
�� U T O R A K ,  13 . a p r i l  2010 , b r o j  4 5 7 9 ,  g o d i n a  X I I I ,  c e n a  30 d i n ,  20 d e n ,  1 K M ,  0 . 5 E U R  ( C G ) ,  5 k u n a  w w w . d a n a s . r s

Zoran Stamatovi}
direktor Festivala

Kultura 
bri{e
granice

Bojan Munjin
selektor Festivala

Pozori{te
koje nas se
ti~e

Vida Ognjenovi}
~lanica Saveta 
festivala

Oskudica 
surovo 
ograni~ava
teatar

Neboj{a Bradi}
ministar kulture

Va`na
misija u
kulturnom
`ivotu
Srbije


IIIu t o r a k ,  1 3 .  a p r i l  2 0 1 0 . 14. jugoslovenski pozori{ni festivalII u t o r a k ,  1 3 .  a p r i l  2 0 1 0 .14. jugoslovenski pozori{ni festival

1996.
Najbolja predstava - Bure baruta (D. Dukovski/S. Unkov-
ski, JDP Beograd); Najbolja re`ija - Jago{ Markovi} za re-
`iju predstave Kate Kapuralica (V. [tuli}, NP Sombor);
Najbolja `enska uloga - Anita Man~i} za ulogu An|ele u
predstavi U potpalublju (V. Arsenijevi}/N. Milivojevi}, JDP
Beograd); Najbolja mu{ka uloga - Neboj{a Glogovac za
ulogu Vladimira u predstavi U potpalublju (JDP); Najbolja
scenografija - Miodrag Taba~ki za predstavu Bure Baruta
(JDP); Najbolja kostimografija - Angelina Atlagi} za pred-
stavu Bure Baruta (JDP); Najbolja epizodna uloga - Ivan
Jevtovi} za ulogu Jovana u predstavi Carev zato~nik (M.
Stanisavljevi}/M. Karad`i}, Pozori{te „Bo{ko Buha“, Be-
ograd); Najbolji mladi glumac - Sergej Trifunovi} za ulo-
gu Ðor|a u predstavi Bure baruta (JDP); Specijalna na-
grada - Miodrag Stanisavljevi} za dramu Carev zato~nik
(„Bo{ko Buha“)

1997.
Najbolja predstava - Mizantrop (Molijer/D. Mija~, JDP Be-
ograd); Najbolja re`ija - Ljuboslav Majera za re`iju pred-
stave Putovanje u Nant (NP Sombor); Najbolja `enska
uloga - Verica Jovanovi} za ulogu Gine u predstavi Putu-
ju}e pozori{te [opalovi} (Lj. Simovi}/D. Mija~, NP Ni{);
Najbolja mu{ka uloga - Dragan Mi}anovi} za ulogu Alse-
sta u predstavi Mizantrop (JDP); Najbolja scenografija -
Miodrag Taba~ki za predstavu Gorski vijenac (P. P. Nje-
go{/B. Mi}unovi}, CNP Podgorica); Najbolja kostimogra-
fija - Angelina Atlagi} za predstavu Mizantrop (JDP); Naj-
bolja epizodna uloga - Vojislav Brajovi} za ulogu Iguma-
na Stefana u predstavi Gorski Vijenac (CNP Podgorica);
Najbolji mladi glumac i nagrada „Avdo Muj~inovi}” Poli-
tike ekspres - Isidora Mini} za ulogu Selimene u predsta-
vi Mizantrop (JDP); Specijalna nagrada - predstava Gor-
ski vijenac (CNP Podgorica, za za moderno tuma~enje de-
la Petra II Petrovi}a Njego{a)

1998.
Najbolja predstava - Kako zasmejati gospodara (V. Ognjeno-
vi}/K. Mladenovi}, NP U ìce); Najbolja re ìja - Milan Karad ì}
za re ìju predstave [kola za `ene (CNP Podgorica); Najbolja
`enska uloga - Mirjana Gardinova~ki za ulogu Simane u pred-
stavi Kamen za pod glavu (M. Novkovi}/M. Benka, NP Kikin-
da); Najbolja mu{ka uloga - Boro Stjepanovi} za ulogu Arnol-
fa u predstavi [kola za ̀ ene(CNP Podgorica); Najbolja sceno-
grafija - Geroslav Zari} za predstavu Sne`na kraljica (J.
[varc/M. Karad`i}, Pozori{te „Bo{ko Buha“, Beograd); Naj-
bolja kostimografija - Bo}ana Jovanovi} za predstavu Sne`na
kraljica(„Bo{ko Buha“); Najbolja epizodna uloga - Isidora Mi-
ni} za ulogu Nade`de u predstavi Porodi~ne pri~e (B. Srblja-
novi}/J. Markovi}, Atelje 212 Beograd); Najbolji mladi glu-
mac i nagrada „Avdo Muj~inovi}” Politike ekspres - Milena
Pavlovi} za ulogu Tatjane u predstavi Malogra|anin(M. Gor-
ki/R. Milenkovi}, BDP Beograd); Specijalna nagrada - Milica
Novkovi} za tekst drame Kamen za pod glavu (NP Kikinda)

1999.
Najbolja predstava - Mera za meru (V. [ekspir/D. Mija~,
SNP Novi Sad); Najbolja re`ija - Dejan Mija~ za predsta-
vu Mera za meru (SNP Novi Sad); Najbolja ̀ enska uloga
- Jasna Ðuri~i} za ulogu Izabele u predstavi Mera za me-
ru (SNP); Najbolja mu{ka uloga - Vojislav Brajovi} za
ulogu Vi}encija u predstavi Mera za meru (SNP); Najbo-
lja scenografija - Miodrag Taba~ki za predstavu Velika
sveska (A. Kri{tof/K. Mladenovi}, Atelje 212 Beograd);
Najbolja kostimografija - Bojana Nikitovi} za predstavu
Mera za meru (SNP); Najbolja epizodna uloga - Novak
Bilbija za ulogu Bernardina u predstavi Mera za meru
(SNP); Najbolji mladi glumac i nagrada „Avdo Muj~ino-
vi}” Politike Ekspres - Sr|an Timarov za ulogu Lu}ija u
predstavi Mera za meru (SNP); Specijalna nagrada -
Egon Savin za dramatizaciju Oblomova (I. A. Gon~arov,
CNP Podgorica)

2000.
Najbolja predstava - Divlji med (M. Frejn/ A. P. ̂ ehov/D. Mi-
ja~, Atelje 212 Beograd); Najbolja re ìja (ravnopravno) - De-
jan Mija~ za predstavu Divlji med (Atekje 212) i Boro Dra{ko-
vi} za predstavu Antigona u Njujorku (J. Glovacki, Grad tea-
tar Budva); Najbolja ̀ enska uloga - An|elika Simi} za ulogu
Hede Gabler (H. Ibzen/D. Petrovi}, NP Népszínház Subotica);
Najbolja mu{ka uloga - Tihomir Stani} za ulogu Platonova u
predstavi Divlji med (Atelje 212); Najbolja scenografija - Mi-
odrag Taba~ki za predstavu Per Gint (H. Ibzen/K. Mladeno-
vi}, NP U ìce); Najbolja kostimografija - Sne`ana Kova~evi}
za predstavu Per Gint (NP U ìce); Najbolja epizodna uloga -
Nenad Jezdi} za ulogu Osipa u predstavi Divlji med (Atelje
212); Najbolji mladi glumac i nagrada „Avdo Muj~inovi}” Po-
litike ekspres - Jelena Ðoki} za ulogu Katarine u predstavi Bo-
ke{ki D-mol (S. Koprivica/M. Karad`i}, Centra za kulturu Ti-
vat); Specijalna nagrada - Ansambl predstave [est lica tra`e
pisca (L. Pirandelo/G. Ivasko, Ujvidéki Színház, Novi Sad)

2001.
Najbolja predstava - Malogra|ani (M. Gorki/P. Ma|eli, CNP
Podgorica); Najbolja re`ija - Paolo Ma|eli za predstavu
Malogra|ani (CNP Podgorica); Najbolja `enska uloga -
Radmila Tomovi} Grinvud za ulogu Melite u predstavi Le-
da (M. Krle`a/D. Mija~, Atelje 212 Beograd); Najbolja mu-
{ka uloga - Petar Kralj za ulogu doktora Nikole Kosa u pred-
stavi Doktor  [uster (autor i re`iser Du{an Kova~evi}, Zve-
zdara teatar Beograd); Najbolja scenografija - Geroslav Za-
ri} za scenografiju u predstavi Jegorov put (tekst i re`ija Vi-
da Ognjenovi}, Grad teatar Budva); Najbolja kostimogra-
fija - Bojana Nikitovi} za kostime u predstavi Leda (Atelje
212); Najbolja epizodna uloga - Milica Mihailovi} za ulogu
Druge dame u predstavi Leda (Atelje 212); Najbolji mladi
glumac i nagrada „Avdo Muj~inovi}“ Politike ekspres - Je-
lena Ðoki} za ulogu Oca Alekseja u predstavi Jegorov put
(Grad teatar Budva); Specijalna nagrada - Du{an Kova~evi}
za tekst drame Doktor [uster (Zvezdara teatar)

2002.
Najbolja predstava - Skup (M. Dr`i}/Jago{a Markovi}, JDP
Beograd)M; Najbolja re`ija - Jago{ Markovi} predstavu
Skup (JDP); Najbolja ̀ enska uloga - Ður|ija Cveti} za ulo-
gu Skupa u predstavi Skup (JDP); Najbolja mu{ka uloga -
Predrag Ejdus za ulogu Zlatikuma u predstavi Skup (JDP);
Najbolja scenografija - Boris Maksimovi}  za scenografiju
u predstavi Skup (JDP); Najbolja kostimografija - Lana
Cvijanovi} za kostime u predstavi Skup (JDP); Najbolja
epizodna uloga - Gorana Markovi} za uloge u predstavi
Joneskomanija (E. Jonesku/ E. Miler, CNP Podgorica); Naj-
bolji mladi glumac i nagrada „Avdo Muj~inovi}“ Politike
ekspres - Paulina manov za ulogu Dijane Crnojevi} [varc
u predstavi Supermarket (B. Srbljanovi}/A. Stojanovi},
JDP); Specijalna nagrada - Ansambl CNP Podgorica za
scensko o`ivljavanje i savremeno tuma~enje dela E`ena
Joneska, u predstavi Joneskomanija

D
o
b

it
n

ic
i 
n

a
g

ra
d

a
 A

rd
a
li
o
n

�Strana VI

I
pored te{ke ekonomske krize, siguran sam
da }emo publici ponuditi kvalitetan festival.
Bi}e to reprezentativne, ako ne i najbolje,

pozori{ne predstave iz regiona i nadam se da }e
publika u`ivati - ka`e Zoran Stamatovi},
direktor Narodnog pozori{ta U`ice i 14.
jugoslovenskog pozori{nog festivala.
�U`i~ki festival i ove godine, kao prethodne
dve, okupi}e pozori{ne umetnike iz regiona.
To je prilika da se poredimo sa drugima,
saznamo kojim temama se bave i na koji
na~in ih teatarski uobli~avaju, ali ne samo to,
zar ne?

- Festival je postao sjajna prilika za razmenu
iskustava i teatarskih estetika koje nam sti`u iz
Bosne i Hercegovine, Hrvatske i Crne Gore.
U~e{}e na na{em festivalu je veoma dragoceno i
procenjuje se uspehom. To je {ansa i za
bilateralnu saradnju, koju je u`i~ko pozori{te
uspostavilo sa CNP iz Podgorice, NP Sarajevo, a
u pregovorima smo o saradnji i sa drugim
pozori{tima. U`ice je otvoren grad, koji bez
ikakve strepnje mo`e da pozove goste. Pre tri
godine, prvi smo pozvali goste iz Hrvatske i
Federacije BiH, iako sa tim dr`avama na{a
zemlja nije imala ba{ sjajane politi~ke odnose,
ali neko mora prvi da po~ne. Mi smo te korake
napravili i nadam se da }e saradnja potrajati. S
druge strane, svedoci smo da se ti odnosi u
poslednje vreme dodatno komplikuju. Ponovo
se pojavljuju bauci nacionalizma i
prebrojavanja pogre{nih postupaka sa obe
strane. Ipak, potrebno je da prona|emo
najmanji zajedni~ki sadr`alac na{ih dobrih
odnosa, a on je svakako u oblasti kulture.
�Gosti iz regiona odu{evljeni su porukom
Festival bez prevoda, ali su zazirali od onog
„jugoslovenski“ u njegovom nazivu. Da li je
sporan taj deo u nazivu Festivala?

- Zajedni~ka pro{lost nikoga ni na {ta ne sili,
ali mu daje {ansu da sada{njicu bolje razume i
ide napred. Ako uspemo da komuniciramo i
sara|ujemo sa najbli`ima, nekako }emo lak{e
postati i deo evropske zajednice. Mislim da
naziv „jugoslovenski“. Festivalu ne smeta, ve}
mu doprinosi, kao podse}anje na nekada{nja
zajedni~ka vremena. To poku{avamo da
poka`emo na nov na~in, tako {to }emo
isklju~ivosti bilo koje vrste skloniti i sa ̀ ivotne i
sa pozori{ne scene. Za dobronamerne, naziv ne
bi trebalo da bude sporan, jer ga njegov
podnaslov dodatno poja{njava u ~injenici da
nam nisu potrebni posrednici da se razumemo.

U`i~ki festival je na{ poku{aj da se razmene
va`ne informacije, podele iskustva u kulturi, ali

i da se uporedimo sa pozori{nim dostignu}ima
biv{eg jugoslovenskog prostora.
�Uz Sterijino pozorje i Bitef, U`i~ki festival
dr`ava je procenila kao najzna~ajniju
pozori{nu manifestaciju. Da li je ta va`nost
iskazana i kroz finansijsku podr{ku?

- Kako da ne! Sada{nje Ministarstvo
kulture, ali i ljudi koji su u tom ministarstvu
bili ranije, podr`ali su na{ festival. Nije kao
nekada kad su se olako davala obe}anja, pa se
ne ispune. Sada{nja podr{ka je svedena u
realni ekonomski okvir kojim Ministarstvo
raspola`e i poma`e nam u maksimalnim
granicama svojih mogu}nosti. Mi smo na
rubnom podru~ju triju zemalja, a podr`avaju}i
na{ festival i na{a gostovanja u zemljama
regiona, ministarstva kulture na{e zemlje i
zemalja u regionu, poma`u da granice u
kulturi nestaju.

�Kolika je ta podr{ka?
- Ministarsrvo kulture pomoglo je sa ~etiri

miliona dinara, grad U`ice sa dva miliona, a
ostatak novca prikupili smo sami. Veliku
pomo} nam pru`aju i pozori{ne ku}e koje nam
dolaze, jer su svoje tro{kove svele na minimalne
iznose. Procena je da }e Festival ko{tati oko
deset miliona dinara. Ne}emo po~injati naredni
Festival servisiranjem prethodnih dugova, ve}
}e njegov zavr{etak biti u zaklju~ku da su svi
tro{kovi pokriveni. Po tome smo jedinstveni u
Srbiji, jer se po onoj narodnoj prote`emo koliki
nam je guber. �

Nemanja Rankovi}, umetni~ki direktor NP U`ice

Savremeni i svoji
Kada se govori o repertoarskoj politici NP U`ice i o
njenom promi{ljanju na prvom mestu treba spome-
nuti kolektiv koji se rado upu{ta u eksperimente i
koji sa zadovoljstvom spoznaje „nove“ gluma~ke
metode.

Upu{tanjem u „nova“ istra`ivanja gluma~kih teh-
nika svesni su da izbegavaju zamke zarobljenosti me-
todima koji se naj~e{}e koriste u gluma~kim {kola-
ma. Zahvaljuju}i me|usobnom poverenju pravimo
iskorak kako u njihovom izrazu tako i u promi{lja-
nju o teatru. Nakon ove ~injenice dolazi konsultova-
nje sociologije pozori{ta kao i ostalih nau~nih disci-
plina koje promi{ljaju teatar. Ukratko, te`imo da
uka`emo na potrebu za ta~nim i blagovremenim in-
formisanjem o tokovima u svetskoj kulturi, stremlje-
njima pozori{ne umetnosti, potrebi intelektualnog
teatra, kao i onog koje je aktuelno i korespondira sa
vremenom u kome nastaje.

Ve} du`i niz godina, sude}i po svim pokazatelji-
ma, primenjivim u teatru, imamo razloga da bude-
mo zadovoljni. O nama ~esto ~ujem pri~u protkanu
epitetima o novom i savremenom pozori{tu, hra-
brim repertoarskim potezima. Ipak, moram naglasi-
ti da je Jugoslovenski pozori{ni festival mnogo doprineo uspostavljanju nekih „novih“ pozo-
ri{nih estetika, kako u samom kolektivu tako i kod publike.

I nastvi}emo da istra`ujemo, da pronalazimo svoje mesto unutar savremenog i evrop-
skog tetatra, ali i da u tome negujemo na{e kulturne vrednosti. Jo{ kada bi bilo dovoljno nov-
ca, bilo bi nam mnogo lak{e. Primera radi, novac koji dobijamo za pet premijera, koliko se
od nas o~ekuje u jednoj sezoni, bio bi dovoljan za jednu, eventualno dve prose~ne produk-
cije. Ipak, delimo sudbinu dru{tva, ali to nikako ne sme da ugrozi na{u ulogu u poku{aju da
uka`emo na procese koji se de{avaju i koji }e se de{avati.

Zoran Stamatovi}, direktor Narodnog pozori{ta U`ice i Jugoslovenskog pozori{nog festivala

Kultura bri{e granice

intervju

isku{enja

Festival je postao sjajna prilika za razmenu iskustava i teatarskih estetika koje
nam sti`u iz Bosne i Hercegovine, Hrvatske i Crne Gore: Zoran Stamatovi} - Komplet ulaznica ko{ta

6.500, odnosno 7.000
dinara, zavisno od mesta
u sali. Mislim da to nije
skupo, jer ulaznice za
predstave pozori{ta koja
nam dolaze ko{taju vi{e
od 1.000 dinara.
Interesovanje je
uobi~ajeno veliko, jer,
pored sponzora koji }e
dobiti ulaznice, prodato je
oko 300 kompleta, {to je
makismalan kapacitet
na{eg pozori{ta.

Ulaznice

U`i~ki festival je na{
poku{aj da se razmene

va`ne informacije,
podele iskustva u
kulturi, ali i da se

uporedimo sa
pozori{nim

dostignu}ima biv{eg
jugoslovenskog

prostora

O nama ~esto ~ujem pri~u protkanu 
epitetima o novom i savremenom 

pozori{tu: Nemanja Rankovi}

I nastvi}emo da istra`ujemo, da 
pronalazimo svoje mesto unutar 
savremenog i evropskog teatra, ali i 
da u tome negujemo na{e kulturne 
vrednosti. Jo{ kada bi bilo dovoljno novca

REKLI SU O FESTIVALU...

Neboj{a Bradi}, ministar kulture RS

Jugoslovenski pozori{ni festival u U`icu ima va`nu misiju
u kulturnom `ivotu Srbije. Pored stvaranja praznika
pozori{ne umetnosti, on pokre}e inicijativu i otvara
poseban dijalog pozori{ne umetnosti i publike. Taj
dijalog uva`ava razli~itosti teritorijalnog prostora i
kultura zemalja u~esnica, ali ih uzima sa ciljem
oboga}ivanja kulture, ~ak i mnogo vi{e... Interkulturni
dijalog pozori{ta na u`i~kom festivalu uspostavljen je kao potvrda ose}anja
jedinstva me|u pozori{nim kulturama razli~itih zemalja zapadnog Balkana i kao
most ka zajedni~koj evropskoj budu}nosti. Ovaj festival nudi svojevrstan
„unutra{nji pogled“ na na{e vreme i prilike, podr`ava umetni~ku izvrsnost i daje
pravo gra|anima u`i~kog kraja i njihovim gostima da u~estvuju u vrhunskom
kulturnom doga|aju. Ministarstvo kulture }e nastaviti da podr`ava ovaj festival i
ovakve inicijative.

REKLI SU O FESTIVALU...

Jovan Markovi}, gradona~elnik U`ica

U vreme pozori{nog festivala na{ grad odi{e posebnom
atmosferom, a u`i~ka publika, sa finim ose}ajem za
dobru pozori{nu predstavu, sa rado{}u i nestrpljenjem
o~ekuje i prati festival iz ve~eri u ve~e. Moj osnovni
utisak o ovom kulturnom doga|aju, na osnovu
iskustava iz prethodnih godina, jeste zahvalnost
posetilaca za pru`enu mogu}nost sagledavanja su{tine
`ivota u razli~itim kontekstima, kroz razli~ite rediteljske pristupe. O~ekujem da
}e i ove godine festival opravdati o~ekivanja ljubitelja pozori{ne umetnosti i u
svima nama pokrenuti pitanja ili dati odgovore na davno pokrenuta. Njegov
zna~aj za U`ice je i te kako va`an, jer se njime podi`u mostovi me|u gradovima,
pozori{tima, glumcima, ostvaruju i u~vr{}uju dobri ljudski i gluma~ki odnosi, a
sve to vodi u boljitak i napredak dru{tva. U`ice je svojim festivalom svakako
kulturni svetionik Srbije, jer daje impuls, povezuje obale i pokazuje pravac
kretanja ka boljem.

REKLI SU O FESTIVALU...

Jovan ]irilov, teatrolog

Duhovita formula dala je ozbiljni rezultat. Osnivanjem
takvog festivala nije potvr|en strah van Srbije o tome da
bi njegovo osnivanje zna~ilo obnovu Jugoslavije. U
svakom slu~aju on predstavlja obnovu veoma duge
tradicije dobrih odnosa me|u pozori{nim ljudima,
naro~ito iz Zagreba, koji su po~eli daleko pre nego {to se
stvorila Jugoslavija. Glumci i pisci iz Srbije i Hrvatske
pomagali su jedni drugima prilikom osnivanja
nacionalnih pozori{ta, poput SNP u Novom Sadu, NP u Beogradu i HNK u
Zagrebu. Ta tradicija ima veliki zna~aj i U`i~ki festival je u tom smislu jedan od
na{ih najzan~ajnijih festivala, jer veza me|u tim narodima je va`na i plodonosna
i mo`e da opameti politi~are, koji su ~esto glupi, pa ratuju.

Epidemija 
odgodila 
festival
Iako je trebalo da bude odr`an od 9. do
16. novembra pro{le godine, pod slo-
ganom Za{to postojimo, za{to i{ta po-
stoji?, Festival je odgo|en zbog progla-
{enja epidemije novog virusa. Festival-
ska uprava tada je saop{tila da je nakon
konsultacija sa upravama pozori{ta iz
zemlje i regiona, ~ije su predstave se-
lektovane, odlu~ila da odgodi odr`ava-
nje te manifestacije. „Uz `aljenje {to
smo zbog nastalih okolnosti morali da
donesemo takvu odluku, smatramo da
je najva`nije obezbediti uslove koji ne-
}e biti rizi~ni za u~esnike i publiku“, na-
vedeno je u tom saop{tenju.


VIV
u t o r a k ,  1 3 .  a p r i l  2 0 1 0 .

14. jugoslovenski pozori{ni festival

PROGRAM 14. JUGOSLOVENSKOG POZORI[NOG FESTIVALA, OD 13. DO 20. APRILA
Predstave po~inju u 19.30 sati

BROD ZA LUTKE Milene Markovi}, SNP Novi Sad

REDITELJ Ana Tomovi}, KOMPOZITOR Darko Rundek, DRAMATURZI Vuk R{umovi} i
Svetislav Jovanov, SCENOGRAF Ljerka Hribar, KOSTIMOGRAF Momirka Bailovi}, IGRA-
JU Jasna \uri~i} (Mala sestra, Alisa, Sne`ana, Zlatokosa, Pal~ica, Princeza, @ena, Ve{ti-
ca), Draginja Voganjac (Majka, Mama medved), Milica Gruji~i} (Velika sestra, Marica),
Radoje ̂ upi} (U~a, Tata medved, @abac), Nenad Pe}inar (Ljutko, Lovac), Radovan Vu-
jovi} (Pospanko, Medvedi}, Orli}, Orao, Ivica); MUZI^ARI Ksenija Ba{i}, Milan Nenin,
Lazar Novkov, Lav Kova~, Sini{a Mazalica. Subota, 17. aprilURBI 

ET ORBI 
Jano{a Pilinskog, Pozori{te 
„De`e Kostolanji“ Subotica

REDITELJ Andra{ Urban, VERBAL-
NO TEKSTUALNI ORALITET - Po-
stepeno napu{taju}i istoimeni ko-
mad Jano{a Pilinskog, „Urbi et or-
bi“ je ~etvoro~lana, muzi~ko-ple-
sna ispovest, IGRAJU Marta Bere{
(Moni), Andrea Erdelj (@u`i), Ar-
pad Mesaro{ (Tibor), Imre Elek Mi-
ke{ (Zoltan), KOSTIM Svako spava
u ~emu ̀ eli.

Predstava u ~ast nagra|enih, 
utorak, 20. april

DERVI[ I SMRT Me{e Selimovi}a po dramatizaciji 
Borislava Mihajlovi}a Mihiza, NP Beograd

RE@IJA I ADAPTACIJA Egon Savin, DRAMATURG Branislava Ili}, KOSTIMOGRAF Jelena Stoku}a,
KOMPOZITOR Zoran Hristi}, IGRAJU Nikola Ristanovski (Ahmed Nurudin), Nenad Stojmenovi}
(Jusuf - Mula Jusuf), Aleksandar \urica (Begunac - nepoznati), Nata{a Ninkovi} (Sudinica - kadini-
ca), Ljubomir Bandovi} (Hasan D`elebd`ija), Boris Pingovi} (Inspektor - Muselim), Zoran ]osi} (Mi-
licajac - uhoda), Slobodan Be{ti} (Sudija - kadija), Marko Nikoli} (Sinanudin - Had`i Sinanudin), Ne-
boj{a Kunda~ina (Tamni~ar), Tanasije Uzunovi} (Kara Zaim), Darko Tomovi} (Pukovnik Osman -
Miralaj Osman beg), Miodrag Krivokapi} (Sekretar - vezirov defterdar), Marko Janketi} (Mladi}),
Igor Ili} (Dervi{), Gleb Sumanov (Dervi{ - baletski igra~), Aleksandar Vuki}, Slaven Radovanovi} i Mi-
lo{ Obrenovi} (Dervi{i), Milan [avija i Milo{ Dmitrovi} (Stra`ari). Utorak, 13. april

[UMA BLISTA
Milene Markovi}, Atelje 212 Beograd

ADAPTACIJA, REDITELJ, SCENOGRAF I DIZAJNER SVE-
TLA Tomi Jane`i~, KOSTIMOGRAF Marina Sremac,
KOMPOZITOR I DIZAJNER ZVUKA Toma` Grom, DRA-
MATURG Milan Ma|arev, IGRAJU Jasna \uri~i} (Maca),
Boris Isakovi} (Trener), Vlastimir-\uza Stojiljkovi} (Sre}-
ko), Sr|an Timarov (Lote), Suzana Luki} (Dete), Jelena
Petrovi} (Dete), Nenad ]iri} (Gazda), Du{ko A{kovi}
(Radnik), Lado Leskovar/Predrag-Cune Gojkovi} (Po-
slvo|a), Milovan Mirkovi} (Harmonika u songu „Mala
ku}a”), Manja Risti} (Violina u songu „Pevaljka”), DE-
VOJKE An|ela Stamenkovi} (Plava), Milica Gruji~i} (Pla-
va), Milena Predi} (Crna), Violeta Mitrovi} (Crna), Lidija
Andonov (Crna), Sofija Juri~an (Sme|a), Ana Markovi}
(Sme|a). ^etvrtak, 15. april

MORTAL KOMBAJN
Pavela Sale, NP Sarajevo

REDITELJ Dino Mustafi}, DRAMATURZI @eljka Udovi-
~i}, Rea Jugo, SCENOGRAF Dragutin Broz, KOSTIMO-
GRAF Lena  Stefanovi} Gafi}, MUZIKA Nedim Zlatar,
Elvir Sal~inovi}, AUTOR SONGOVA Adnan Hamidovi}
Frenki, IGRAJU Ermin Sijamija (Pako), Josip Pejakovi}
(Otac pacov), Ejla Bav~i} Tarak~ija (Emilka), Alen Mu-
ratovi} (Lala), Hasija Bori} (Majka), Miraj Grbi}
(Yoman), Slaven Vidak (Kicior), Adnan Haskovi} (Ma-
pet), Aldin Omerovi} (Frendzel), Vedran \eki} (Letki),
Damir Kustura (Policajac I), Edhem Husi} (Policajac II),
Nedim Zlatar (Muzi~ar - bubnjevi), Elvir Sal~inovi}
(Muzi~ar - gitara). Nedelja, 18. april

TURBOFOLK
autorski projekat Olivera Frlji}a, HNK Rijeka

REDITELJ Oliver Frlji}, DRAMATURG Borut [e-
parovi}, SCENOGRAFI Oliver Frlji} i Borut [e-
parovi}, KOSTIMOGRAF Modni studio Arti|a-
na, IZBOR MUZIKE Oliver Frlji}, IGRAJU Ana-
stazija Bala` Le~i}, Olivera Baljak, Andreja Bla-
gojevi}, Alen Liveri}, Jelena Lopati}, Jasmin
Meki}, Dra`en Mikuli}, Damir Orli}, Tanja
Smoje. Petak, 16. april

KANDID ILI 
OPTIMIZAM
prema Volterovom tekstu, 
JDP Beograd

REDITELJ Aleksandar Popovski,
SCENOGRAF Sven Jonke, KOSTI-
MOGRAf Lana Cvijanovi}, KOMPO-
ZITOR Kiril D`ajkovski, IGRAJU Ni-
kola \uri~ko (Kandid), Bogdan Di-
kli}/Predrag Ejdus (Panglos), Nata-
{a Tapu{kovi}/Tanja Pjevac (Kuni-
gunda, markiza), Goran [u{ljik
(Propovednik, Martin), Gordana
\ur|evi} (Starica, dama), Mihailo
Janketi} (Starac iz Eldorada, ga-
zda), Milena Vasi} Ra`natovi} (Pa-
keta, Natalija), Sr|an Timarov (Dok-
tor, Kakambo, Sesil), Dragan Jova-
novi} (Lekar), Marko Ba}ovi} (Bu-
garin 2, Don Ishar, vikont), Vojin
]etkovi} (Komandant, Klemanso),
Marinko Mad`galj (Mornar, crnac,
putnik, zatvorenik), Dubravko Jo-
vanovi} (Oficir inkvizicije, inkvizitor,
opat), Nikola Simi} (Guverner, trgo-
vac), Igor Filipovi} (Bugarin 1, oso-
ba sa nejasnim zadatkom, polica-
jac), Tijana ^urovi} (Nevesta, Deni-
za), Vlasta Velisavljevi} (@irofle), Oli-
vera Krljevi} (Girlanda), Dejan \u-
rovi} (Narator iz Paragvaja).

Ponedeljak, 19. april

KO SE BOJI VIRD@INIJE VULF 
Edvarda Olbija, CNP Podgorica

REDITELJ I IZBOR MUZIKE Dino Mustafi}, SCENOGRAF Dra-
gutin Broz, KOSTIMOGRAF Vanja Popovi}, DRAMATURZI
Bo`o Koprivica, Ljubomir \urkovi}, KOMPOZITOR ORIGI-
NALNE MUZIKE Vjera Nikoli}, IGRAJU Varja \uki} (Marta),
Branimir Popovi} (D`ord`), Milutin Milo{evi} (Nik), Kristina
Stevovi} (Hani).                                                              Sreda, 14. april

PRATE]I 
PROGRAM

IZLO@BA FOTOGRAFIJA 
sa 13. jugoslovenskog pozori{nog festivala, 
autor Radovan-Baja Vujovi} iz U`ica.

Ponedeljak, 13. april od 19.15, hol NP U`ice

KO JE KO
�POKROVITELJI Ministarstvo kulture Republike

Srbije i grad U`ice
�SAVET FESTIVALA Jovan Markovi} - gradona~el-

nik U`ica (predsednik), Ljubomir Simovi} - knji-
`evnik, akademik SANU (potpredsednik), dr Mi-
lenko Misailovi} - teatrolog, Vida Ognjenovi} -
reditelj, Zoran Stamatovi} - menad`er u kulturi,
Ljiljana \uri} - glumica, predsednica SDUS, Bra-
nislava Lije{evi} - menad`er u kulturi, mr Bran-
ko Popovi} - reditelj, mr Nemanja Rankovi} -
glumac i reditelj, Slobodan [uljagi} - reditelj, mr
Ksenija Radulovi} - dramaturg, direktorka Muze-
ja pozori{ne umetnosti Srbije, dr Radivoje Dinu-
lovi} - arhitekta i scenograf, Milojko Kne`evi} -
prevodilac

�DIREKTOR FESTIVALA Zoran Stamatovi}
�SELEKTORI Bojan Munjin - novinar i pozori{ni

kriti~ar, Zoran Stamatovi} - direktor Narodnog
pozori{ta U`ice

�STRU^NI @IRI \ur|ija Cveti} - predsednica ̀ irija,
glumica (Srbija), Sne`ana Kova~evi} - kostimo-
grafkinja (Srbija), dr Ivan Medenica - teatrolog
(Srbija), dr Darko Ga{parovi} - teatrolog (Hrvat-
ska), Martin Ko~ovski - reditelj (Makedonija)

REKLI SU O FESTIVALU...

Ljubomir Simovi}, 
akademik i ~lan Saveta festivala
Ako jedna dr`ava `eli da se razvija ravnomerno u svim
svojim delovima, onda svi njeni regioni, i svi njeni
gra|ani, treba da imaju iste mogu}nosti i iste {anse. To
zna~i da svim gra|anima treba da bude podjednako, ili
pribli`no jednako, dostupno ono {to je najbolje u
knji`evnom, likovnom, muzi~kom ili pozori{nom `ivotu
Srbije. Ako ono {to je najbolje ne mo`e da nam bude
dostupno svaki dan, mo`e da nam bude dostupno jednom godi{nje, u pet ili
sedam festivalskih dana. U tome vidim svrhu u`i~kog festivala. Taj festival ima
svoj profil, svoj program, svoju politiku a, posle toliko godina, ima i svoju
tradiciju. Prema tome ima i svoje mesto u kulturnom `ivotu Srbije. Ono {to je
najva`nije ostavio sam za kraj - U`ice ima, U`ice je oduvek imalo, veliku i
obrazovanu pozori{nu publiku.

REKLI SU O FESTIVALU...

Slobodan Ljubi~i}, prvak drame NP U`ice
Veliko je zadovoljstvo, ali i privilegija, to {to sam ~lan
ansambla u`i~kog pozori{ta, koje, izme|u ostalog,
veoma uspe{no ve} ~etrnaesti put organizuje
Jugoslovenski pozori{ni festival. Drago mi je i to {to
u`i~ka pubika mo`e da, pored na{ih predstava, vidi
predstave sa prostora biv{e Jugoslavije, a dragoceno je i
to {to mogu da se susretnem sa velikim brojem mojih
kolega glumaca.

REKLI SU O FESTIVALU...

Dino Mustafi}, reditelj iz Sarajeva
U`i~ki festival je vrlo va`an za ju`noslovenski kulturni
prostor, jer se na jednom mjestu mo`e vidjeti godi{nji
presek, po izboru selektora ponajboljih teatarskih
produkcija, u afirmaciji onoga {to je sigurno
ju`noslovenski kulturni identitet, a tu pre svega mislim
na jezik. Taj simboli~ni naziv Festival bez prevoda
predstavlja ne{to {to }e sigurno rado dovoditi i publiku i
teatarsku kritiku i umjetnike, koji sve manje imaju prilike
da se sre}u na internacionalnim i regionalnim
festivalima, jer je posle raspada Jugoslavije, kulturni prostor, dobrim dijelom,
fragmentiran ili razbijen.

REKLI SU O FESTIVALU...

Janko Ljumovi}, direktor CNP Podgorica
Festival u U`icu dobar je primjer festivala koji promi{lja i
uspostavlja u konceptualno-programskom i u
producentskom ~itanju ideje i potrebe za promjenom.
To je festival koji je tragom ili svim onim {to se de{avalo
u okru`enju, socijalnom, politi~kom i ekonomskom,
primjer jednog dobrog koncepta, koji je kona~no
kvalitetno pozicioniran u {irem regionalnom teatarskom
sistemu i predstavlja va`nu referencu za sve njegove
u~esnike. To je jednostavno zaokru`en koncept koji ima
sigurnu poziciju i kvalitet, a time je i va`na pozori{na adresa u regionu.

REKLI SU O FESTIVALU...

Dejan Pen~i} Poljanski, 
jedan od osniva~a i prvi selektor Festivala

Festival ima vrlo dobar koncept, bar tako smo ga
pokrenuli. Ne mislim da je ideja o Festivalu bez prevoda
lo{a, ali dobijamo relativno neuspele predstave iz Bosne.
Mo`da je to trenutno tako. Vi{e bih voleo da se Festival
pro{iri na Sloveniju i Makedoniju i da bude festival teatra
nekada{njih ju-prostora i da odgovara onome {to se
zove Jugoslovenski pozori{ni festival. Dopada mi se {to
je festival o~uvao to ime, jer na kraju, iako Jugoslavija ne postoji kao dr`ava, ona
postoji kao kulturni prostor.

REKLI SU O FESTIVALU...

Ru`ica Marjanovi}, profesorka 
knji`evnosti i inicijatorka regionalnog 
susreta knji`evnika Na pola puta u U`icu

Nastao je kada se Jugoslavija raspala, ali je u njegovom
nazivu bila ideja o jedinstvenom kulturnom prostoru. Te
1996, kada je Festival po~eo, Jugoslavija je bila krnja, ali
je vreme pokazalo da Festival funkcioni{e kao ako ne
jedinstven, onda bar zanimljiv jednima i drugima i to je
tendencija koja }e postojati u umetnosti. U budu}nosti
on je za U`ice od neprocenjivog zna~aja i gotovo da cele
godine kulturni krugovi grada gravitiraju ka Festivalu.


VIIu t o r a k ,  1 3 .  a p r i l  2 0 1 0 . 14. jugoslovenski pozori{ni festivalVI u t o r a k ,  1 3 .  a p r i l  2 0 1 0 .14. jugoslovenski pozori{ni festival

Színház); Najbolja epizodna uloga - Josif Tati} za ulogu oca u
predstavi Hadersfild (JDP); Ardalion i nagrada Politike „Avdo
Muj~inovi}“ za najboljeg mladog glumca - Agota Ferenc za
ulogu Kronosa u predstavi Medejini krugiovi(Novosadsko po-
zori{te Ujvidéki Színház); Specijalna nagrada - Glumci Ateljea
212 Petar Kralj, Branislav Zeremski, Tihomir Stani}, Vlastimir
\uza Stojiljkovi} i Dara D`oki} za predstavu Brana(Atelje 212)

2006.
Najbolja predstava - Brod za lutke (M. Markovi}/S. Unkovski,
JDP); Najbolja re ìja - Goran Markovi} za re ìju predstave Po-
morand ìna kora (M. Pelevi}, Ateljea 212); Najbolja `enska
uloga - Jelena Ili} za ulogu Pomorand`e u predstavi Pomoran-
d ìna kora(Atelje 212); Najbolja mu{ka uloga - Sr|an Timarov
za ulogu u predstavi Pomorand ìna kora (Atelje 212); Najbo-
lja scenografija - Ðer| îk za predstavu î~kovac (po romanu
Nandora Giona Kormorani se jo{ nisu vratili, scenska adaptaci-

ja Kata Ðarmati i Kinge Mezei, re ìja Kinge Mezei, Novosad-
sko pozori{te Ujvidéki Színház); Najbolja kostimografija - Bo-
ris ̂ ak{iran za kostime u predstavi Pomorand ìna kora(Atelje
212); Najbolja epizodna uloga - Boris Isakovi} za ulogu @apca
u predstavi Brod za lutke(JDP); Nagrada za najboljeg mladog
glumca i nagrada Politike „Avdo Muj~inovi}“ - Danijel Husta
za ulogu Burai J. u predstavi î~kovac (Novosadsko pozori{te
Ujvidéki Színház); Specijalna nagrada - Irfan Mensur za re ìju
i dizajn scene u predstavi Edmund Kin (H. Kuri}, NP Ni{)

2007.
Najbolja predstava - Odumiranje (D. Spasojevi}/E. Savin,
Atelje 212); Najbolja re`ija - Kokan Mladenovi} za re`iju
predstave Ja ili neko drugi (M. Pelevi}, SNP Novi Sad); Naj-
bolja `enska uloga (ravnopravno) - Anita Man~i} za ulogu
Jele u predstavi Tako je moralo biti (B. Nu{i}/E.Savin, JDP) i
Dara D`oki} za ulogu Milice u predstavi Odumiranje (Atelje

212); Najbolja mu{ka uloga - Boris Isakovi} za uloge On u
predstavi Ja ili neko drugi (SNP) i Strahinje u predstavi Odu-
miranje Atelje 212); Najbolja scenografija - Amela Vili} za
scenografiju u predstavi Vremenski tunel (N. Veli~kovi}/A.
Glamo~ak, Pozori{te mladih Sarajevo); Najbolja kostimogra-
fija - Marina Sremac za kostime u predstavi Ja ili neko drugi
(SNP); Najbolja epizodna uloga - An|elika Simi} za ulogu
Stamene u predstavi Odumiranje (Atelje 212); Najbolji mla-
di glumac i nagrada Politike „Avdo Muj~inovi}“ - Ajla Cabre-
ra za ulogu Bube u predstavi Vremenski tunal (Pozori{te
mladih Sarajevo); Specijalna nagrada - Narodno pozori{te
U`ice za predstavljanje Stiva Te{i}a na zavi~ajnoj pozornici
delom Umetnost i dokolica u re`iji Nemanje Rankovi}a

2008.
Najbolja predstava - San ivanjske no~i(V. [ekspir/A. Popovski,
Gradsko dramsko kazali{te Gavela Zagreb); Najbolja re ìja -
Aleksandar Popovski za re ìju predstave San ivanjske no}i(Ga-

vela Zagreb); Najbolja `enska uloga - Nata{a Janji} za ulogu
Helene u predstavi San ivanjske no}i(Gavela, Zagreb); Najbo-
lja mu{ka uloga (ravnopravno) - Vilim Matula za ulogu Krpe u
predstavi Metastaze(I. Balenovi}/B. Svrtan, Kazali{te Kerem-
puh Zagreb) i Ozren Grabari} za ulogu Bratila u predstavi San
ivanjske no}i (Gavela Zagreb); Najbolja scenografija - Numen
za predstavu San ivanjske no}i (Gavela Zagreb); Najbolja ko-
stimografija - Angelina Atlagi} za predstavu Barbelo, o psima
i deci (B. Srbljanovi}/ D. Mija~, JDP); Najbolja epozoda - Ex
Aequo@eljko Konigsknecht za ulogu Steve i Ravnatelja Dr Pr-
ke u predstavi Metastaze (Keremouh Zagreb), Jasmina Avra-
movi} za ulogu Mile u predstavi Barbelo, o psima i deci(JDP) i
Bojan @irovi} za ulogu Mladog Lekara u predstavi Nevinost(D.
Loer/ D. Mija~, Atelje 212); Najbolji mladi glumac i nagrada
Politike „Avdo Muj~inovi}“ - Nikola Rako~evi} za ulogu Zora-
na (ponekad Marka) u predstavi Barbelo, o psima i deci(JDP);
Specijalna nagrada - Narodno pozori{tu U ìce za produkciju
predstave Do{ljaci (M. Uskokovi}/A. Luka~) �

2003.
Najbolja predstava - Nigdje nikog nemam (E. Bond/E. Savin,
CNP Podgorica); Najbolju re ìja - Kinga Mezei za re ìju pred-
stave Pac (Karneval/B. Hamva{, Ujvidéki Színház Novi Sad);
Najbolja ̀ enska uloga - Varja Ðuki} za ulogu Sare u predsta-
vi Nigdje nikog nemam(CNP  Podgorica); Najbolja mu{ka ulo-
ga - Slobodan Be{ti} za ulogu Hamleta u predstavi Hamlet
(V. [ekspir/ I. Vuji}, NP Beograd); Najbolja scenografija - Mi-
odrag Taba~ki za scenografiju u predstavi Nigdje nikog ne-
mam (CNP); Najbolja kostimografija - Erika Janovi} za kosti-
me u predstavi Pac(Ujvidéki Színház); Najbolja epizodna ulo-
ga - Ivana V. Jovanovi} za ulogu Erne u predstavi Kazimir i Ka-
rolina(E. Horvat/Iva Milo{evi}, NP Sombora) i ulogu Dunja{e
u predstavi Vi{njik (A. P. ^ehov/D. Petrovi}, NP Népszínház
Subotica); Najbolji mladi glumac i nagrada „Avdo Muj~ino-
vi}“ Politike ekspres - Nikola Ðuri~ko za ulogu Konstantina
Gavrilovi}a u predstavi Galeb (A. P.̂ ehov/S. Unkovski, JDP);
Specijalna nagrada - glumci Boris Milivojevi}, Goran [u{ljik,

Neboj{a Glogovac, Jelena Ðoki}, Marinko Mad`galj, Neboj{a
Milovanovi} i Nikola Ðuri~ko, reditelj Slobodan Unkovski i pi-
sac Milena Markovi} za predstavu [ine (JDP)

2004.
Najbolja predstava - Mleta~ki trgovac (V. [ekspoir/E. Savin,
JDP); Najbolja re ìja - Egon Savin za re ìju predstave Mleta~-
ki trgovac(JDP); Najbolja ̀ enska uloga - Jelisaveta Seka Sabli}
za ulogu Majke Dare u predstavi Svinjski otac (A. Popovi}/E.
Savin, Kru{eva~ko pozori{te); Najbolja mu{ka uloga - Sveto-
zar Cvetlkovi} za ulogu Karla u predstavi Amerika, drugi deo
(B. Srbljanovi}/D. Mija~, Ateljea 212); Najbolja scenografija -
Marija kalabi} za scenografiju u predstavi Svinjski otac(Kru{e-
va~ko pozori{te); Najbolja kostimografija - Zora Mojsilovi} za
kostime u predstavi Amerika, drugi deo(Atelje 212); Najbolja
epizodna uloga - Miodrag Radovanovi} Mrgud za tri epizod-
ne uloge Gobo, Tubal, Du`d mleta~ki u predstavi Mleta~ki tr-

govac (JDP); Najbolji mladi glumac i nagrada „Avdo Muj~i-
novi}“ - Dubravka Kovjani} za ulogu Duke Suji} u predstavi
Svinjski otac (Kru{eva~ko pozori{te); Specijalna nagrada Ar-
dalion - Ljup~o Konstantinov za muziku u predstavi La`ni car
(M. Kova~/  B. Mi}unovi}, CNP Podgorica)

2005.
Najbolja predstava - Hadersfild (U. [ajtinc/A. îzholm, JDP);
Najbolja re ìja - Milica Kralj za re ìju predstave Brana(K. Mek-
firson, Atelje 212); Najbolja ̀ enska uloga - Varja Ðuki} za ulo-
gu Ljubov Andrejevne Ranjevske u predstavi Vi{njik(A. P. ̂ e-
hov/I. Kun~evi}, Kraljevsko pozori{te Zetski dom Cetinje); Naj-
bolja mu{ka uloga - Neboj{a Glogovac za ulogu Ivana u pred-
stavi Hadersfild(JDP); Najbolja scenografija - Marija Kalabi} za
scenografiju u predstavi Hadersfild (JDP); Najbolja kostimo-
grafija - Carmencita Brojboiu za kostime u predstavi Medejini
krugovi (Euripid/ G. Tompa, Novosadsko pozori{te UjvidékiD

o
b

it
n

ic
i 
n

a
g

ra
d

a
 A

rd
a
li
o
n

S
ezona 2008/09. bila je ~ini se blagorodna
za pozori{te: to se vidi po predstavama,
festivalima u regiji, broju premijera i

reakcijama javnosti. U takvoj situaciji bilo je
izazovnije, ali i te`e odrediti ba{ tih sedam
najboljih predstava za u`i~ki festival. U
vremenu krize, kada mnoge kulturne institucije
kre{u svoje programe ili stavljaju klju~ u bravu,
toliko je va`nije da umjetni~ki pogon radi. Zato
da kroz umjetnost razgovaramo o onome {to
nam se doga|a i zato da sebi i drugima
poka`emo - da smo ̀ ivi. Vjerujemo da
ovogodi{nji u`i~ki festival ne samo da je ̀ iv
nego je u programu koji nudi otvorio pregr{t
estetskih i socijalnih pitanja, va`nih i za na{u
du{u i za na{ ̀ ivot. Ovaj festival ne haje za
teorijske rasprave o suvremenom pozori{tu: on
nudi ono {to je dobro i ono {to je va`no. Zato }e
ove godine u U`icu biti dobre glume kojoj }emo
se sigurno diviti, ali to ne}e biti tek festival
dobre zabave. To je cijena odgovornosti koju,
bave}i se pozori{tem, imamo prema ̀ ivotu.
Klasi~na drama, u kojoj glavni junak razbija
glavu o uzvi{enim pitanjima, vi{e ne dr`i vodu
jer takvog ̀ ivota - {ta god mi mislili - vi{e nema.
Neo~e{ljana „prljava“ stvarnost danas je
duboko u{la u zonu teatra, a teatar je iza{ao na
ulicu, jednostavno zato jer sve drugo bilo bi la` i

zamajavanje. Mo`da bi nam sa blagim
komedijama bilo lak{e, ali jutro posle bilo bi
te`e. Prakti~no govore}i, raznovrsnost poetskog
rukopisa koji danas u pozori{tu gledamo i na~in
inscenacije koji poprili~no bri{e razliku izme|u
prostora gledali{ta i scene, upu}uje da se mo`da
razmisli i o jo{ jednoj sceni u`i~kog festivala,
koja bi malo rasteretila centralnu festivalsku
pozornicu i svojom polivalentno{}u bila
spremna da primi kvalitetne predstave sa
kompleksnijim estetskim i tehni~kim
zahtjevima.

Kao {to je ve} poznato, odabrane predstave u
konkurenciji za ovogodi{nji u`i~ki festival Bez
prevoda su slede}e: Kandid prema Volterovom
tekstu, Jugoslovenskog dramskog pozori{ta iz
Beograda, u re`ija Ace Popovskog, [uma blista
prema tekstu Milene Markovi}, u produkciji
Ateljea 212, u re`iji Tomi Jane`i~a, Ko se boji
Vird`inije Vulf po tekstu Tenesi Vilijamsa,
Crnogorskog narodnog pozori{ta iz Podgorice,
u re`iji Dine Mustafi}a, Dervi{ i smrt po
romanu Me{e Selimovi}a, Narodnog pozori{ta
iz Beograda, u re`iji Egona Savina, Turbo-folk, u
produkciji Hrvatskog narodnog kazali{ta iz
Rijeke, prema tekstu i u re`iji Olivera Frlji}a,
Brod za lutke po tekstu Milene Markovi},
Srpskog narodnog pozori{ta Novi Sad, u re`iji

Ane Tomovi} i Mortal Kombajn, prema tekstu
Pavel Sale, u produkciji Narodnog pozori{ta
Sarajevo, u re`iji Dine Mustafi}a.

Svake godine, U`i~ki festival otkrije,
promovira ili nagradi neko (novo) ime;
pozori{nu ku}u, re`isera, autora ili glumca. Ove
godine predstavit }e nam se Dino Mustafi},
re`iser iz Bosne i Hercegovine, sa dva svoja
komada, tu je (ponovno) Milena Markovi}, a
prvi put upoznat }emo Acu Popovskog, re`isera
iz Makedonije, i Olivera Frlji}a, mladog i
provokativnog re`isera iz Hrvatske, koji je ve}
pokupio dosta nagrada i uznemirio jo{ vi{e
duhova.

Zaklju~no, ovogodi{nja selekcija u`i~kog
festivala ponovo se okrenula onome zbog ~ega
publika vje~no odlazi u teatar: onome {to je
scenski ̀ ivo, uzbudljivo i kreativno i {to nam
govori - kako je govorio pokojni glumac Ljuba
Tadi} - o sumi na{ega ̀ ivota. Ovo vreme sluti

krizu i novo podrhtavanje tla, dok svje`e rane
ratova i dru{tvenog kaosa jo{ nisu zarasle, i to
vreme se pita kroz gor~inu i humor - ~emu sve
to i za{to? Ako je tome tako - a bojimo se da jest
- onda je funkcija teatra da tom vremenu
odgovori nekim svje`im rukopisom. Taj novi
rukopis na u`i~kom festivalu sadr`an je u
pitanju da li ova civilizacija jeftinog spektakla
(Turbo folk) mo`e da sakrije sve gre{ke koje
smo napravili, da li protiv toga treba ustati
(Mortal kombajn) ili trpiti (Brod za lutke, Dervi{
i smrt), da li se prepustiti ( [uma blista),
umrijeti gordo (Vird`inija Vulf) ili je ovo - {ta
god to zna~ilo - „najbolji od svih svjetova“, kao
{to ka`e Kandid?

Vjerujem da }emo gledati sjajne glumce,
druga~ije predstave i pozori{te koje nas se ti~e.
Takvo pozori{te se preporu~uje za jednu
selekciju estetske izvrsnosti i dru{tvene
izo{trenosti. �

Bojan Munjin, selektor ovogodi{njeg Festivala bez prevoda

Pozori{te koje nas se ti~e

obrazlo`enje

Svake godine, U`i~ki festival otkrije, promovira ili nagradi neko (novo)
ime; pozori{nu ku}u, re`isera, autora ili glumca: Bojan Munjin

Ovaj festival ne haje za teorijske
rasprave o suvremenom

pozori{tu: on nudi ono {to je
dobro i ono {to je va`no. Zato }e

ove godine u U`icu biti dobre
glume kojoj }emo se sigurno

diviti, ali to ne}e biti tek festival
dobre zabave. To je cijena

odgovornosti koju, bave}i se
pozori{tem, imamo prema `ivotu

REKLI SU O FESTIVALU...

Branko Popovi}, prvi direktor festivala
Festival je nastao kao te`nja dramskih umetnika Srbije
da dobiju festival na kome }e biti vrednovana pozori{na
ostvarenja bez obzira na `anr, poreklo pisca i reditelja.
Na Sterijinom pozorju doskora su isklju~ivo nagra|ivana
dela nastala po tekstovima doma}ih autora, dok je
U`i~ki festival postao prvi na kome su se ocenjivali
doprinosi scenografa, kostimogafa, bez obzira da li su to
tekstovi doma}ih ili stranih autora, komedija, drama itd.
Dugo vremena je va`io kao jedinstveno mesto gde su se mogli valorizovati
kvaliteti svih umetnika u pozori{tu. Me|utim, Sterijno pozorje promenilo je
koncept tako da je Jugoslovenski pozori{ni festival dobio svog dvojnika.
Sada{nji regionalni koncept Festivala bez prevoda je dobro re{enje i verovatno
je to i budu}nost pozori{ne umetnosti i kulture uop{te na ovim prostorima.

REKLI SU O FESTIVALU...

Brankica ̂ konjevi}, 
profesorka knji`evnosti iz U`ica
U dane festivala U`ice postaje i ve}e i lep{e, dobija
atribute grada. Ve}e je zbog gostiju: glumaca, reditelja,
scenografa, pisaca... Lep{e je jer se mo`e ~uti zapadna i
isto~na varijanta jezika biv{e Jugoslavije. A festivalski
program ~ini ga pravim gradom. Predstave se i{~ekuju.
O njima se pri~a, misli i raspravlja i posle festivala. A tih
osam dana, nekako smo svi ve}i, lep{i i ulju|eniji!

REKLI SU O FESTIVALU...

Miroljub Aran|elovi} Rasinski, kompozitor

Ideja festivala je sjajna i treba je podr`ati u svakom
smislu, pa i u ovom vremenu materijalnih neprilika.
U`ice je vrlo va`na pozori{na kota na prostoru biv{e
Jugoslavije i to bi trebalo i da ostane.

REKLI SU O FESTIVALU...

Branko Cveji}, direktor JDP

Za ~etrnaest godina U`i~ki festival se izborio za ozbiljan
renome. Osnovan je sa ambicioznom koncepcijom da se
na njemu prikazuju samo najbolje predstave u na{oj
tada{njoj zemlji. Zanimljivo je da se, kako se menjala ta
zemlja, menjao i festival, a formulu koju sada ima, koja je
internacionalizovana na veoma dobar na~in okupljaju}i
najzna~ajnija pozori{na ostvarenja iz regioina, nadam se
da mu niko ne}e uzeti i da }e dugo opstati.

REKLI SU O FESTIVALU...

Zoran Jeremi}, novinar i knji`evnik iz U`ica

Mo`da }e nekome u vreme kada nam se {ifra AH1N1
name}e kao naslov nekog holivudskog sinopsisa iz
`anra katastrofe ili u vreme kada se na jedvite jade
odgovara zahtevima ovda{njeg krhkog dru{tvenog mira
i ~uvanja, kakvih-takvih, dobrih tradicija, razmi{ljanje o
zna~aju jednog pozori{nog festivala izgledati neumesno
i nepotrebno. Ali, ko }e onda bar da poku{a da odgovori
na pitanja svih pitanja koja natkriljuju ovogodi{nji
Jugoslovenski pozori{ni festival: Za{to postojimo? Za{to
i{ta postoji? Ko drugi do ljudi sa ove i one strane scene u`i~kog Narodnog
pozori{ta, pa makar na momente grad na \etinji podse}ao i na Oran iz Kuge
Albera Kamija. To su ozbiljna isku{enja i za U`i~ane i za glumce iz Hrvatske,
Bosne i Hercegovine, Crne Gore, Srbije, ali nema razloga da i ~etrnaesti put ne
poverujemo u njihovu spremnost. A kako ono ka`e onaj danski kraljevi}: „Biti
spreman, to je sve!“ Ho}e se re}i da posle osnivanja ovakvog festivala u U`icu
vi{e nisu ista ni o~ekivanja u`i~ke publike od mati~nog pozori{ta koje je ve} vi{e
puta dokazalo da misli u globalu iako radi u lokalu.

Vida Ognjenovi}, 
~lanica Saveta Jugoslovenskog
pozori{nog festivala

Oskudica 
surovo 
ograni~ava teatar
� Narodno pozori{te U`ice poslednjih godina uspeva da skrene pa`nju na sebe reper-
toarom koji se osvr}e na pro{lost, preispituje dana{njicu i poku{ava da uspostavi ko-
munikaciju sa svetom. Kako procenjujete tu vrstu napora daleko od prestonice, a time
jo{ dalje od novca potrebnog za takve projekte?

- Pozdravljam taj napor, podr`avam ga i koliko mogu sudelujem u njemu. Nije geograf-
ski polo`aj u odnosu na nominalnu prestonicu toliko va`an za rad i razvoj pozori{ne ustano-
ve. Dobre predstave i ̀ ivo, otvoreno i umetni~ki ambiciozno pozori{te, kao {to je u`i~ko, pri-
vla~e pa`nju i ~ine svako mesto u kojem nastaju prestonim u kulturnom smislu. Nedosta-
tak novca, me|utim, surovo ograni~ava rad pozori{ta ma gde se ono nalazilo. Zato je prega-
la{tvo ljudi koji uspevaju uprkos oskudici - pozori{te u U`icu opstaje i to kao va`na pozori-
{na ~injenica u na{oj kulturi - ravno pravom herojstvu. Zaista zaslu`uju aplauze koje dobi-
jaju, ali bojim se da im je to zasad jedina izda{na dotacija. I mada je nagrada aplauzima krat-
kotrajna, pozori{te, metafori~no re~eno, za nju ̀ ivi, ali, na`alost, ne mo`e da ̀ ivi od nje. To
kao da nije jasno onima koji dr`e klju~eve fondova. [to ne poku{aju da samo aplauzima na-
grade graditelje puta, ili kopa~e uglja. Ljuto se varaju  ako misle da je stvaranje i izvo|enje
pozori{ne predstave lak{i posao.
�Vi ste autorka naziva Festival bez prevoda. U toj re~enici sadr`ana je njegova su{tina,
ali i vredna kulturolo{ka poruka regionu. Da li je U`i~ki festival, koji je pre tri godine
dobio regionalni karakter, opravdao taj naziv?

- Svakako. Opravdale su ga i dobra selekcija i odli~ne predstave iz susednih dr`ava, od ko-
jih su neke trijumfovale i odnele pobedni~ki venac. Osim skandinavskih zemalja i recimo
Austrije i Nema~ke, malo je regiona koji mogu da imaju pozori{ni festival bez prevoda. Na-
ravno, ne govorim o {irokom engleskom jezi~kom podru~ju koje pokriva nekoliko kontine-
nata. Mislim, dakle, da se ta velika prednost u komunikaciji i u ovom na{em slu~aju u pot-
punosti potvrdila. U`i~ki festival }e, verujem, iz godine u godinu sve vi{e biti va`no mesto
gde }emo proveravati srodne ideje i osobenosti balkanskog pozori{nog izraza.
� Bilo je ideja da se u U`icu otvori sedi{te Me|unarodnog pozori{nog instituta (ITI).
Kako to komentari{ete?

- Dobra ideja. To je planetarna pozori{na organizacija i treba da joj pripadamo. Sasvim je
razumljivo da sedi{te bude u jednom festivalskom gradu. �

minivju


VIII u t o r a k ,  1 3 .  a p r i l  2 0 1 0 .14. jugoslovenski pozori{ni festival

O
d osnivanja 1945. godine, Narodno
pozori{te U`ice izvelo je 507 premijera.
Prva je bila Nu{i}eva Gospo|a ministarka

u re`iji Obrada Nedovi}a, i izvedena je u
Sokolskom domu, prelepom zdanju koga vi{e
nema, a nedavno je postavljen {okantni komad
Rumunija 21, savremenog rumunskog pisca
Peke [tefana u re`iji Gorana Golovka, reditelja iz
Splita. Ima neke simbolike u pozori{noj
zapitanosti unutar te vremenske razdaljine od 65
godina, od prvog i duhovito-ironi~nog komada
do poslednje premijere, koja je tragi~na slika o
nama u vreme tranzicijske dezorijentisanosti.

Ipak, pozori{ni `ivot u gradu zapo~eo je
mnogo ranije. U okviru tada{njeg ^itali{ta,
prve biblioteke u U`icu, 1856. godine osnovano
je Teatralno dru{tvo u Kraljevi}a ku}i,
uglednog predsednika Okru`nog suda. Tri
godine kasnije Stojadin Obradovi}, upravitelj
^itali{ta, nakon obra}anja knezu Milo{u
Obrenovi}u, osniva U`i~ki teatar. Prva
predstava izvedena je 15. februara 1862. i to je
bio Boj na ^a~ku 1815. Jedan novinski tekst iz
tog vremena svedo~i o atmosferi tokom
premijere i velikom interesovanju U`i~ana za
taj komad. „Najodli~niji cvet na{eg gra|anstva
be{e sa najve}om ljubavlju na ovom
predstavljanju i soba za sedenje je dupke
puna... Osim 100 du{a {to be{e u sobi i na
mestima {to se moga{e videti, jo{ se toliko
povratilo, jer nije bilo mesta za njih.“

Iste godine publika je gledala Smrt Stevana
De~anskog, Ajduke, a ~etiri godine kasnije i
predstavu Hajduk Veljko. Usledila je duga
pauza, a izme|u dva svetska rata gostovala je i
@ivoti}eva pozori{na grupa. U to vreme
U`i~ani su imali priliku da gledaju Dobricu
Milutinovi}a, Milivoja @ivanovi}a, @anku
Stoki}, ali i Gordanu Kova~evi}, koju su tada
kao izuzetno talentovanu devoj~icu, kako je
zabele`io Dejan Malenkovi} u svojoj knjizi
U`i~ki amarkord, nazivali „jugoslovenskom
[irli Templ“. I sam Malenkovi} je bio
poklonik pozori{ta i inicijator osnivanja
amaterskih grupa, kao i profesori U~iteljske
{kole i Gimnazije i drugi ugledni U`i~ani. Prva
amaterska predstava bila je [aran, u kojoj su
glumili u~enici U~iteljske {kole, a re`iser je bio
direktor Stevan Malenkovi}. Pored njega
predstave su postavljali i profesori dr Blagoje
Markovi} i Blagoje @ivkovi}. Kasnije, u
prepunom Sokolskom domu premijerno je
izvedana predstava @ivot Koste [ljuke, koju je,
sa u`i~kim gimnazijalcima, pripremio Milutin
^oli}, tada maturant te {kole. U to vreme
postojale se i druge pozori{ne amaterske
grupe, a njihovom procvatu dopineo je ~ika
Lale, ina~e U`i~anin i profesionalni glumac,
koji se 1932. vratio u rodni grad donev{i
savremene pozori{ne rekvizite. U mnogim
predstavama bio je reditelj, glumac,
kostimograf, scenograf, {minker, {apta~... Na
Savindan 1936. u~itelj Momir Cagi}
prilagodio je, dramatizovao i re`irao bajku

Pepeljuga u kojoj su nastupili u~enici osnovne
{kole. ^etiri godine kasnije Klub studenata
pripremio je komad o revolucionarima iz
pokreta Mlada Bosna, ali on nikada nije
izveden, jer ga je, valjda zbog intrigantnosti,
zabranila policija.

Pravu senzaciju za U`i~ane, kako pi{e
Malenkovi}, iste godine, izazvalo je gostovanje
~ehoslova~kog Velikog marionetskog pozori{ta,
koje je u gradu ostalo dvadeset pet dana! Pod
njihovom velikom {atrom u delu grada
poznatom kao Tabana, svakodnevno - pre
podne za decu, a po podne za odrasle - igrali su
nastavke o dogodov{tinama dvojice lutaka -
dobrog Ga{para i zlog kneza Kazimira. U
sredi{tu te, moglo bi se re}i, prete~e dana{njih
sapunica, bila je nesre}na ljubav lutke-lepotice
Marije prema dobrom vitezu Ga{paru.

Osnivanjem U`i~ke republike, pozori{nu
umetnost nudi Partizanska umetni~ka ~eta, pa
se postavljaju komadi doma}ih i sovjetskih
autora (Mati, Knez Ivo od Semberije, nekoliko
Nu{i}evih komada, Kako se kalio ~elik, Po~etak
bune protiv dahija). Nakon oslobo|enja 1948,
pozori{te se preselilo u Filkim bioskop, koji se
nalazio na glavnoj gradskoj ulici. Sada{nje
zdanje, koje je deo monumentalnog
arhitektonskog re{enja Trga partizana, u`i~ki
teatar je dobio 1967. Jedna od najlep{ih
pozori{nih sala u zemlji mo`e da primi 560
gledalaca, a pro{le godine o`ivela je i Mala scena.

U`i~ki ansambl slovi za jedan od najboljih
van Beograda, o ~emu svedo~i pregr{t nagrada
na doma}im i me|unarodnim festivalima.
Zapa`en nastup dogodio se pre tri godine i na
presti`nom Pozori{nom bijenalu u Veneciji, i to
sa internacionalnim projektom Sluga dvaju
gospodara (K. Goldoni/A. Pa}oto). Poslednjih
nekoliko godina u`i~ki teatar poku{ava da
progovori o najva`nijim, veoma aktuelnim i,
naj~e{}e, mra~nim dru{tvenim temama.
Savremenim inscenacijama, anga`ovanjem
reditelja iz zemlje i inostarnstva, iskusnim
glumcima, ali sa oskudnim bud`etom, uspeva
da provocira, dokazuju}i da pozori{te u dru{tvu
koje je na ivici ljudskosti, ne sme da }uti.

Ve} ~etrnaest godina NP U`ice organizuje
Jugoslovenski pozori{ni festival, koji je osmi{ljen
tako da se na njemu prikazuju najbolja
pozori{na ostvarenja u prethodnoj doma}oj
sezoni, bez obzira na ̀ anr i poreklo autora. Prvi
direktor Festivala bio je Branko Popovi}, a prvi
selektor Dejan Pen~i} Poljanski. Me|utim, pre
tri godine, dobio je regionalni karakter, pa je
publika u prilici da, po izboru selektora,
pogleda sedam najboljih predstava iz Hrvatske,
Bosne i Hercegovine, Crne Gore i Srbije. Da je
to uistinu pravi kulturni doga|aj dokazuje i
publika, koja je Festival zavolela, o njemu
diskutuje, procenjuje izbor selektora i nastup
u~esnika i sa nestrpljenjem o~ekuje njegovo
naredno izdanje. �

Posebno izdanje lista Danas posve}eno 14. jugoslovenskom pozori{nom festivalu u U`icu
Urednik Dragan Sto{i}   �� Tekstovi Nenad Kova~evi}   �� Lektura Nada Ka~ar, Marjana Jak{i}   �� Prelom Zoran Spahi}

Narodno pozori{te U`ice

Od Nu{i}a do tranzicijskih muka

U`i~ki ansambl slovi za jedan 
od najboljih van Beograda, 

o ~emu svedo~i pregr{t nagrada
na doma}im i me|unarodnim

festivalima. Zapa`en nastup
dogodio se pre tri godine i 
na presti`nom Pozori{nom

bijenalu u Veneciji, i to 
sa internacionalnim projektom

„Sluga dvaju gospodara“ 
(K. Goldoni/A. Pa}oto)


