 sau 17. De atunci o avem pe Raluca, e singura care a rămas din prima generație, pentru că ea abia termina clasa a VIII-a. În al doilea an, am gândit înscrierea după o tabără de acomodare de șapte zile, în care s-a lucrat alături de niște traineri invitați și în care am stabilit niște direcții. După perioada asta de șapte zile în care ne cunoșteam, ne apropiam și cream o conexiune, urma perioada de repetiții, ieșea spectacolul, se juca de 3-4 ori și aia era. Doar că proiectul a evoluat și a devenit mai complex de-a lungul timpului. În al treilea an, adică anul trecut, am avut și un program de rezidențe în care am zis „Poate am lucrat prea mult doar noi cu ei”. Aveam deja trupa din a doua generație și erau deja vreo 6-7 fete care rămăseseră și am zis că poate ar fi bine să vină și alți oameni să lucreze cu ele. Am lansat o serie de rezidențe și am selectat câte un trainer pe muzică, dans, scenografie și regie. Au avut fiecare vreo două săptămâni de lucru cu adolescentele și, la final, a venit regizorul și a stat 2-3 săptămâni și a încropit spectacolul *Toate uraganele au nume de fete*. De aici s-a născut și ideea turneului. Noi facem spectacole în Târgu Neamț, pentru că este nevoie, sau cel puțin **noi credem** că ar fi nevoie, dar Târgu Neamț e poziționat, de fapt, între două drumuri – unul dinspre Iași spre Ardeal și unul dinspre Suceava spre sud. Dar în jurul Târgului Neamț sunt foarte multe comune mari. Foarte mulți dintre elevii care învață în Târgu Neamț locuiesc în comunele respective. Tocmai de aceea ne-am gândit să mergem să jucăm și în satele și comunele de lângă Târgu Neamț. Și am continuat chestia asta și cu spectacolul pe care l-ați văzut în

deschidere, *Hei, tu, vecine!*, cu care am fost deja în 8-9 localități. Scopul este să ajungem și în zonele în care nu ajunge nimeni. Sau ajunge foarte, foarte rar și de obicei pe bani. Și de obicei pentru copii foarte mici. Legat de selecție, ne-am dat seama că noi luăm pe toată lumea care e interesată, doar că la un moment dat se pierdea legătura. La un moment dat, oamenii simțeau că nu e zona lor de confort, noi încercam să le spunem „**Poate nu trebuie neapărat să joci, poate trebuie doar să scrii**”. Am făcut și un mini-casting pe Zoom, pentru că venise pandemia. Am stat de vorbă cu fiecare și din vreo 20 am ales 13.

Actul 3. Subtext

Același decor. Una dintre voluntarele din festival apare în cadru și se plimbă cu un telefon la ureche, discutând agitată despre ridicarea unor pliante despre festival, de la Târgu Neamț.

Daria: La spectacolul *Hei, tu, vecine!* cum ați lucrat?

Subiectul imprimării pliantelor devine acut și se întrerup, pentru a soluționa situația de criză.

Daniel (în șoaptă): Vezi că aici dăm un interviu.

Râsete. Problematicul subiect al imprimării pliantelor se reia, într-o discuție la distanță. Continuăm.

Jo: Care era întrebarea?

Și mai multe râsete.

Jo: Așa. Cum s-a lucrat la spectacol? Toată munca pe care am făcut-o cu ei, de la selecție până la festival a fost conectată. S-a lucrat, pe de o parte, la spectacol, dar și în direcția de a crea o experiență și pentru alții. Un fel de „**Uitați cum vă creăm noi vouă un context de învățare, de schimb, cu miza ca și voi,**

Foto: Gabriela Cozma

la rândul vostru, să replicați principiile potrivite." Ne-am întâlnit fizic, pentru prima dată, anul trecut în august, tot într-o tabără cu traineri invitați. Practic, acolo a început munca la spectacol. Și înainte, între martie și august, noi ne-am întâlnit foarte mult pe Zoom, am avut tot felul de teme comune, ne-am văzut des digital, ne-am uitat la filme și după aceea fiecare s-a înregistrat vorbind despre ele, am încercat să menținem contactul, să compensăm pentru faptul că nu ne puteam vedea fizic. Tabăra de anul trecut s-a concentrat pe împrietenire, pe vulnerabilitate, pe dezvoltarea unei voci proprii – din prima zi s-a vorbit la microfon. Feedback-ul, inclusiv cum ne simțim – totul **s-a spus la microfon**. Și asta cred că a contribuit mult și la cât de dezinvolți sunt pe scenă, cum nu le este frică de propria lor voce.

Daniel: Și, după tabăra în care s-a lucrat mai mult pe conexiune și pe cunoaștere, am lucrat cu **Ovidiu Cosovanu** (actor și compozitor la Piatra Neamț) pentru muzică. Le știa deja pe o parte dintre fete de anul trecut, am mai făcut ateliere de scriere dramatică și mare parte din

text este de la ele, cu puțină îngrijire de la mine, iar despre asta s-a tot discutat în timpul taberei și cu **Alina Medoia**. Din cauza pandemiei, am lucrat pe calupuri, ne-am întâlnit puțin în septembrie, după am luat pauză, că era ba fizic, ba online, după s-au mai întâlnit în octombrie, când s-a închis iar școala, și atunci, fiind acasă, aveau timp după ore să lucreze cu Ovidiu. După ne-am întâlnit undeva în decembrie și am înregistrat două piese și le-am făcut niște videoclipuri, fiindcă promisesem spectacol, dar, din cauza pandemiei, când nici nu aveam voie să-l ținem în spații închise, cu public, nu am mai reușit. Și după am mai repetat, s-au mai retras vreo trei fete și a trebuit să regândim toată partea de orchestrație, iar apoi ne-am întâlnit vreo două săptămâni în mai, când a fost gata și textul. La spectacol propriu-zis s-a lucrat tot în mai, vreo săptămână, înainte de REACTIV PRIM (noi am avut un *mock-up* în oraș, doar cu comunitatea noastră, unde a avut loc și premiera).

Jo: A fost tot un exercițiu de organizare a unui eveniment mai amplu, ca să tragem concluzii utile pentru REACTIVUL mare.

Daniel: Da, procesul spectacolului împlinește un an, pentru că eu aș include la proces și varianta din deschidere și cele 15 reprezentații care au fost până acum, pentru că ele contează foarte mult. După două luni și jumătate, spectacolul arată așa: ele sunt mult mai sigure, pot să se descurce cam în orice moment, nu intră în panică dacă uită textul. Mi se pare că abia acum spectacolul e finalizat.

Actul 4. What's Next?

Același decor. Aceleași personaje. Nivelul de agitație din tabără crește progresiv.

Daria: Și cum a arătat turneul? Ce reacții ați avut, cum e publicul, cum reacționează la spectacolul vostru?

Jo: Extrem de... variat. Contează foarte mult și cum se raportează partenerii locali, care sunt fie școlile, fie primăriile comunelor, și am avut public de la 15-20 de oameni la peste 150. E de la sine înțeles că, având copii mici și oameni care nu sunt obișnuiți cu genul acesta de performance-uri, nu ai cum avea parte de atmosfera care a fost în deschiderea REACTIV, unde au fost prezenți oameni care înțeleg ce înseamnă munca din spate, sau că actorii nu sunt profesioniști și orice chestie îi poate distra. Au fost și spectacole extraordinar de mișto și au fost și momente în care oamenii plecau pentru că nu înțelegeau, li se părea prea discursiv, prea fără poveste.

Daniel: Nici nu cred că ai cum să vorbești dintr-o perspectivă personală și să fie pentru toată lumea. Viitorul pentru copiii din comunitățile respective arată cu totul altfel, sau poate sunt îmbinate uneori tot felul de perspective, dar mi se pare uneori, din reacțiile primite, nu neapărat că sunt dezinteresați, **dar că noi vorbim de niște lucruri total străine de realitatea lor.** Pentru unii dintre ei realitatea arată cu totul altfel și poate că este mult mai dură, și când analizezi mai profund îți dai seama că actorii care joacă în spectacol sunt privilegiați, iar de aici apar diferențele. În unele părți, oamenii adunați erau oameni care au mai intrat în dialog cu genul ăsta de evenimente, pe când în alte zone poate discuția despre viitor abia atunci începea. Cred că exemplul cel mai concret a

fost la Urecheni, unde am jucat săptămâna trecută și au fost foarte mulți oameni. Cei din primele rânduri erau foarte conectați la tot ce se întâmplă, dar pentru restul era un tranzit continuu: se plimbau prin parc, mai veneau, mai plecau... De-a lungul timpului, spectacolele de teatru au devenit mai mult divertisment. Ce mi-a rămas mie în minte din experiența asta e că oamenii sunt obișnuiți ca, imediat ce începe un spectacol, să meargă la chioșc și să-și ia sucuri și gusturi. E ceva instinctiv. Telefonul, gustărica și băutura sunt peste tot, indiferent de vârstă. Teatrul nu mai e neapărat deținător de adevăr, ci doar o formă de divertisment și așa este perceput de marea majoritate a populației. În fond, să recunoaștem, este o formă de divertisment.

Iulia (*intervine, dând din coate – sau din coadă*): Ce se întâmplă mai departe?

Jo: Spectacolul se va mai juca de câteva ori, la festivalul Zilele Nordului, la festivalul Super, în București, și la festivalul de la Teatrul Tineretului. Ne-ar plăcea mult ca REACTIV să devină un festival anual și să mai facem mici intervenții locale, în toamnă sau în primăvară, organizate în spațiul public, în ideea de **Hai să ne vedem** și să decidem, într-un timp scurt, ce alternativă putem să creăm. De exemplu, în primăvară, REACTIVUL a fost un fel de târg liber, unde am avut *free shop*, și s-a creat o altă convenție de relaționare.

Daniel: Noi nu avem încă un sediu în Târgu Neamț și funcționăm mai mult pe bază de colaborare. Am dori să creăm un fel de hub cultural, în care REACTIV să rămână un festival local și național pentru adolescenți. Pentru noi, toată experiența este mai ales un punct de întâlnire, mai mult decât o prezentare și un festival cu premii. CEVA o să continue, cu siguranță, dar poate că noi vom fi doar sfătuitori, iar impulsul va veni doar din comunitate. **Scopul nu este spectacolul în sine, ci tot ce învățăm unii de la alții.**

Vox #1

Cum ați ajuns în Tabăra Oglinzi, la REACTIV?

(So Trupa – Iași)

„Am venit cu trenul și cu mașina coordonatoarei. Câțiva am venit și cu mașinile părinților. Pe drum, am dat peste un loc în care fusese un accident și traficul a fost cam lent pe porțiunea aceea.”

(Cuadro - București)

„— Noi am venit cu trenul. Nu s-a întâmplat nimic pe drum.

— Băi, stai! Omul cu șobolani! O colegă din trupă are un ursuleț polar de pluș, iar la coborârea din tren era un tip, care spunea mereu, gen, vreau și eu un ursuleț ca ăsta, dar exact la fel. Și insista. Mi s-a părut tristă situația, dar cred că-i mai degrabă tragicomică.”

(Brightside Drama – București)

„— Cu trenul.

— Cu mașinuța.

— A fost foarte cald. Exagerat de cald.

— Povești din tren. Drăguț. Scârbos.”

Foto: Marius Șumlea

Unicornii din Făurei

Povestea înființării trupei *Unicornii* a început în 2018 și are la bază dorința unei profesoare de a face un spectacol școlar. *Am făcut un spectacol bombă, toată lumea l-a apreciat, apoi interesele autorităților și ale scolii au mers în altă direcție, destul de diferită de a mea*, a spus Andrei Adam, coordonatorul trupei. Acum, trupa e pe cont propriu, și cam o dată, de două ori pe an, se organizează un casting online pentru a recruta noi membri, ca

să le ia locul celor care termină clasa a XII-a. Numele trupei a venit în urma unei repetiții finale a primului lor spectacol: *În ultima scenă erau niște unicorni care îmbrățișau oamenii, era un concept mai aparte. Și, în timp ce repetam, ne-a venit ideea să le adoptăm identitatea. Andrei a afirmat că îmbrățișează fiecare oportunitate care li se oferă. În două-trei săptămâni vrem să scoatem un spectacol nou. Avem o paletă de șase-șapte spectacole, pe care le jucăm alternativ.*

Distanțarea socială de toate fricile din viața ta.

Modus Amandi

Cel mai greu exercițiu din teatru este să stai și să nu faci nimic. Acesta a fost primul îndemn pe care l-am auzit odată ce am intrat la repetițiile Unicornilor și coordonatorul le cerea tuturor membrilor trupei să-și adune gândurile timp de zece minute, fără să vorbească între ei sau să mai verifice textul. Am înțeles că repetiția pentru spectacolul care urma să se joace două ore mai târziu la Casa Culturii Ion Creangă nu putea începe propriu-zis până când nu reușea fiecare să-și canalizeze energia asupra propriului rol. Cu alte cuvinte, repetiția lor s-a desfășurat conform aceluiasi fir roșu nevăzut care a ghidat întreaga miză a spectacolului: nu poate exista conștiința întregului până când nu își asumă individualitatea fiecare parte din întreg .

Modus Amandi este un spectacol despre pierdere și neputința de a te salva din interiorul mecanismelor din care ai făcut parte toată viața și pe care le simți pulsând în tine și autodistrugându-se. Școală. Zeci de materii inutile și examene mai sufocante decât toate sticlele de alcool băute. Familie. Părinți plecați departe, care au uitat Imnul României - iar când tatăl tău uită și ultima strofă, îți pierzi iluzia că și-ar mai putea aminti de tine. Există un grup de prieteni care va pleca la facultate și se va destrăma de la sine. Nu ai zis tu că, dacă mor, nu ai să plângi? Tragedia morții unui coleg trezește în cei rămași instinctul de conservare. Un instinct letargic, semi-copilăros-semi-tăios-semi-dureros-semi-amuzant-semi-asumat.

Foto: Marius Șumlea

Pentru că totul se dezechilibrează în jurul tău și singura plasă de siguranță pe care ți-o mai permiți, înainte să explodeze o bombă la metrou și să înțelegi în sfârșit cât face radical din 16, este iubirea.

Când singurele lumini aprinse rămân blitzurile telefoanelor, înțelegi că semiobscuritatea rămâne ultima carte pe care poți încerca să o joci nu ca să uiți ce s-a întâmplat, ci ca să poți ierta. Să-ți ierți părinții, prietenii, profesorii, iubiții sau crushurile, să te ierți pe tine. Să te ierți că n-ai putut să o săruți la momentul potrivit. Să te ierți că atunci când erai mic îți doreai ca sora ta să moară. Să te ierți că nu poți îmbrățișa decât cu mască. Nu pentru că ar fi pandemie, cel puțin nu pandemia noastră, ci pentru că nu îți permiți să fii vulnerabil cu tine decât când te amăgești că păstrezi distanța socială de 2,5 de metri de toate fricile din viața ta.

Un spectacol în urma căruia nu îți rămâne decât să-ți analizezi întreaga existență și să vrei să încerci să nu-i mai dai reverse la nesfârșit.

de Mălina Turtureanu

Nu avem nicio idee despre ce este dreptatea

Foto: Marius Șumlea

Vină, pl. vini = faptă care constituie o abatere de la ceea ce este (considerat) drept sau bun

Așa arată definiția cuvântului vină în dicționarul explicativ al limbii române. Cuvântul considerat apare între paranteze. Știm ce este vina. Dar nu știm să o conștientizăm, să o cuantificăm, să ne-o asumăm. Oare avem cea mai vagă idee despre ce presupune, de fapt, dreptatea?

Este una dintre întrebările principale care se desprinde din spectacolul trupei Amprente: Unde se află limita dintre ce e drept și ce e greșit? Dintre ce înțelegem prin *bun și rău*? Cine e vânătorul și cine vânatul? Spectacolul **dontcrybaby** se folosește de scheletul poveștii cu Scufița Roșie și jonglează cu asemenea întrebări. Un băiețuș de cartier, un pădurar și o familie disfuncțională transportă personajele în 2021. Apoi, alternează sensurile vinii.

Pseudopersonaje cu pseudoemoții și pseudostări dau din colț în colț într-un triumphi al bermudelor, reinventat zi de zi pe baza pieselor de puzzle care nu se potrivesc cu restul lumii. O mamă isterică aflată într-un perpetuum mobile, un tată absent, o adolescentă de cincisprezece ani care se zbate într-un experiment al definirii propriei identități fracturate, un pădurar al cărui slujbă de șofer va schimba radical dinamica dintre personaje.

Ceea ce iese cel mai mult în evidență în *dontcrybaby* e universul sonor și, în general, ambianța – constelația poveștii originale, regândită într-una cu totul nouă. Muzica de club taie vocea unui copil care citește bâlbâit o carte de povești. Un prezentator de televiziune are o emisiune după o înmormântare acompaniată de Maria Tănase. Și toate flashurile acestea fragmentate, care par să nu se armonizeze inițial, îți creează permanent senzația de captivitate într-un microunivers strâmt și închistat, căruia nu-i aparții, dar cu care empatizezi din simplul motiv că nu ai putea trăi altundeva.

Nu îți alegi viața. Nu poți să îți alegi care *tu* să fii. Ești *tu* de când te știi. Ești prezent, trecut, viitor. Ești subjugat de prezent, trecut, viitor. Te naști tu, trăiești tu și mori tu. Mai ales mori tu. Nu ai de ales. Ți se dă o viață prin *random.org* și tu trebuie să o trăiești. Dacă ai prins una bună, de cinci stele, ești norocos. Dacă prinzi una de două, ești obligat să îți faci singur norocul. Cum ți-l faci – asta ține de percepția ta asupra norocului. Asupra a ceea ce e bine. Pentru tine și, cel puțin la început, și pentru cei din jur. Oamenii se nasc fundamental buni. Dar binele înseamnă opțiune. În dicționar, una dintre definițiile binelui este: *în concordanță cu adevărul*. Adevărul e o variabilă. E cu atât mai variabil cu cât ești mai vulnerabil.

Cel mai probabil, nu avem nici cea mai vagă idee despre ce este dreptatea.

de Andreea Anca și Mălina Turtureanu

Sonograma trupei Amprente

Amprente este o trupă de teatru tânăr din Brașov, cu numeroase participări la festivaluri și cu un repertoriu variat de spectacole. Înaintea reprezentației din REACTIV, am stat de vorbă cu Sabrina și Cristian, doi dintre cei mai vechi membri ai formulei actuale a trupei, despre ce înseamnă Amprente pentru adolescenții care-i dau viață.

Cum s-a coagulat trupa Amprente?

— Noi doi suntem de la început. Bine, începutul a fost... Trupa s-a înființat acum 19 ani, iar noi suntem membri de patru ani, de la începutul celei mai recente generații.

— Trupa este coordonată de Anca Maria Băcanu. Schimbă oameni, aduce frumosul și liniștea în viața liceenilor și le îmbrățișează sufletele în fiecare zi.

Cum ați ajuns voi în trupă?

— *Amprente* este trupa liceului „Grigore Antipa” din Brașov. La prima oră de logică – coordonatoarea noastră este și profesoară de logică – a întrebat: *Cine dorește să facă parte din trupa de teatru?* Și eu am ridicat mâna. Toată lumea zicea că ți se motivează absențele dacă ești la teatru. Eu așa am ajuns în trupă. Dar, în momentul în care am luat contact prima dată cu scena, am zis că nu mai vreau să cobor.

— Da, și eu la fel – eram în clasă, la ora de logică, și am primit aceeași întrebare. Dar eu nu am ridicat mâna atunci. Am intrat în trupă în alte circumstanțe. Totuși, după ce m-am trezit în trupă, am decis să rămân. A fost ceva spontan, pentru că nu știam în ce mă bag, eram și foarte timidă – nu-mi plăcea să vorbesc în public, să atrag atenția, dar mă simțeam bine în liniștea și în singurătatea mea. Nu voiam să fac parte dintr-un grup. Dar Amprente a devenit locul în care m-am simțit mereu bine, pentru că e, de fapt, familia mea, nu e doar un grup de prieteni sau cercul de teatru.

Foto: Marius Sumlea

Care este procesul de recrutare?

— În fiecare an se formează o nouă generație. De exemplu, anul acesta, noi, cei mari, care urma să absolvim, ne-am dus la clase de boboci. Am întrebat cine ar vrea să facă parte din trupă. Și cine-și dorea să încerce, venea la audiții. Recrutăm în fiecare an elevi din clasa a noua și reîmprospătam constant formula trupei.

Care e spectacolul la care v-a plăcut cel mai mult să lucrați?

— Cercul Poetilor Dispăruți, pe care l-am făcut acum doi ani. De la scaun și scenografie până la ultima replică...

Cu cine ați lucrat?

— Am făcut un fel de regie colectivă și am fost ajutați și de un actor de la Teatrul Dramatic. Textul a fost adaptat de noi – în primul rând pentru noi.

— Noi spunem că a fost poezie, nu teatru. Am investit zile, ore întregi repetând și repetând, am plâns împreună, am fost la festivaluri cu spectacolul. De fiecare dată ne bucuram și parcă ni se luminează fața când vorbim despre el. Ne este dor de el! Încă ne dorim să îl punem în scenă. Dar mulți dintre cei cu care îl jucam inițial sunt deja plecați la facultate și n-ar mai fi deloc la fel.

— Am pus mai mult din noi în personaje. În loc să luăm un personaj și să îl lucrăm, ne-am pus direct pe noi acolo, pe scenă. Pe noi, fiecare în parte, dar și pe noi ca grup. Efectiv noi eram povestea.

Descrieți trupa Amprente într-un cuvânt.

— Energie.

— Utopie.

de Andreea Anca

Trenul disperării a oprit lângă Târgu Neamț

2021. 1941. 2021. 1941. Caniculă și mizerie. Oameni dezindividualizați, lăsați să putrezească în propria disperare. *Mărturiile victimelor Holocaustului din România. Copii despărțiți de părinți de baioneta unui ofițer, restricții, foamete și violență. Odată devenite realitate, aceste fapte rămân ca mărturie a ceea ce înseamnă lipsa de umanitate.*

Când te-ai întrebat ultima dată ce povești ascunde orașul tău?

Imaginează-ți următoarea chestie: Ai ochii închiși. Sună alarma. Deschizi ochii. E târziu. Te speli pe dinți. Te îmbraci. Îți iei tricoul pe dos. E târziu. Ieși pe ușă. Ai încuiat ușa? N-ai timp de asta acum. E târziu. Ajungi în stație. Strada e goală. Fugi câțiva metri după autobuzul care se îndepărtează în ceața dimineții. Înjuri în barbă. O iei pe jos spre job-ul de opt ore pe zi. Nu te grăbești. Știi că oricum întârzi. N-ai mai fost pe jos de foarte multă vreme. N-ai chef să mergi pe jos. N-ai de ales.

Cum ar fi ca în momentul ăsta să te uiți în jur și să te gândești ce se întâmpla pe străzile astea acum zece ani? Dar 20? Dar 81? Cum ar fi să afli că orașul tău e, de fapt, foarte murdar? Că ascunde foarte mult praf sub preșul pe care-l numești rutină? Cum ar fi să dai preșul la o parte?

Câte cărți/filme/documentare/spectacole de teatru despre Pogromul de la Iași cunoști? Oricare ar fi răspunsul, te asigur că nu destule. Pentru că niciodată nu se va putea vorbi destul. Antrenant, echilibrat, cu o scenografie

Foto: Marius Șumlea

profesionistă, spectacolul-manifest *Trenul disperării*. O duminică reassemblează într-o manieră actuală și modernă tragedia cetățenilor evrei masacrați în dezastruosul an 1941. Și o face în mod accesibil publicului larg, cu o franchețe dezarmantă și cu un simț al responsabilității perfect asumat, redând monocromatic starea de permanent prizonierat.

So Trupa a dat preșul la o parte. Iașiul a fost un loc al crimei acum 81 de ani. Al crimei colective. *That's a fact*. Spectacolul lor e un gest de asumare. E un manifest curajos pentru ideea că a închide ochii nu e o soluție. Dacă lași praful să se strângă, la un moment dat nu o să mai ai unde să îl ascunzi. La un moment dat te va sufoca. Și te va anihila sub greutatea lui, așa cum mormanul de haine al condamnaților ajunge pe umerii unei singure persoane. Durerea umanității nu poate fi comprimată, transferată, uitată. Personajele nu se pot preface că nu sunt îmbrăcate la fel, aliniate uniform, îmbrâncite pe ritmurile aceleași nedreptăți colective. Iar noi nu ne putem preface că 6 iulie 1941 este doar o dată din calendar.

Ultima secvență scenică a fost perfect gândită în acest sens. O fată care, oricât de multe haine ar îmbrăca, continuă să dârdâie de frig. Fiecare personaj îi transferă, prin haina lui, propria agonie, iar umerii ei cedează sub greutatea copleșitoare. Oricât de multe haine ar purta, nu-i va mai fi niciodată cald din nou. În final, geamantanul prea plin nu poate să se mai închidă. Membrii trupei au arătat că nu poți fi dator doar cu propria traumă, ci fiecare duce pe umerii lui nedreptatea care i-a umilit pe toți.

de Mălina Turtureanu și Andreea Anca

Foto: Marius Șumlea

So Trupa

- o echipă zâmbitoare și mereu optimistă

Distribuția: Antonia Andreescu, Andrei Mineață, Ștefan Gheorghe, Rareș Minuț, Mihnea Minuț, Miruna Romilă, Andreea Dobreanu, Teodora Trincă, Ioana Popa, Roxana Filip, Bianca Drăgan, Matei Amarandei.

So Trupa este o trupă de liceeni înființată în 2009, din inițiativa tinerei actrițe și profesoare, coordonatoare a cercului de teatru de păpuși de la Palatul Copiilor din Iași, Ana Hegyi, și

a elevilor ei. Toate generațiile care au clădit *So Trupa* au lucrat împreună, au construit o echipă zâmbitoare și mereu optimistă, care a reușit, de-a lungul timpului, să participe la numeroase festivaluri și concursuri județene, naționale și internaționale. Au obținut numeroase premii și trofee, dar cele mai însemnate câștiguri rămân pentru ei experiențele minunate, din care au învățat lecții de viață despre valoarea prieteniei și a lucrului în echipă.

Dansul ca metodă de autocunoaștere

Între 17 și 20 august, timp de trei ore, adolescenții interesați de explorare prin dans contemporan care s-au înscris la atelierul Teodorei Velescu de la REACTIV, laboratorul de experiențe performative pentru adolescenți organizat de centrul educațional de arte performative CEVA.

E reconfortant să privești corpuri care-și caută bezmetic un loc în spațiu. Corpuri care, la început, n-au curajul să se privească în ochi. Care umblă cu capul în jos, cu privirea ațintită în pământ. *Poate, poate n-o trebui să dau ochii cu cineva.* Care, atunci când se ciocnesc din greșeală, continuă să meargă fiecare pe drumul lui, de parcă nimic nu s-ar fi întâmplat. **E reconfortant să le privești pentru că te recunoști în stânjeneala lor. Corpuri care stau. Corpuri care merg. Corpuri care aleargă. E reconfortant să le privești pentru că te recunoști în agitația lor.**

Mi-a fost întotdeauna frică să vorbesc și să scriu despre performance-uri de dans contemporan. Cred că o analiză pertinentă a lor necesită un anumit tip de limbaj, un vocabular diferit față de cel pe care îl folosim de obicei atunci când (încercăm să) vorbim despre spectacole de teatru. Totuși, dansul nu ar trebui să intimideze. Mișcarea pe care o privești pe scenă nu ar trebui să fie de neînțeles. Și, cu toate acestea, este. Pentru că, în viața noastră de zi cu zi, o conștientizăm din ce în ce mai puțin. Pentru că îi acordăm din ce în ce mai puțină atenție. De aceea, atunci când o privim pe scenă, ne pare străină. Dar ce se întâmplă atunci când avem curajul să întindem mâna și să încercăm să o atingem, să ne-o apropiem și să ne împrietenim cu ea?

Nu știi dacă atelierul de dans contemporan al Teodorei Velescu și-a propus să ofere răspunsuri la întrebareamea. Ceea ce știu

Foto: Alex Anton

însă este că, pentru aproape două ore, câțiva adolescenți au fost provocați să-și regândească raportarea la propriul corp și au făcut primii pași spre a înțelege dansul ca mijloc de expresie.

O voce te îndrumă să explorezi spațiul din jurul tău. Îți spune că mergi zilnic prin spațiu. Umpli spațiul cu prezența ta. Uii însă să te concentrezi pe ceea ce se întâmplă în corpul tău. Uii să-ți simți mușchii tălpii. Sau ai gâtului. Sau degetele de la mâna stângă.

Treptat, ceea ce a început ca o mișcare browniană de corpuri și priviri, se coagulează într-un grup care funcționează ca un întreg, care reușește să își găsească un ritm comun. Undeva, între exercițiile de improvizație și cele de conștientizare a posibilităților propriului corp, se dezvoltă un soi de intimitate neobișnuită – brusc, nu mai ești pe cont propriu. Nu contează că în jurul tău sunt oameni pe care poate că nu-i cunoști încă. Vă mișcați firesc împreună, repetați aceleași mișcări, vă dați frâu liber imaginației. Și asta înseamnă, pentru moment, comuniune.

Nu, dansul contemporan nu e un balaur cu multe capete. Intimidant, poate. Incomod, pentru că te provoacă să ieși dintr-o amortăală confortabilă, poate. ***Dar, mult mai important, dansul contemporan are potențialul de deveni o unealtă de autocunoaștere și, în același timp, de înțelegere a celor din jur. Căci, de fapt, propune un limbaj pe care îl cunoaștem cu toții, dar pe care nu suntem de obicei încurajați să-l folosim.*** Mișcarea, muzica și ritmul fac oricum parte din viața noastră de zi cu zi. Trebuie doar să avem curajul să le redescoperim.

de Daria Ancuța

Vox #2

Care ar fi strigătul sau sloganul REACTIV?

Clar – ce te face reactiv?

N-aș ști să spun un slogan, pentru că tot ce se întâmplă e foarte divers... Dar, dacă ar fi să asociez festivalul cu ceva, ar fi cu starea de a ști că nu ești judecat și că, indiferent cât de diferit ai fi, poți să te integrezi aici.

Fii reactiv!

Mai veniți pe la noi!

REAȚIE!!!

Știm că putem face orice, dar niciodată singuri!

Implicare.

Interviu

Tiberiu Enache

În cea de-a treia zi de festival, am stat la povești cu Tiberiu Enache, unul dintre membrii actuali ai platformei culturale Frilensăr. Discuția a urmărit în paralel atât povestea trupei și a spectacolelor pe care a reușit să le construiască de-a lungul timpului, cât și evoluția lui ca actor, de la examenele din facultate până la cea mai recentă premieră, spectacolul „Alcool, lumină și puțină moarte”.

Totul a început în 2012, când Daniel a terminat Facultatea de Teatru la Iași și a constatat că în oraș existau foarte puține spații independente în care se întâmpla ceva relevant din punct de vedere artistic. Atunci și-a zis *Băi, hai să facem noi ceva*. Primul spectacol s-a numit chiar *Frilensăr*, a avut premiera în 2013 și s-a născut tocmai din lipsa de activitate culturală relevantă în Iași. În acel moment, se putea juca doar la Teatrul Național „Vasile Alecsandri”, dacă erai colaborator, sau la Teatrul Fix. Mai existau câteva cafenele în care se jucau spectacole, dar nu exista o direcție clară. În *Frilensăr* - spectacolul jucau Daniel Chirilă, Claudia Chiraș, George Cocoș și Radu Homiceanu. Apoi, a apărut spectacolul *5 PM*, în care Daniel l-a luat și pe el, pentru că îl văzuse într-un examen de regie *la commedia dell'arte*, când era student în anul întâi la Actorie, tot la Iași. Spectacolul avea în spate conceptul de talk-show live și ideea de televiziune programată, de știri care se manipulează foarte ușor *behind the scenes*. În decembrie 2013, a apărut și *Mălăieș în Călcăieș*, o poveste care adaptează experimental și foarte jucăuș *Capra cu trei iezi* și cu care au avut ocazia să meargă și într-un mini-turneu în Moldova.

Daniel Chirilă s-a mutat în București, dar reușeau să reunească și să joace în festivaluri. În 2015, a venit cu o propunere de spectacol, în parteneriat cu trupa de improvizație IDIOT.

S-a jucat la Teatrul Fix de vreo trei-patru ori. Tiberiu Enache era în ultimul an de facultate și era singurul care rămânea constant în Iași. *„Sincer, în perioada aia nu prea știam ce voiam să fac cu viața mea în continuare. Eram foarte hotărât că vreau să plec din Iași, dar nu știam exact unde. Mă tenta să plec în străinătate, la master, dar când am văzut tarifele am zis Nu, there's no way. No chance. În final, m-am hotărât să mă mut în București imediat ce terminam cu licența.”*

După ce s-a mutat în București, toți cei care locuiau acolo atunci, adică el, Alina Mîndru, Victor Bitiușcă, Daniel Chirilă, Loredana Cosovanu, Dumitru Georgescu și Claudia Chiraș, s-au întâlnit și au hotărât să scoată din nou *Mălăieș în Călcăieș* la Teatrul LUNI de la Green Hours jazz & theatre-café. Toată lumea îi vorbea despre perioada de acomodare, imediat cum te muți într-un oraș nou. Pentru el, perioada aceea n-a existat – s-a mutat în septembrie și au avut premiera în decembrie, în ianuarie și în martie. Stătea de două luni în București și avea deja trei premiere, care s-au adunat într-o perioadă relativ scurtă de timp.

În 2016, Daniel Chirilă a venit cu ideea unei trilogii care să valorifice elemente de folclor și de tradiție, cu specific românesc. Cele trei spectacole care au format Trilogia au fost *Mălăieș în Călcăieș*, *Once upon* (numit inițial *Hadika tsuki* - un soi de *Fata moșului și fata babei* combinat cu un basm japonez) și *Mioritza* (în

care balada originală se suprapunea peste Faust de Goethe). După aceea, Daniel Chirilă a scos și *Înainte de erea noastră*, pe care îl considera acum ceva vreme unul dintre cele mai mișto texte la care a lucrat vreodată. În *Înainte de erea noastră* l-a distribuit și pe Ștefan Pavel, pe care l-a descoperit la Gala Hop exact în anul în care Frilensăr a câștigat la categoria *Cea mai bună trupă*.

Imediat după aceea, Daniel Chirilă a gândit un spectacol special pentru o corporație, sub forma unui exercițiu de team building care s-a jucat la Point, un spațiu independent din București. *„Ne-a întrebat ce carieră am fi ales dacă n-am fi fost actori. Alina ar fi fost doctor, Loredana ar fi ales un job într-o corporație. Eu aș fi fost programator, aș fi făcut jocuri video. Noi trebuia să încercăm să ne infiltrăm în mijlocul angajaților, trebuia să părem super profesioniști. Alina tot repeta că ea trebuia să fie în altă parte, iar eu mă prezentam Alexandru, programator. Sunt în zona de game development. Am lucrat și la Ubisoft, dar fac aplicații acum. Am o echipă mică, dar facem lucruri. Facem lucruri. A fost interesant că lumea s-a prins foarte greu că e teatru. Țin minte că, la un moment dat, stăteam lângă două doamne pe care le-am auzit când au zis „Aaa, e teatru, măi, e teatru”. Spectacolul s-a jucat o singură dată pentru că funcționa doar într-un context specific, ar fi fost greu de adaptat pentru alte spații.”*

La una dintre aniversările celor de la Green Hours, au ieșit cu Bătălii, regi și elefanți, un spectacol care a plecat de la de la poveștile lor, în care au integrat experiențe și amintiri personale. Textul vorbea despre condiția actorului în epoca modernă, despre omul din spatele artistului – era, de fapt, o încercare de a-și defini propriile identități.

Între timp, simțeau că ceva nu se leagă la *Hadika*. Spectacolul s-a transformat, nu mai avea structură narativă, cu povești și cu personaje bine definite. L-au jucat de trei-patru ori și au simțit că nu funcționează ceva, în continuare. *„Nouă ne-a fost destul de greu și cu promovarea, cred că PR-ul este o lacună colectivă. Nu știm cum să procedăm ca să aducem oameni la spectacolele noastre. Au fost*

Foto: Marius Șumlea

dăți în care am jucat cu trei persoane în sală și era destul de ciudat. Nu știai dacă prindeau ce spuneai, dacă oamenii erau acolo, cu tine, dacă aveau același vibe. Dacă unul dintreăștia trei scotea telefonul – gata, o treime din publicul tău se ducea.” Și la *Mioritza* s-au lovit de aceleași probleme pe partea de promovare. Lumea care auzea de Trilogie credea că toate cele trei spectacole se joacă în aceeași cheie. În realitate, treceau de la *Mălăieș*, „(...) în care râdeam de ne făceam pilaf, la *Mioritza*, în care *Dumnezeu și Diavolul* aveau o idilă, adică WTF”. Era o situație complexă, și uneori lumea nu înțelegea ce se întâmpla. Oamenii veneau cu niște așteptări și nu știau cum să reacționeze, erau ușor debusolați.

„Între timp, eu mi-am dat și dizertația cu Mioritza – jucam Diavolul și era destul de meta tot ce se întâmpla acolo, vorbeam în versuri, textul avea niște rupturi superbruste. Inițial, profii mei mi-au spus că nu pot să-mi dau unul dintre examene cu un spectacol pe care l-am făcut deja în afara facultății. Până la urmă, i-am convins să venim cu Trilogia la Iași, dar am jucat fără ca profii care trebuiau să fie în sală să fie, efectiv, în sală, ceea ce a fost destul de dezamăgitor.”

Spectacolul jucat de Frilensăr în REACTIV este tot o inițiativă de-ale lui Daniel Chirilă. „Alcool, lumină și puțină moarte” are la bază proza scurtă „Titanicul”, scrisă de Florin Lăzărescu, adaptată de trupă. La început, au citit fiecare toate rolurile prin rocadă și fiecare avea ceva diferit în minte când se apuca să citească. „Fiecare avea alt delir, fiecare își dădea delirul lui.” S-au mai păstrat mici nuanțe, pe care le-au descoperit împreună atunci și au reușit să le integreze firesc în spectacol. „Am repetat mult la Daniel acasă, pentru că nu avem un spațiu al nostru, unde să ne putem face un program concret de repetiții. E destul de greu să repeți într-o sufragerie: te mai ia valul uneori, uiți că ai vecini. Spațiul în sine e destul de micuț, nu prea ai unde să te manifesti.” Totuși, între timp Daniel Chirilă a descoperit Curtea Școalei – un spațiu din curtea interioară a unei case construite în perioada interbelică, un soi de monument istoric din centrul Bucureștiului, și au reușit să repete și acolo. Timp de o săptămână, au repetat noaptea, de pe la ora zece până la ora două, la Teatrul Excelsior. Au încercat să-l adapteze la spațiul în care repetau și l-au simplificat pe partea de mișcare și de decor.

Timp de o săptămână, au plecat într-un team building de documentare la Bicazu Ardelean, ca să înțeleagă mai bine cum se raportează oamenii la ideea de moarte și de datini asociate cu ritualul înmormântării. „Ne-am întrebat cum suntem obișnuiți noi, ca români, să reacționăm când se întâmplă câte o nefăcută dintr-asta. Ce ne-a luat prin surprindere a fost faptul că puneam aceeași întrebare mai multor oameni și primeam răspunsuri complet diferite. De exemplu, unii spuneau că mortului trebuie să-i pui neapărat

bani în haine, iar alții ziceau că ei nu fac asta, că obiceiul este considerat păgân.” Nu au știut dacă au ajuns la o explicație exactă, la o motivație concretă pentru care se fac lucrurile pe care suntem obișnuiți să le facem. Au înțeles, totuși, că tradițiile noastre sunt transmise din generație în generație, că, la un moment dat, se modifică și că sunt asimilate fără ca oamenii să-și pună problema ce fac de fapt. „Pe principul nu contează, bine, rău, așa mi s-a zis, așa fac.” În paralel, au făcut niște exerciții de scriere, care au dublat procesul de documentare – au scris despre ce simțeau atunci când se gândeau la conceptul de moarte, și-au imaginat și au analizat modul în care ar reacționa dacă o persoană apropiată lor ar muri. „E destul de inconfortabil să te întrebi Băi, dar eu ce aș face? Ce aș putea să fac?, dar genul ăsta de exerciții ne-au ajutat să ne dăm mai bine seama ce vrem să facem în spectacol.”

Au mers apoi în Zalău și au discutat cu un sociolog despre modul în care trebuie abordată problema morții cu cei cărora le luau interviurile, despre răbdarea pe care trebuie să o ai ca să te apropii în mod organic de omul cu care vorbești. Mulți dintre cei pe care îi întâlneau tindeau să cosmetizeze poveștile pe care li le spuneau, le dădeau informația pe care credeau că vor să o audă. Dura puțin până se deschideau în fața lor, până înțelegeau că pe ei chiar îi interesau în mod real poveștile lor.

„Ideea este că moartea rămâne, în continuare, și pentru noi și pentru ei, o temă destul de obscură.”

Încă de la început, Frilensăr și-a asumat o direcție liberă și experimentală, născându-se din nevoia de alternative la sistemul teatral de stat. Deși istoria grupului îl are în centru pe Daniel Chirilă, fondatorul platformei și inițiatorul de proiecte, trupa a devenit, de-a lungul anilor, un altfel de spațiu de exprimare artistică deschis unui număr mare de tineri care activează în sfera artelor performative. Unii dintre ei, așa cum este și cazul lui Tiberiu Enache, au rămas în nucleul permanent al trupei și scriu în continuare povestea Frilensăr.

de Daria Ancuța

Vox #3

Ce te-a motivat să vii la workshop-ul de jurnalism?

Iulian

Eu am venit la workshop în speranța că aș putea să fac ceva moralizator, ceva care ar putea schimba lucrurile. Cum fac cei de la Recorder, care, cât de cât, schimbă ceva. Și mi-ar plăcea să schimb și eu ceva, chiar dacă la nivel foarte mic, local. Chiar și pe un om care aruncă gunoi pe jos - mi-ar plăcea să se uite și să citească ce scriu eu și să nu mai arunce.

Diana

Cred că aș scrie despre oameni în general, pentru că, dacă stau bine să mă gândesc, după pandemie - în care i-am văzut doar pe ai mei, zilnic - asta e prima ieșire cu atâția oameni în jurul meu. Și când m-aș întoarce acasă și aș vedea grupuri de oameni, aș zice - uite ce fericiți par, sau ce uniți sunt... Mi-ar plăcea să le descriu gesturile feței, sau anumite acțiuni pe care un grup le face împreună.

Cezar

Fiind pasionat de autovehicule, motoare și tot ceea ce înseamnă domeniul auto, mi-ar plăcea să scriu despre istoria mașinilor. În general mă pasionează mașinile vechi, care ar putea fi restaurate ca piese de muzeu.

Miruna

Aș vrea să vorbesc despre rasismul de la noi. În special, mă gândesc acum, legat de romi. Și mă gândeam că și dacă, de exemplu, Consiliul European a interzis folosirea cuvântului țigan - am înțeles-o, da, o chestie super -, dar nu mi se pare că rezolvă problemele reale, nu mi se pare că face nimic concret pentru ei.

Rareș

Mă interesa foarte mult universul, când eram mic. Citeam foarte multe enciclopedii când aveam zece ani și cred îmi plac, în general, genul ăsta de facts despre lumea noastră.

Daria

Mi-ar plăcea o chestie - noi suntem o comunitate foarte mică și noi ne știm între noi, dar de fapt nu vorbim niciodată despre asta. Într-un oraș mare nu-i cunoști pe toți, dar noi toți ne cunoaștem, ne urmărim pe Instagram... Toată lumea se știe cu toată lumea. La noi, fiecare are percepții despre ceilalți, are impresia că îi cunoaște deja, dar noi nu știm de fapt nimic despre ceilalți. Mi se pare că sunt foarte multe idei care nu sunt adevărate și mi-ar plăcea să deschid o conversație reală între noi toți.

Mișucu

Cred că aș păstra ideea de bază despre adolescenți - cum percep ei timpul și întrebările pe care și le pun. Simt că tema din spectacolul nostru ar merita extinsă și că ar trebui să vorbim în continuare despre adolescenți și despre viața lor.

The REACTIV Breakfast Club

Aparticipa la un festival de teatru cu un spectacol gândit și construit de la zero de o echipă de tineri este un act de curaj. La o vârstă oricum complicată, deschiderea în fața publicului pe care o implică scena poate fi intimidantă. Cu toate acestea, teatrul nu poate exista fără gestionarea corectă a emoțiilor atât pe scenă, cât și după căderea cortinei.

Stând de vorbă cu Emilia Luculescu, coordonatoarea trupei bucureștene Brightside Drama, am aflat că emoțiile nu dispar când actorii ies din rol și pășesc în afara scenei. Pentru membrii trupei, fiecare final de spectacol aduce o reevaluare a propriilor mijloace artistice și a modului în care publicul a receptat demersul lor – un proces, cred eu, important pentru orice colectiv care activează în sfera artelor performative, indiferent de nivelul de experiență și de vârsta membrilor săi.

În cea de-a patra zi a festivalului, trupa a jucat spectacolul *Breakfast Club*, o adaptare după scenariul filmului cu același nume, în regia lui John Hughes. Alegerea a fost puternic influențată de contextul în care se desfășurau întâlnirile trupei - pentru că repetițiile aveau loc seara, Ema a simțit nevoia unui text care să-i trezească pe colegii ei. Dacă nici orele matinale de detenție nu te scot din amorțeală, atunci ce?

În același timp, Ema ne-a vorbit despre intenția lor de a aduce în contemporaneitate premisa filmului, care poate părea, la o primă vedere, atemporală. Cu toate acestea, aici lucrurile se complică. Vorbim despre un scenariu care lucra, de la bun început, cu niște personaje stereotipice – atletul, tocilarul, delinquentul, prințesa școlii și adolescența emo – care funcționau în anii '80, dar astăzi pot fi considerate ușor depășite. Substratul

Foto: Marius Șumlea

emoțional al relațiilor care se stabilesc între protagoniști se păstrează, dar acesta rămâne relevant doar dacă este exploatat corect. În caz contrar, tot ce se vede din public sunt niște schițe de personaje, niște linii frânte. Cea mai acută rămâne însă impresia că oamenii de pe scenă *nu se cred*, de fapt, pe ei. Replicile devin simple bucăți de text care *trebuie* spuse și atât. Și atunci se produce ruptura de sală - pentru public, ceea ce se întâmplă pe scenă nu mai poate fi credibil. În momentul în care spectatorii pierd legătura cu povestea chiar și pentru scurt timp, există riscul ca atenția lor să se îndrepte către altceva.

Foto: Marius Șumlea

Ema ne-a povestit că, mai ales în cazul spectacolelor jucate de tineri, energia publicului influențează puternic atmosfera de pe scenă și, în consecință, jocul actorilor. Însă fiecare public percepe în mod diferit povestea spusă pe scenă și reacțiile spectatorilor diferă de la o reprezentație la alta. Să ne amintim și ce ne împărtășeau Jo și Daniel despre felul în care a fost întâmpinat spectacolul *Hei, tu, vecine!* în funcție de specificul și dinamica din comunități.

Un aspect important al spectacolului celor de la Brightside Drama este că, la prima lectură a textului, actorii nu au reușit să treacă de primul și cel mai accesibil nivel de înțelegere a textului – umorul dialogurilor și al situațiilor. Însă, pe măsură ce spectacolul a început să capete o formă din ce în ce mai clară, fiecare membru al trupei a descoperit profunzimea personajului său, motivațiile și dorințele acestuia. Au reușit să-și tridimensionalizeze rolurile, adăugând în construcția protagoniștilor elemente personale, inspirate din realitatea lor imediată. Și au reușit, astfel,

să-și *apropie* personajele, să empatizeze cu ele și să le înțeleagă mult mai bine psihologia.

Cred cu tărie că, dacă un spectacol stârnește reacții diverse în rândul spectatorilor, acestea pot fi valorificate doar printr-un dialog deschis între public și echipa creativă. În general, există o reticență pentru dialog, vizibilă la nivelul întregii comunități teatrale, căci a-ți asuma și susține părerile în fața celorlalți poate părea incomod. Însă, fără acest schimb de idei atât de necesar între oamenii aflați de ambele părți ale scenei, riscăm să pierdem tocmai esența comuniunii pe care teatrul își propune să o creeze. Riscăm să ne izolăm într-un turn de fildeș, să credem că părerile noastre sunt singurele care contează. Faptul că există spații ca REACTIV, unde dialogul nu este numai încurajat, ci și transformat într-un element fundamental al festivalului, este reconfortant. Poate că așa arată începutul curajos al unei schimbări de paradigmă.

de Daria Ancuța

Foto: Marius Spîrlea

<https://brightside-drama.business.site/>

Brightside Drama

-locul în care fricile nu au
nicio șansă

Brightside Drama este o trupă de teatru tânăr din București, înființată în anul 2019 și formată din liceeni din toate colțurile orașului. Trupa are două grupe - cea prezentă în festival este coordonată de Ioana Emilia Luculescu, masterandă în anul I la secția de regie a Facultății de Teatru și Televiziune „Babeș-Bolyai” din Cluj Napoca și fostă absolventă a secției de Actorie din cadrul aceleiași facultăți.

Trupa, care se prezintă, mai degrabă, drept *hub cultural*, unde învață să descopere lumea

din jur împreună. Tinerii spun că teatrul îi ajută atât să se cunoască mai bine pe ei înșiși și să îi înțeleagă pe cei din jur, cât și să învețe să-și gestioneze emoțiile chiar și atunci când ajung într-un impas. Ei văd trupa ca pe un loc în care teatrul primește o nouă formă, *mai atractivă, mai liberă și fără prejudecăți*. Consideră că pandemia le-a oferit o lecție importantă despre ceea ce înseamnă comuniunea și spun că una dintre cele mai mari bucurii ale trupei este participarea la festivaluri din toată țara. Brightside Drama înseamnă un loc *unde fricile nu au nicio șansă*.

Vox #4

Ce îi urezi/dorești viitorului REACTIV?

La cât mai multe ediții!

(Elena, trainer (Dez)educare economică)

Îi urez mai mult timp și mai multă răbdare.

(Ana, videografă)

Să se mai facă.

(Andrei, trainer)

Să fie mai longeviv decât UNITERUL.

(Tiberiu Frilensăr Enache)

Doamne, să aibă succes! Ce să vă zic eu, cel mai mult succes în lume! Mai mult de atâta nu știu dacă se mai poate!

(Doamna Maria, îngerul nostru păzitor)

La cât mai multe reacții!

(Lucian, DTP)

Cuțitul care taie întunericul în apărarea monstrului de sub pat

Când te împrietenești cu monstrul de sub pat, noaptea nu-ți mai pare atât de înfricoșătoare, spune spectacolul trupei *Cuadro*, 4 dimineața.

Tinerii din *Cuadro* vorbesc despre frici. Despre adolescenți confrunțați cu temerile lor. Despre ce se întâmplă în camera unui adolescent de șaisprezece ani la ora patru dimineața. Povestea te confruntă cu întrebările care nu te lasă să dormi noaptea. Și, cel mai important, cu monstrul de sub pat, care nu mai pare atât de fioros după ce îl privești în ochi.

Spectacolul se construiește din mai multe povești individuale, care surprind gândurile unor adolescenți în toiul nopții. Singuri, la *sleepoveruri*, cu ecrane de telefon în față, într-o încercare de Romeo și Julieta care nu știu dacă să apese send sau nu, sau lângă o stație radio care nu pare să aibă pe nimeni de cealaltă parte, firul roșu care leagă toate personajele este noaptea, văzută ca spațiul aflat la limita dintre intimitate și frică. Poveștile lor se succed, se întretaie și sunt încadrate de scenele de grup, cu care se deschide și se încheie spectacolul.

Mediul creat de scenele colective contribuie decisiv la transmiterea mesajului. Actorii stau întinși, înveliți în păături, în fața publicului, iar lumina e difuză și blândă. Lasă loc nopții. Este lumina de pe hol de care te agățai cândva ca să nu-ți mai fie frică de întunericul din camera ta, unde trebuia să stingi veioza. Actorii vorbesc către public. Se ridică, pe rând, aproape mecanic, și se completează reciproc, până când vocile li se suprapun. Se completează până când din 15 devin unul.

Frica e asociată cu noaptea pentru că, în general, ți-e teamă atunci când nu știi ce urmează. Când nu știi la ce să te aștepți. Când e întuneric și nu ai idee ce se află sub pat. Ți-e frică atunci când știi că urmează ceva și nu ai cum să prevezi ce. Când lângă tine e lumină, dar la doi centimetri mai la dreapta nu se vede nimic. Ți-e frică atunci când vorbești într-o stație radio și nu-ți răspunde nimeni. Când monstrul se apropie, e lângă tine, dar nu-ți vorbește. Poate că, dacă ați vorbi, ai putea să te întorci în pat. Măcar pentru trei ore, până răsare soarele.

Dar cum faci să vorbești cu monstrul de sub pat? *Vrei să vorbești cu el? Poți să vorbești cu el?* E mai ușor să stai cu cel mai bun prieten și să ghicești nume de trupe în timp ce faceți gargară cu apă, ca personajele din spectacol. Dar prietenul tău pleacă și ești din nou singur la 4 dimineața.

Și atunci preferi să ții în mână un cuțit nou, proaspăt desfăcut din folie, luat la reducere de la teleshopping. Pentru că în scenă apare o fată cu un cuțit. Îi mângâie lama. Este nou. Are o tehnologie inovativă. Taie foarte bine căteii de usturoi pe masa din bucătărie. Ce ar putea să taie cuțitul la fel de bine pe biroul din cameră, lângă telefonul ecranului care arată ora 4?

Cum ar fi să îți poți pune fricile sub lacăt? Spre finalul spectacolului, apare un polițist. Vine să aresteze monstrul. Un băiat în pijamale se așază pavază în fața monstrului. Îl alungă pe polițist. Mângâie grijuliu monstrul agățat de piciorul lui.

Spectacolul **4 dimineața** ne spune că e OK să ne împăcăm cu fricile noastre, și nu să le trimitem la închisoare. Să le îmbrățișăm, nu să le lăsăm să bântuie în întuneric. Și poate că, după ce le îmbrățișăm, n-o să mai fie atât de întuneric. Sau întunericul va fi suportabil. Și toate cuțitele vor rămâne pe masa din bucătărie.

de **Andreea Anca**

Foto: Marius Șumlea

Trupa Cuadro

-o armonie de personalități
contrarii

Când am vorbit cu Iulia de la trupa Cuadro, coordonată de Adrian Ionescu și Cristina Simion, pentru a desluși povești din culise, am recunoscut același *vibe* pe care îl avea și personajul ei, Frankie, în spectacolul *4 dimineața*. Iar asta ne-a făcut să o întrebăm cum le-a venit ideea spectacolului. Este un text scris de Jonathan Dorf, pe care l-au găsit coordonatorii noștri pe internet și l-au tradus.

Aproape că nu ne-a venit să credem când ne-a zis că la REACTIV a fost prima dată când au jucat spectacolul. Trupa s-a înființat în octombrie 2020. Inițial, am dat probă pentru

trupa *Acting Up*, pentru că nu știam de Cuadro. Pentru că erau foarte mulți care au dat probă, coordonatorii au decis să formeze două trupe și așa am înființat Cuadro. Deși sunt foarte diferiți, membrii trupei s-au armonizat extrem de fain în ultimele săptămâni dinaintea spectacolului. Fiecare are câte o chestie a lui, iar singura tangentă pe care o aveam la început era pasiunea pentru teatru. Treptat, am ajuns să ne înțelegem neașteptat de bine, suntem ca o familie. După reprezentație, au avut sentimente amestecate. Am reușit să trecem de la o stare la alta împreună, noi cu noi. Și cred că ne-am atins scopul.

Care-i faza cu economia?

Foto: Marius Șumlea

Vineri, 20 august, participanții adolescenți la REACTIV >| ceva laborator de experiențe performative pentru adolescenți |< au participat la atelierul de (dez)educare economică. Reportera noastră, Andreea, vă spune cum a fost.

Ultima zi de *workshopuri* a servit adolescenților (DEZ)EDUCARE ECONOMICĂ cu Elena Trifan și Alin Răuțoiu. Timp de aproape trei ore, participanții au avut ocazia să se familiarizeze cu bazele economiei, cu un scurt istoric al conceptelor economice și cu „scena” economică a secolului XXI.

Zece oameni stau în cerc, așezați pe perne gonflabile. În afara cercului de perne se află o tablă albă. Aceași tablă ca acum aproape o săptămână, când s-a jucat primul spectacol din festival. Tabla era plină de cuvinte, de la *ACTIV-REACTIV*, la *Uranus*, din spectacolul *Hei, tu, vecine!* al trupei CEVA. Acum e desenată cu linii drepte, de culoare turcoaz. Grafice.

Ați făcut economie la școală, da?, întreabă Alin. O participantă din stânga lui îi răspunde: *Teoretic, da. Însă practic...*

Nu. Practic, nu. În principiu, depinde de profesorul din școală, dar ora de economie este, de cele mai multe ori, ora în care lucrezi la alte materii. Asta în cazul fericit în care

nu e ora în care-ți bei cafeaua. Educația financiară ar trebui să fie ceva esențial în viața unui adolescent pe cale să se confrunte cu necesitatea de a se întreține singur. Totuși, e mult prea absentă din peisajul școlii românești.

În acest context, mi se pare foarte util ca un atelier de educație economică să fie adus în mijlocul adolescenților, la un festival precum REACTIV.

Atelierul a început de o oră și au fost acoperite o gamă largă de subiecte.

„Ați auzit de neo-liberalism?”

„Doar la PNL.”

Participanții sunt introduși, treptat, în noțiuni care, la început, par doar abstracte. Se discută despre liberalism și doctrine politice. Ce este monopol? Google are monopol. Se vorbește și despre găleți cu bani în care oamenii își înfig mâinile. Se mai și râde. Până când se ajunge la discuții despre dictatori și medici legiști plătiți să mintă despre cauza decesului. Chile și Augusto Pinochet. Ordoliberalism. Uite un cuvânt nou. S-a jucat și un joc interactiv, online, despre cum funcționează rețelele, și participanții au fost entuziasmați de noile noțiuni asimilate.

de Andreea Anca

Freestyle în Oglinzi

Noaptea în Tabăra Oglinzi înseamnă, pentru trupele prezente în festival, o pauză de la munca intensă din timpul zilei. Dar noaptea trecută a fost chiar mai activă și mai colorată decât altele. Într-o pauză muzicală, membrii trupei Amprente au revendicat, pe rând, microfonul și au improvisat un *superfreestyle* care s-a transformat într-un rap battle spontan.

„Ne cereau cuvinte *superrandom!* Eu am zis, la un moment dat, parașută, și au început un *roast* așa de mișto! Schimbau și *beaturile*, a fost o atmosferă supercool”, mi-a povestit Roxana, membră So Trupa, dimineața la cafea.

Mihaela Maftai are 17 ani și ni s-a prezentat drept Mișucu. Am aflat imediat despre ea că este din localitatea Târpești (județul Neamț) și că „îi place să scrie texte” – motiv pentru care nu doar că se ocupă de scrierea postărilor, ca voluntară în departamentul Comunicare, dar a ales și să ne fie legătura cu festivalul și comunitatea. Practic, Mișucu a fost un soi de *fixer* pentru cele patru membre AIVImedia. hub în Tabăra Oglinzi.

Tot pentru că adoră să scrie s-a înscris Mișucu și ca asistenta Iuliei la cele patru ateliere de jurnalism din festival. Zi după zi, fie și răcită, fie și obosită, fie și cu nenumărate îndatoriri care o copleșeau și o strigau din toate părțile, a participat și la primele două sesiuni, și la ultimele două, și chiar a reușit să încropească o schiță de material, pe care am decis că ar fi păcat să nu i-l organizăm, edităm și publicăm.

Foto: Alex Anton

Ghid de supraviețuire pentru teatru tânăr (R)

Pornind de la pățaniile propriei sale trupe în REACTIV (pățanii despre care veți citi spre finalul materialului), Mișucu și-a dorit să înceapă documentarea unui ghid al situațiilor de criză care pot apărea la repetiții sau la spectacole – un ghid destinat tinerilor care fac teatru și poate au nevoie de soluții simple la probleme aparent complexe. Citiți prima parte a cercetării sale de teren, realizată chiar în cadrul primelor două sesiuni ale atelierului de jurnalism din festival!

Foto: Alex Anton

Maraton de teatru pe o scenă improvizată și pățanii cu banane

„În a doua scenă, la un moment dat, trebuia să facem un reverse cu o accelerare de ritm, însă aveam același tempo. Ne-am dus în culise și ne-am privit mirați. Nu pricepeam ce se întâmplă. Alexandra a întrerupt monotonia și asta ne-a ajutat să mergem mai departe cu spectacolul”, povestesc membrii trupei UNICORNII.

Tot ei au povestit că, vara trecută, au organizat un maraton pe o scenă improvizată într-o curte, cu scaune. Spre surprinderea lor, toate locurile s-au ocupat, și au fost nevoiți să joace de două ori la rând, cu o pauză de doar cinci minute între reprezentații.

Chiar și spectacolul lor din REACTIV, *Modus Amandi*, a avut parte de schimbări neprevăzute cu puține zile înainte de sosirea lor. *„Ne place să improvizăm și asta ne ajută pe noi, oarecum, să trecem peste un moment când uităm vreo replică. Spre exemplu, spectacolul jucat aseară (marți) nu a mai fost jucat niciodată sub această formă”,* spun tot ei.

Coordonatoarea celor de la BRIGHTSIDE DRAMA și-a sfătuit fetele din trupă să mănânce bine înainte de festival și să aibă grijă să nu se obosească. Din păcate, însă, una dintre ele nu i-a ascultat sfatul și s-a dat cu bicicleta electrică, obosită fiind. Și-a luxat umărul drept și, până cu trei zile în urmă, a trebuit să stea în ghips.

Mai amuzantă este povestea bananei din spectacol, însă: *„La repetiții nu prea o foloseam. La premieră, când am aruncat banana, a lovit o fată în față. Nu am putut controla mișcarea, și de cum s-a întâmplat parcă a fost debutul unui serial. La următorul spectacol, banana a căzut singură”,* i-a povestit lui Mișucu unul dintre trupeți.

Cola, pufuleți și materiale semiconductoare

„Eram la Ideo Ideis, cu spectacolul Spălăm copilul sau facem altul”, și-a amintit cineva din trupa AMPRENTE. *„Trebuia să intru în singura mea scenă cu o sticlă de Cola și cu niște pungi de pufuleți. M-am gândit că ar fi o idee să iau o gură de cola. Am băut, am închis sticla și am trântit-o fără să vreau. A explodat pe scenă și a umplut-o de cola!”.* Explozia de băutură acidulată a înecat replica unui coleg de trupă. *„Ca să o salveze, mi-a spus: Sper să plouă când ești în concediu, așa cum mi-a plouat mie cu cola în casă.”*

Membrii trupei CEVA, chiar dacă de-ai locului, au avut parte de propriile lor dificultăți și situații neprevăzute – una dintre acestea a inspirat-o pe Mișucu să propună subiectul și să înceapă documentarea pentru acest material. *„Ploaia a fost sursa principală de stres. La unul dintre spectacole, am fost nevoiți să îl întrerupem și să strângem scena în cinci minute. Până și în festival ne-a dat bătăi de cap, însă credem că ne-am descurcat”,* a povestit chiar Mișucu.

În jurul scenei fusese amplasată și aparatura necesară, care, firește, era conectată la o sursă de electricitate. *„Ne speriam când simțeam furnicături în vârful degetelor, dar am experimentat cu diverse tipuri de încălzări până ce am găsit formula care făcea jocul nostru posibil.”*

Iată cum poate ajunge o trupă de adolescenți să facă experimente de fizică fără voie. Au avut parte și de situații mai puțin primejdioase și mai degrabă amuzante, însă: *„Am avut și colegi care și-au uitat combinezoanele și au fost nevoiți să împrumute”,* se amuză Mișucu.

Dacă v-au plăcut primele propuneri ale lui Mișucu, vă invităm să ne trimiteți propriile povești amuzante și situații neprevăzute de la repetiții și festivaluri. Le centralizăm cu drag și i le trimitem, și publicăm împreună noi părți de Ghid. Adresa redacției este: aivibuc@gmail.com.

Documentare & reacții: Mihaela Maftai.
Adaptare: Iulia Dromereschi

#creativlareactiv

Tineri jurnaliști și tinere jurnaliste pentru patru zile

„Mereu am avut ceva de făcut – de la exerciții de scriere la muncă de teren, dar fără să mă simt sub presiune, ci din contră. Ai creat un spațiu foarte confortabil, în care am avut libertatea să fiu creativă și să discut cu oamenii fără noțiunea de idei bune/idei proaste.”

Așa (și încă de trei ori pe atât) a scris Teodora (19 ani, Dumbrava, județul Neamț) pe niște *post-ituri* verde-neon, după ultima sesiune a atelierelor de jurnalism pe care le-am oferit la REACTIV. Cu un astfel de feedback pot răsufla ușurată: le-a fost pe plac! Ce mă bucură, însă, mai mult, este că măcar jumătate dintre participanții din cele patru zile cu sesiuni de câte trei ore sunt interesați să încerce să spună, să scrie, să filmeze sau să deseneze alături de noi poveștile comunităților din care fac parte. Pentru mine, este cel mai mare câștig.

„Am fost atât de entuziasmată după primul workshop! Interacțiunea, oamenii, exercițiile de creație, atmosfera – de vis! M-am simțit ca într-un cerc de prieteni buni de o viață”, mi-a scris Cristina, care a venit în Tabăra Oglinzi din localitatea Făurei. Ne-a povestit despre inițiativele culturale puține din comunitatea ei și despre cât de important i se pare că există chiar și o singură trupă de teatru tânăr, care coagulează adolescenți pasionați. Și-ar dori să aibă parte de mai multă diversitate, dar se bucură că poate participa la festivaluri și la ateliere care-i largesc orizonturile. *„Am învățat să văd diferit anumite aspecte din jurnalism și viață, în general, și mi-ar plăcea să fiu implicată într-un proiect de genul”,* a mai scris ea. Pe un *post-it* verde simplu.

Foto: Alex Anton

Primele două zile: idee, pitch, execuție

Marți și miercuri, cei 13 participanți au făcut jocuri de cunoaștere, iar după o discuție despre exemple cunoscute din lumea presei și despre cum putem încerca să definim genurile și tipurile de jurnalism, i-am împărțit aleatoriu în cinci grupe care au primit, fiecare, misiunea de a identifica un potențial subiect în REACTIV și de a gândi un pitch de maxim trei minute, care să ne „convingă” să-l publicăm.

Am căzut de acord asupra unui sistem de jurizare și asupra unui barem cât se poate de simplificat, și m-a încântat să-i văd discutând, complotând și căutând căi creative de a-și prezenta ideile. Cu „bile” desenate în căsuțele rezervate originalității, prezentării și aspectelor tehnice, trei dintre idei au primit punctaj mai mare, însă am reușit să le integrăm și pe celelalte două, redistribuind echipele. Unul dintre rezultatele pitchului și sesiunii de creație de a doua zi a fost documentarea realizată de Mișucu (17 ani, Târpești, județul Neamț) pentru materialul pe care-l puteți citi sub titlul de **Ghid de supraviețuire pentru teatru tânăr (R)**.

Ultimele două zile: de la exerciții de scriere la muncă de teren

A doua „tură” de participanți la workshop a fost mai restrânsă ca număr, însă a compensat pe deplin prin implicare și suflet. Joi, am avut o discuție cu fetele despre comunitățile din care provin și despre posibilitățile jurnalismului de a genera schimbare. S-a vorbit mult despre influenceri și despre unde și cum îi plasăm, despre cât de important este să îți creezi o rețea de susținători/urmăritori și abia apoi să abordezi subiecte care dor, dar și despre subiecte pe care AIVImedia.hub și le dorește de ceva vreme – de exemplu, povești ale asociațiilor care salvează și protejează animale.

„Mă bucur că am avut ocazia să cunosc ce se întâmplă în culisele unui ziar – să îmi dau seama de stres și de munca până la 3 dimineața (n. red.: Mișucu ne-a văzut în exercițiul conceperii gazetei festivalului, însă, în fapt, noi ne-am culcat la 4:30 în noaptea aceea). Sincer, nu credeam că este atât de greu.”

M-a entuziasmat energia și entuziasmul din ziua de vineri, de altfel și ultima pentru mine în REACTIV. Dacă joi am construit, am deconstruit și am reconstruit texte, fetele au primit a doua zi misiunea de a discuta cu doamna Maria, îngerul nostru păzitor de la bucătărie, care a copilărit aici și cunoaște istoria Taberei Oglinzi încă de la începuturi. Cristina, Mișucu și Teodora au imaginat apoi un material deosebit de creativ; își așteaptă ultimele retușuri și îl veți putea apoi regăsi în format digital, pe platforma noastră.

„A fost suuupergrozav”, a scris Mișucu pe un post-it roz. Îi împărtășesc părerea și aștept toți adolescenții curioși să ne contacteze și să încerce jurnalismul voluntar la noi.

Un text de **Iulia Dromereschi**, coordonatoare [AIVImedia.hub](https://www.aivimedia.org)

Proiect co-finanțat de

Sponsor principal

friensăr

www.friensar.ro

Implicarea
face
diferența.

Sponsori:

Berlin's® +
VITANIMIX

ISOMAR

Parteneri instituționali

ASOCIAȚIA
'
ANSAMBLUL OZANA

Parteneri media

REACTIV