

Mladi za napredek Maribora
16. srečanje

PORTRET DARETA ULAGE

Lovrenc na Pohorju, marec 1999

Srednja zdravstvena šola Juga Polak Maribor

Mladi za napredek Maribora
16. srečanje

PORTRET DARETA ULAGE

Področje raziskovanja: slovenščina

Mentorja:
Alenka Černe, prof.
Jože Hrašnik, dipl. teolog

Avtorica:
Mateja Šmon, 4. c

Lovrenc na Pohorju, marec 1999

Srednja zdravstvena šola Juga Polak Maribor

DR 93/94 SHON M.

Portet


O 27.10.1999/5425

LW= 65001

KAZALO

KAZALO	2
SLIKA DARETA ULAGE	3
POVZETEK NALOGE	4
I UVOD	5
I.1 NAMEN IN CILJI	5
I.2 NAČINI DOSEGANJA CILJEV (način dela)	5
II DARE ULAGA	6
II.1 Življenjepis	6
III DARE ULAGA KOT IGRALEC	7
III.1 gledališke igre	7
III.2 monodrame	7
III.3 filmi	7
III.4 skeči	8
III.5 radijske vloge	8
IV KRAJI NJEGOVEGA DELOVANJA	9
V DOSEŽKI, USPEHI, NAGRADE, PRIZNANJA	9
VI DARE MED SOIGRALCI	10
VI.1 Tone Kuntner	10
VI.2 Mito Trefalt	11
VI.3 Polde Bibič	12
VI.4 Milena Zupančičeva	13
VII DARETA ULAGO PREDSTAVLJAJO DOMAČI	14
VII.1 hčerka Pia Ulaga Čokl	14
VII.2 hčerka Ula Ulaga	15
VIII PREDSTAVITEV IGRALCA V MEDIJIH	16
IX DARE O SEBI IN SVOJI IGRI	17
X SKLEP	18
XI LITERATURA	19
XI.1 ustni viri	19
XI.2 pisni viri	19
XI.3 pisna pričevanja	19
XII ZAHVALA	20
XIII PRILOGE	21

SLIKA DARETA ULAGE


Naloga je posvečena igralcu, ki je rad zahajal v Lovrenc na Pohorju.

*Tukaj sem skrit
pred hrupom sveta
in pred nesnago
življenja.*

*Tukaj si snažim
telo in duha
in se odvajam
trplejna.*

posvetilo Toneta Kuntnerja

POVZETEK NALOGE

Večina krajev je znanih po tem, da v njih živi kakšna filmska zvezda oz. osebnost, ki jo oblikujejo mediji. Nekatere od njih so bolj znane, druge manj. Še desetletja in več živijo v spominu krajanov. Osebnost, ki je v nalogi predstavljena, je gledališki, filmski in radijski igralec. V tem letu mineva 12 let, kar je umrl. Imel je neozdravljivo bolezen. Pokopan je v kraju, ki je tudi moj rojstni kraj. Med mojimi sokrajani ter med njegovimi domačimi in znanci sem zbrala nekaj pričevanj o Daretu Ulagi.

Lik Daretu Ulage me zanima predvsem v dveh pogledih: Dare Ulaga kot človek in Dare Ulaga kot igralec.

Pri sestavljanju "mozaika" o Daretu Ulagi so mi pomagala osebna pričevanja soigralcev, krajanov Lovrenca, žene, hčera in gradivo Gledališkega muzeja iz Ljubljane.

I UVOD

I.1 NAMEN IN CILJI

Z nalogo želim poudariti, da bomo ohranili Daretovo vlogo v slovenskem gledališkem prostoru. Hkrati želim pripomoči, da bi ga mi in generacije za nami spoznali v vsej njegovi veličini. Vso gradivo o njem kot človeku in igralcu je raztreseno po časopisnih člankih in med neizrečenimi doživetji njegovih soigralcev. Del teh, do danes nenapisanih čutenj, bomo lahko "zaužili" iz prve roke.

I.2 NAČINI DOSEGANJA CILJEV (način dela)

V nalogi so intervjuji lovrenških krajanov, obeh hčera ter žene. Zbrani so njegovi filmi in vloge, ob katerih so zbrani komentarji, ki jih je dajal Dare svojim domačim.

Metoda intervjuja: O življenju Daretu Ulage sem veliko izvedela iz pogovora s hčerko Pio, ki živi z družino na domu svoje matere. Celoten življenjepis mi je posredovala njegova žena Miriam, ki še vedno opravlja zdravniški poklic kot anesteziologinja. Dodatne informacije sem s pogovori iskala še pri naslednjih krajankah: gospa Marici Lovše, učiteljici v pokoju, gospe Olgi Kasjak, učiteljici predmetnega pouka v OŠ Lovrenc na Pohorju.

Metoda raziskovanja pisnih virov: Pisma njegovih znancev, sodelavcev, različni zapisi ob njegovi smrti v dnevem časopisju, kakor tudi njegove lastne izjave še za časa življenja.

Veliko zanimivega sem našla v časopisnih člankih.

II DARE ULAGA

II. 1 Življenjepis

Dare Ulaga se je rodil 9. svečana 1931 v Škocjanu na Dolenjskem, očetu Martinu organistu in materi Kristini, gosposlinji. Svoj mladost je preživel v Trebnjem, kamor so se preselili dve leti po njegovem rojstvu. Med vojno je obiskoval novomeško gimnazijo, po vojni pa so se preselili v Slovensko Bistrico. Srednješolsko izobraževanje je končal v Mariboru na Srednji kmetijski šoli v oddelku za vrtnarstvo.

Sprva je služboval kot vrtnarski tehnik v Brdu pri Kranju in na Brionih. Iskal je stike z amaterskimi igralskimi skupinami, slednjič se je odločil za avdicijo na igralski akademiji. Prvič je bil odklonjen, ker je govoril preveč v narečju. Za drugo avdicijo si je najel inštruktorja in bil potem sprejet.

Že med šolanjem v Novem mestu se je preživel s priložnostnimi deli, enako je nadaljeval med študijem na igralski akademiji v Ljubljani. Izhajal je iz verne družine. To je bil vzrok, da mu je bila zavrnjena prošnja za dodelitev štipendije. Materialno si je opomogel šele, ko je dobil v ljubljanski Drami, takrat osrednjem slovenskem gledališču, mesto stalnega statista. Med študijem na akademiji za igralsko umetnost je pokazal mnogo zagnanosti in talentov.

Dobil je študentsko Prešernovo nagrado. Leta 1958 je dobil angažma v Mestnem gledališču ljubljanskem, kjer je ostal do prerane smrti.

Bil je mož in oče. Leta 1963, 17. junija, se je poročil z Lovrenčanko Miriam, rojeno Petrun, ki je živela v Ljubljani.

24. novembra 1966 sta se jima rodili dvojčici, imenovani Pia in Ula, kateri je imel nadvse rad. Govoril je: "To sta moji Slovenki!"

Čeprav je bil v poklicu zelo angažiran, je vedno našel čas za družino.

Umril je v jutranjih urah, 30. 6. 1987 v Ljubljani. Vzrok smrti je bil rak. Pokopan je v Lovrencu na Pohorju, v rojstnem kraju svoje žene. Pogrebno mašo je daroval akademik prof. dr. Anton Trstenjak, s katerim sta bila iskrena prijatelja. Med mašo je nekaj misli v slovo povzel prof. dr. Avguštin Pimat, lektor njegovega Primoža Trubarja.

Daretu Ulagi je Lovrenc prirastel k srcu. V hčerkah je vzpodbujal ljubezen do podeželja, čeprav so živeli v Ljubljani. Hči Pia živi s svojo družino na materini domačiji. Za konec tedna se jim pridruži sestra Ula z družino, ki živi v Ljubljani. Domačija se temeljito obnavlja, s tem da se hkrati ohranja njena bogata etnografsko neokrnjena podoba.

III DARE ULAGA KOT IGRALEC

Prvič se je srečal z igrilstvom v osnovni šoli, ko je nastopal v otroški igrici Peterček in njegove sanje. Njegova poklicna življenjska pot je zajemala predvsem delo v gledališču. Vzporedno je igral v slovenskih filmih, nastopal v radijskih in TV igrah. V osemdesetih se je navdušil za monodrame.

III. 1 gledališke igre

Marcel (Kozak, Afera), Rabelj (Strniša, Samorog), Pesnik (Zajc, Otroka reke), Alvaro (Williams, Tetovirana roža), Vitez Tobija (Shakespeare, Kar hočete), Trilecki (Čehov, Platonov), Brick (Williams, Mačka na vroči pločevinasti strehi), Doktor (Hochhuth, Namestnik božji), Maslobojev (Dostojevski, Ponižani in razžaljeni),...

III. 2 monodrame

Prva monodrama, ki jo je naštudiral v osemdesetih letih, je bila Partljičeva Nekoč in danes. Krstna uprizoritev je bila v Mestnem gledališču ljubljanskem. Po številnih ponovitvah v matičnem gledališču jo je uprizarjal po vsej Sloveniji. Ob različnih praznovanjih je hodil po šolah, po različnih zavodih in domovih,.

Druga monodrama, ki jo je uspešno igral po naši deželi, je bila Krjavelj. Umetnost igrilstva je hotel približati tudi preprostem podeželjskemu življu.

Zanimivi monodrami sta bili še Fidl fadl in Sokrat. V monodrami Fidl fadl je igral čarovnika, kjer se je naučil veliko trikov.

Njegovo osrednje delo s področja monodram je monodrama o Primožu Trubarju.

Hodil je po raznih vrtcih in osnovnih šolah, kjer je zabaval otroke. S svojimi nastopi se je vedno dotaknil otrok. To kaže na to, da je tudi sam bil večni otrok.

III. 3 filmi

Poleg v vseh Klopčičevih filmih, je nastopal še v Amandusu in Zaroti.

(Klopčičevi filmi: Na papirnatih avionih (1967), Idealist (1976), Praznovanje pomladi (1978), Heretik (1986), Vdovstvo Karoline Žašler (1976), Cvetje v jeseni (1973).

V mladinski televizijski nadaljevanki Astrid Lindgren, Erazem in potepuh je uprizoril prisrčnega, človeškega potepuha Oskarja.

Vsakršna ponovitev mladinske nadaljevanke Erazem in potepuh še vedno razveseljuje staro in mlado. Izjemno prisrčen je bil kot hlapec Danijel v filmu Cvetje v jeseni.

III. 4 skeči

Z Mitom Trefaltom je v osemdesetih letih nastopal na televiziji v številnih zabavnih oddajah, s katerimi sta ljudi spravljala v smeh. S skeči, je tudi zaslovel je Košnikova gostilna, kjer je igral vlogo Martina. V tej nalogi bomo lahko prebrali misel, ki jo izrekel njegov sodelavec, da mu je prinesel Martin iz Košnikove gostilne več popularnosti v Sloveniji kakor vse odrske in ostale filmske vloge.

III. 5 radijske vloge

Med pomembne vloge sodita Heinz v Graetzovem Okusu pekla in polkovnik Brand v Malapartevi koži.

IV KRAJI NJEGOVEGA DELOVANJA

V Mestnem gledališču ljubljanskem je deloval od 1958 do 1987. Vmes je za kratek čas gostoval v Prešernovem gledališču v Kranju. To sta bili sezoni 1979/80 ter 1980/81. V tržaškem gledališču je gostoval v sezoni 1985/86.

V Mestnem gledališču ljubljanskem je postal vse bolj priljubljen. Umetniški vodja Lojze Filipič je v Daretu odkrival človeški in igralski biser. Stvar je šla tako daleč, da mu je prepuščal glavne vloge. Kot glavni igralec nekega projekta, si je Dare sam izbral soigralce.

V DOSEŽKI, USPEHI, NAGRADE, PRIZNANJA

V prvi gledališki sezoni 1958/59 je dobil glavno vlogo v Tetovirani roži, ameriškega avtorja Tenessa Williamsa in požel velik uspeh.

Za svoje izvirne gledališke stvaritve je dobil leta 1964 nagrado Prešernovega sklada. Dobil jo je predvsem za uprizoritev hlapca Mattia v Brechtovi drami Gospod Pustila in njegov hlapec Mattia.

V sedemdesetih letih je dobil Župančičevo nagrado in priznanje Staneta Severja. Leta 1979 je dobil diplomu na Borštnikovem srečanju za vlogo Kantorja v Cankarjevem Kralju na Betajnovi.

V letu pred smrtjo je naštudiral monodrami o Primožu Trubarju in Sokratu (Sokratov zagovor) in z njima dosegel najvišja priznanja.

S študentsko Prešernovo nagrado je bil nagrajen za vlogo v Bratih Karamazovih. Dobil je kolektivno nagrado 4. julij za Raztrgance in zlati venec v Sarajevu za Afero.

Leta 1978 je bil odlikovan z medaljo dela s srebrnim vencem.

VI DARE MED SOIGRALCI

VI. 1 Tone Kuntner

Ko sem po študiju in diplomu na Akademiji za gledališče, radio, film in televizijo leta 1968 dobil redno delo v Mestnem gledališču ljubljanskem, je bil Dare Ulaga na vrhu svoje igralske moči in tudi eden prvih igralcev tega gledališča. Srečaval sem se z njim pri študiju v gledališču, pri snemanjih na radiu, filmu in televiziji.

Najpogosteje in najbolj intimno seveda v gledališču, kjer sva bila angažirana.

Kot večina mladih igralcev sem tipaje in zadržano stopal na deske, za katere igralci pravimo, da nam pomenijo svet. Na začetku ti zlahka lahko spodrsne, če ne najdeš trdne opore v sebi in v soigralcih. Najprej seveda v sebi. Soigralci se vedno menjujejo. V nekaterih najdeš več opore, v drugih manj. Pravimo tudi, da z nekom laže igraš, dobiš več odziva, da je z njim igranje bolj ustvarjalno. Skratka, z ustvarjalnim igralcem je veselje sodelovati.

Med igralske kolege, s katerimi sem rad sodeloval in ki jih imam zato tudi v lepem spominu, štejem Daretu Ulago. Pa ne le to. Od njega sem tudi učil obrti in umetniške discipline.

Zlasti mi je bilo všeč, da ni bil gostobeseden in vzvišen. Bil je skromen, delaven in kolegialen. Takih sodelavcev pa igralec potrebuje predvsem ob zelo občutljivem vstopu v novo umetniško družino. Kot član igralske skupine se ga spominjam s hvaležnostjo.

Ko obujam spomin nanj, se mi zbuja tudi njegovi liki:

Ferlež v Borovih Raztrgancih, Kantor v Cankarjevem Kralju na Betajnovi... in še in še. In končno Primož Trubar Matjaža Kmecla. Zadnja, markantna, "poslovilna" vloga. Monodrama. Gledališče enega...

Tako je končal svojo nemirno umetniško pot tudi Dare in našel svoje počivališče med pohorskimi gozdovi. Ker so bili najini odnosi prijateljski in je imel rad tudi mojo poezijo, mu tja, kjer počiva, tiho polagam svojo pesem:

Tukaj sem skrit
pred hrupom sveta
in pred nesnago
življenja.

Tukaj si snažim
telo in duha
in se odvajam
trplejna.

Čas veje skozi
in skozi smreke.
Tukaj ostajam
na veke.

VI. 2 Mito Trefalt

Dare Ulaga je bil osem let starejši od mene. Igralsko akademijo je že zdavnaj zapustil, ko sem jaz šele prišel tja. Po končani šoli me je za kratek čas zaneslo v Dramo, Dare pa je bil v Mestnem gledališču, tako da se osebno, dokler nisva začela igrati v televizijskih skečih, sploh nisva poznala. Zaradi teh skečev sva se nekajkrat sporekla, ker on včasih ni znal besedila, jaz pa sem bil kot njihov avtor najbrž preveč pikolovski. Oddaje so potekale kot neposredni prenosi in tudi skeče sva igrala v živo. Dobro se spominjam ene prvih Košnikovih gostiln, ko sva sedela za pečjo in sem nenadoma zagledal, da ima Dare pod mizo na kolenih besedilo. Pozneje sva se ujela in skupaj z Vero Perovo, ki je igrala tako mojo kot njegovo ženo, smo bili pri ljudeh izredno priljubljena trojka.

Dare je rad igral Martina v Košnikovi gostilni. Nekoč mi je rekel, da mu niti gledališče niti film nista prinesla toliko popularnosti kot ravno ta Martin.

Spominjam se, da je bil enkrat v času snemanja na infekcijski kliniki na daljših pregledih. Povedal mi je, da bi rad snemal in da naj se skušam dogovoriti z zdravniki, da bi ga spustili ven. Zdravnik je rekel: "Tudi mi se radi smejemo Daretu Ulagi!" Dobili smo dovoljenje, ga prišli iskat z avtom, posneli skeč in ga pripeljali nazaj. Enkrat pa smo snemali na kliniki. Takrat še nismo delali gostilne. Igrala sva v različnih skečih. Tistokrat smo snemali Daretu, kako pride obiskat prijatelja, ki se je ponesrečil. Tega sem igral sam. Imel sem obvezano glavo, noga je bila obešena na utež, obe roki v mavcu. Oba sva se zelo rada smejala. Vsaka nenavadna stvar je bila dovolj, da je eden ali drugi bruhal v smeh. Dare je stal ob postelji. Jaz sem mu pripovedoval, kaj se mi je zgodilo. Govoril sem smešno, momljajoče in s težavo zadrževal smeh. Tudi poanta je bila zelo smešna in prišla je, kot je treba, čisto na koncu. Bolj ko sva se bližala koncu, bolj je podrhteval glas tudi Daretu. Nazadnje ni več šlo, bruhal je v smeh, za njim pa tudi jaz. Pri ponavljanju se nama je to zgodilo še dvakrat. Snemalec Cimperman je še nekaj časa snemal, tako da smo lahko potem na oddaji pokazali tudi nekaj, kar se ponavadi skriva.

Kot strela z jasnega nas je vse, ki smo ga poznali, zadela vest o njegovi bolezni. Ravno takrat sem predlagal vodstvu ljubljanske televizije, da bi posneli nadaljevanko z junaki iz Košnikove gostilne v glavnih vlogah. Napisal sem tudi že prvi scenarij. Obiskal sem Daretu v Kliničnem centru in mu nesel en izvod scenarija. Pripovedoval sem mu, da snujem enajst epizod in da bo v vseh imel pomembno vlogo. Bil je sicer vesel, da sem ga obiskal in tudi tega, da računamo nanj. Bilo pa je očitno, da je pod tem veseljem že bila močna zla slutnja.

Pravijo, da sveti Peter spusti v nebesa vsakega, ki je spravljal ljudi v smeh. Dare Ulaga si je to vstopnico pošteno prislužil.

VI. 3 Polde Bibič

Draga Mateja!

O Daretu Ulagi. Bila sva si, lahko rečem, zelo blizu. Neštetokrat v družbi. Če lahko uporabim najstniški izraz, potem bi rekel, da sva bila v isti klapi. Znal je biti dober in iskren prijatelj. Vesten sodelavec. Očitati mu nisem imel nikdar ničesar. Niti do najmanjšega krega ni prišlo med nama, čeprav Dare ni bil ponižen človek. Večkrat se je razjezil, predvsem zaradi nekorektnih odnosov filmskih producentov. Enkrat smo se Tone Slodnjak, Dare in jaz prerekali s Štiglicem, ki je bil takrat direktor Viba-filma, ker so od nas mlajši igralki iz Beograda dali višji honorar kot nam. Takrat je bil Dare kar precej oster. Dare je bil sicer dve leti starejši od mene, a na akademijo je prišel za mano, tako da je bil kot študent mlajši. Na akademiji sva se precej družila, kakor tudi pozneje, čeprav nisva bila v istem gledališču. Veliko sva sodelovala pri filmu in na televiziji. Filmsko delo pravzaprav igralce bolj združuje kakor gledališko. Igralci so tako rekoč noč in dan skupaj. Stanujejo v istem hotelu, snemajo na istih mestih. Največkrat sva sodelovala v Klopčičevih filmih. Strah, Na papirnatih avionih. Veliko smo snemali zunaj Ljubljane. Vdovstvo Karoline Žašler v Slovenskih goricah, Cvetje v jeseni v Poljanski dolini.

Pri Cvetju v jeseni smo občudovali njegovo potrpežljivost. V tistem času so poljanski amaterji dramatizirali Tavčarjeve povesti. Klopčič jih je povabil k sodelovanju kot statiste, oni pa so bili užaljeni, ker niso igrali svojih vlog. Najbolj nadležen je bil majhen človeček, ki je v Poljanah igral Daretovo vlogo - hlapca Danijela. Kar naprej je plesal okoli Daretu in nergal nad njegovo brado, obleko, igranjem. "Tako pa Danijel ni hodil..., to je pa čisto drugače rekel...", mu je kar naprej brusil. Meni bi že zdavnaj kri zavrela, če bi mi kdo kaj takega počel, Dare pa ga je prenašal z mirno modrostjo. "Dober si", sem mu rekel, "da to zdržiš". "Verjemi", mi je odvrnil, "da zelo težko. Pa kaj, naj ga mogoče mahnem revšeta? Kaj drugega mu pa ne bi pomagalo."

Sicer pa, kadar se je zakuhalo kaj neprijetnega, če je na primer zamudil, pa so ga zaradi tega okarali, ali če ga je miličnik kaznoval zaradi prekrška je imel navado reči: "Jaz pa v jok, pa na drevo!"

Počeli smo seveda mnogo veselih neumnosti. Dare je bil veseljak. Duhovit in nabrit. Mnogo traparij se spominjam, a te pravzaprav ne sodijo v raziskavo, kakršno ti delaš. Bil pa je, svoji radoživosti navkljub, vesten delavec, do konca predan svojemu poklicu. Njegovo vodilo pri igralskem ustvarjanju je bilo: "Biti resničen, neposreden, iskren in naraven - to je vse!" Prav zaradi tega, ker se je ravnal po tem načelu, je bil tako velik igralec.

Leta 1965 je dobil nagrado Prešernovega sklada. V obrazložitvi je zanj rečeno: "Ulaga... je z odrskimi podobami visoke umetniške vrednosti izpričal ustvarjalno zrelost, izpovedno prepričevalnost, širok oblikovalni razpon ter strogost in čistost izrazito sodobnega igralskega izraza."

Upam, da sem ti kaj pomagal. Verjamem, da si v MGL dobila dovolj gradiva. Veseli me, da si se lotila te naloge.

Lepo od tebe! Posebej razveseljivo pa je, da si iz kraja, ki ga je imel Dare nadvse rad. Tam je bil srečen v življenju in tam je našel svoj večni mir. Če Te bo kdaj zaneslo v bližino njegovega groba, se ga malce spomni tudi v mojem imenu. Lep pozdrav

Polde Bibič

VI. 4 Milena Zupančičeva

Z Daretom sva se poklicno prvič srečala v MGL v sezoni 1969/70.

Igor Pretnar je režiral Hemingwayevo Peto kolono in z Daretom sva igrala glavni vlogi. Takrat sem bila še čista začetnica. Mislim, da sem bila še študentka AGRFTV, Dare pa že uveljavljena zvezda MGL. Čeprav je bil znano ime slovenskega igralsva, mi na noben način ni dal vedeti, da obstaja med nama kakšna razlika. Nasprotno! Od prvega trenutka se je spletlo prijateljstvo.

Spomnim se, da je bil v predstavi prizor, ko sem mu morala primazati klofuto. Ne vem od kod se je vzela takrat neverjetna teža v moji roki, ampak ubogi Dare se od klofute zvalil po tleh.

Bil je precej krepak dedec. Ni se jezil. Po prvi osuplosti se je začel smejati. Mojo pretirano mladostno igralsko zagnanost je razumel. V gledališču sva bila sijajna sodelavca vsaj še v dveh, zame zelo pomembnih predstavah. Vedno trdim, da brez dobrih partnerjev sam ne moreš zablesteti v nobeni vlogi. Zato uspeh svojih vlog Blanche Du Bois v Tramvaju poželenja in Francke v Cankarjevem Kralju na Betajnovi pripisujem tudi Daretu, ki je bil sijajen Kantor. Privatno je bil Dare izjemno topel človek, mnogo veselih trenutkov smo preživeli skupaj. Toda bili smo skupaj tudi v težkih trenutkih, ki jih v našem poklicu ni malo, za kakšnim "šankom". Iz teh trenutkov še danes slišim Daretovo znano frazo: "... ja, pa še pogled v solzno oko". Gotovo pa ne bom nikoli pozabila tisoče zvezd v njegovih očeh, ko sta se mu rodili njegovi ljubljene dvojčici. Bil je kot otrok, ves iz sebe. Kar naprej se je smejal, kar naprej je govoril o njiju.

Z Daretom sva preživela mnogo, mnogo ur na snemanjih. Res veliko, hvala Bogu! Če pogledam danes nazaj, so bili to sami imenitni projekti. Skupaj smo vendar ustvarili nek, ne tako nepomemben del slovenske gledališke in filmske zgodovine. Da, imela sem srečo, da sem se smela družiti z njim.

VII DARETA ULAGO PREDSTAVLJAJO DOMAČI

VII. 1 hčerka Pia Ulaga Čokl

Moj oče je bil posebnež, a dober, pokončen in iskren človek. Kakor večina igralcev, je tudi on rad zahajal v družbo. Rad je imel ljudi, še posebej tiste prave. Le-teh je veliko spoznal na podeželju širom Slovenije, ki jo je prepotoval po dolgem in po čez s svojimi monodramami. Hvaležni so mu bili, da je prišel do njih in tudi on njim za njihovo prisotnost. Ljudi je res rad razveseljeval. Končno je to bil njegov poklic. Bil je duhovit in kadar je imel čas, smo se mu me tri, "njegove ženske", do solz nasmejale. Znal pa je biti tudi trd in neizprosni, tako kot do sebe tudi do naju z Ulo. Verjel je v svoje moralne nazore. Svojo moralo je naslonil na deset božjih zapovedi. Od njih ni odstopal, tudi ko je šlo za naju z Ulo.

Neizmerno je ljubil otroke, od novorojenčkov do najstnikov.

Z njimi je bil najbolj domač, sproščen in celo zaupniški, tako da včasih, ko sem bila še mlajša, nisem vedela ali naj bom nanj ponosna, ali ljubosumna. Kadar sem bila slabe volje in je to opazil, je prišel k meni in mi toliko časa nagajal in se hecal, da sem postala dobre volje. Kmalu sem pozabila, kaj me je težilo. Tudi pri otroških igrah je rad sodeloval. Ni mu bilo odveč, še več, navadno si je pravila igre sam izmislil. Kadar je imel čas, je bil res v celoti naš. Zgodilo se je nekega popoldneva, ko smo otroci opazili mrtvega ptička. Bilo nam je grozno in s strahom smo ga opazovali. Smrt nam je bila takrat še nekaj tujega. Oče je sedel na balkonu in nas opazoval. Naslednji trenutek je že bil z nami na dvorišču in organiziral pogreb preminulega goloba. Naredili smo križ in nanj napisali PTIČEK. Po dvorišču smo hodili v sprevedu, s prižganimi svečami in s ptičkom na nosilih, ki jih je predstavljala narobe obrnjena pručka. Med hojo smo peli in se smejali. Ptička smo spoštljivo položili v jamico in ga zasuli. Dogodek se mi je vtisnil v spomin, ker smo složno sodelovali vsi otroci z našega dvorišča. Otroci nismo razumeli sosede, ki nas je grdo oštela, ker smo na njeno garažo napisali, kdo počiva v grobu. Golob pa ni končal v smetnjaku, z grenkim priokusom nespoštovanja življenja in minljivosti.

Poseben odnos, ki ga je skušal vcepiti tudi nama, je imel do narave. Kadar je le mogel, je odšel v naravo, četudi samo do Tivolija, živalskega vrta, ali arboretuma Volčji Potok. Po snemanju otroške TV nadaljevanke 40 zelenih slonov je bil v živalskem vrtu stalen gost. Zelo rad je prijel tudi za kmečko delo. Znal je kositi s koso. Kadar je prišel v Lovrenc, je pomagal pri vseh opravilih. Rad se je vozil s traktorjem. Poleti smo se pogosto odpeljali v "hosto" delat drva. V začetku osemdesetih je kupil razpadajoči mlin blizu Vač. Tam je prideloval vso potrebno zelenjavo za našo družino. Še danes ga vidim, s kakšnim sijočim obrazom je dvignil košaro, polno raznovrstne zelenjave z njegove njive. Kupil si je traktor s potrebnimi priključki, tako da je lahko popolnoma sam obdeloval njivo.

Bil je zares vsestranski človek. Brez dvoma zaradi tega, ker si je prizadeval osmisliti vsak trenutek svojega življenja. Verjetno je prav zaradi tega na vratih njegove delovne sobe visel plakat z napisom: "nulla dies sine linea". Po naše bi ta latinski rek pomenil: "Naj ti ne mine dan brez dela, poteze". Ta rek je tudi meni rad ponavljal.

VII. 2 hčerka Ula Ulaga

Letos junija (1999) bo že dvanajst let, kar je umrl, a še vedno pogosto mislim nanj. Sprašujem se, kako bi bilo, če bi še živel? Kako bi se veselil in hecal s svojimi vnuki...

V moji rosni mladosti sem bila naravnost očarana nad njim. Kadar smo bili skupaj, sem hotela biti v njegovi bližini, ga držati za roko, ali pa mu sedeti v naročju. To je bilo še pred vstopom v šolo. Pozneje, ko sem začela spoznavati naravo njegovega dela, sem se z velikim spoštovanjem obračala nanj.

Sprva sem njegovo poklicno pot spremljala le po televiziji. Ob koncu osnovne šole in pozneje, me je začelo vse bolj pogosto vleči tudi v gledališče. Tako sem svojega očka, tako sem ga klicala, videvala in doživljala kot igralca v živo. Med mnogimi gledališkimi vlogami, ki jih je v tistem času ustvaril, se mi je najbolj živo vtisnil v spomin kot brezsrčni in ukazovalni Kantor v Cankarjevem Kralju na Betajnovi. Prav zares je bil strašljivo oblasten. Zanimiva izkušnja je bila tudi moja prisotnost na generalki Svatbe v kranjskem gledališču. Režiser je bil Dušan Jovanovič. Poleg očeta se spominjam še Milene Zupančičeve, ki je igrala z veliko energijo kljub visoki nosečnosti. V istem gledališču je ustvaril tudi lik čarodeja v delu Fidl fadl, predstavi za otroke. Doma je vadal trike in nam jih kazal.

Ko se je oče odločil za igranje monodram, je nekatere od njih predstavil tudi nam trem "čarovnicam", kot nas je včasih v šali rad imenoval (mamo in naju s sestro Pio).

To so bili zares čarobni trenutki. Prva od njih je bila Partljičeva Nekoč in danes, kjer smo se do solz nasmejale Rihtaričevim dogodivščinam. Prijetno domač in zabaven je bil kot Krjavelj, resnobno odmaknjen in filozofsko vzvišen pa kot Sokrat.

Rada se ga spominjam in veselim sem, da se bo tudi na ta način zanamcem ohranilo njegovo življenje in delo.

VIII PREDSTAVITEV IGRALCA V MEDIJIH

Značilnosti igralskega doživljanja Daretu Ulage je (že prej) orisal kritik Andrej Inkret: "Da je v veliki meri osvobojeno odvečnih standardnih, komedijantskih, oziroma melodramičnih prvin, tako da v njegovi osnovi očitno ne gre več za gledališče in teater ali "igro", ampak za neposredno in tudi tragično ponovno utelešenje nekega posebnega novega sveta samega." (Delavska enotnost, 27. 10. 1985)

V DELU, 5. 2. 1981, je bilo zapisano, da se je Dare Ulaga občasno posvečal svetovalnemu delu z ljubiteljskimi skupinami. Ne more si predstavljati, da bi bil kaj drugega kakor igralec. S temi ljubitelji igrilstva so bili seveda zelo strogi. To je v intervjuju zapisala Marjeta Novak.

VEČER, 2. 7. 1987. Nekaj dni po njegovi smrti je zapisano z velikimi črkami: "Odšel je potepuh Oskar."

Film Erazem in potepuh so pogosto vrteli na televiziji. Vloge igralcev so bile s strani gledalcev izredno dobro sprejete.

Mlado in staro se je ob branju tega prispevka hitro spomnilo DARETA.

DELO, 2. 7. 1987. Tukaj je nekaj besed zapisal Tone Partljič. Ta članek je pritegnil tudi mene: "Njegov pepel bodo položili te dni v zemljo v Lovrencu na Pohorju, v grob ženine družine..." V istem zapisu ga Tone Partljič imenuje "dolenjski Štajerc," kar čudovito nakazuje Daretovo harmonično razpetost med pokrajino Dolenjske in Pohorja. Korenine je ves čas poganjal v Dolenjsko, veje, cvetje in sadove pa je tako z veseljem predajal v objem Pohorju in njegovim mistično zlatim sončnim vzhodom in zahodom.

V DNEVNIK, 1. 7. 1987. V spomin Daretu Ulagi je bil objavljen članek z naslovom: "Slovenski igralec Dare Ulaga". Predstavljenih je kar nekaj njegovih vlog, pri katerih sta na prvem mestu hlapec Danijel iz Cvetja v jeseni in potepuh Oskar iz Erazma. Tudi novinarje je ta smrt pretresla, saj je umrl nepričakovano. Umrl je star komaj 56 let. Imel je karcinom.

Podobno hitro sta umrla še Stane Sever in Arnold Tovornik. Sprašujemo se, kaj pobira slovenske igralce v najlepših zrelih letih.

DELO, 1. 7. 1987. "V zadnjem času se je posvetil predvsem igralskim iskanjem v monodramah. Njegova zadnja vloga pa je bil Primož Trubar v Jančarjevi monodrami Vsi tirani mameluki so hud konec vzeli ali Lex moralis Primoža Trubarja, ki so jo v letošnji sezoni uprizarjali na malem odru MGL".

IX DARE O SEBI IN SVOJI IGRI

"Ulaga je bil odličen igralec. Predvsem na odru, toda tudi na filmu in televiziji. Do sebe je bil neizprosni, dolgo je vrtal in se mučil z vlogami. Hotel je postati resničen, neposreden, iskren in naraven... To pa napisal v spominskem pismu za ZBORNIK MGL in pripisal: "To je vse... Le gledališki igralci vedo, kako težka in huda je pot do tega cilja: biti resničen, neposreden, iskren in naraven...". Bil je garač, poln dvomov. Zato je vzljubil in zaupal resničnim gledališkim osebnostim. Največkrat je omenjal seveda Lojzeta Filipiča, ki je najbolj negoval njegovo rast. Med režiserji je posebej cenil Bojana Stupico, s katerim je sodeloval v Ponižanih in razžaljenih Dostojevskega. Za vlogo hlapca Mattia in za vlogo Maslovojeva v Ponižanih je prejel nagrado Prešernovega sklada.

Ulaga je bil izjemen karakterni igralec, kakršnih je sedaj malo. V gledališču je bil nemiren. Za nekaj časa je odšel v Kranj, kjer je med drugimi odigral tudi Jurija Trabajsa, potem se je vrnil v MGL s številnimi monodramami (Nekoč in danes, Krjavelj, Sokrat in Lex moralis Primoža Trubarja...)"
DNEVNIK, 1. 7. 1987

X SKLEP

Naloga me je "zagrabila". Počasi se je pred mano odstirala podoba velikega igralca in človeka. Brez dvoma, da je teh nekaj strani premalo, da bi bil njegov lik predstavljen celostno. Je le majhen poskus, da se zazremo v višave in nižine človeka - umetnika. Prelet vseh pričevanj in časopisnih zapisov nas vendarle pripelje do nekaterih jasnih potez velikega igralca in človeka.

Tako spoznamo, da je Dare bil večni otrok, globoko moralen in neizprosno do sebe. Poln humorja, ki je zunanje znamenje osvobojene osebnosti, ki gleda življenju v oči, pa naj gre za trpljenje ali radost. Človek, ki je razpet objemal svet v vsej njegovi večplastnosti, kakor je rekel že Prešeren v Pevcu, sprejemal je "al pekel al nebo".

Škoda, da o Daretu nismo vedeli kaj več še za časa njegovega življenja. Lovrenčani bi lahko veliko bolj spoštovali ali upoštevali to njegovo izjemno osebnost. Kljub temu mi je med povpraševanjem po kraju veliko veliko odraslih dejalo, da se ga spominjajo predvsem po komičnih vlogah, kjer je bil tako prepričljiv in domač.

Prepotoval je skoraj vso Slovenijo. Brez dvoma bi se odzval tudi vabilu našega kraja, ki ga je imel tako rad. Povabili bi ga lahko na našo lovrenško šolo. Tako bi ga tudi naša generacija poznala v večji meri.

Naj nam bo ta primer v poduk, da se takšne stvari ne bi več ponavljale. Med nami živijo danes slikarji, ki še niso zvezde. Podobno je z znanstveniki, pisci, pesniki in profesorji. Ljudje jih ne poznamo. Verjetno jih bomo spoznali, ko bodo odšli od nas. Človekova veličina mnogokrat zasije v vsej njegovi lepoti po njegovi smrti. Enako se je zgodilo tudi z Daretom. Zdaj ko ga nimamo več, vemo, koga smo imeli.

XI LITERATURA

XI. 1 ustni viri:

Pia Ulaga Čokl, dipl. ing. kem., 32 let (hči Dareta Ulage)
Ula Ulaga, prof. glasbe, 32 let (hči Dareta Ulage)
prof. dr. Miriam Petrun Ulaga, dr. med., spec. anesteziolog., 64 let (žena Dareta Ulage)
Olga Kasjak, učiteljica predmetnega pouka v OŠ Lovrenc na Pohorju, 41 let
Marica Lovše, učiteljica v pokoju, 80 let

XI. 2 pisni viri:

DNEVNIK, 11. 11. 1979, Iskalec gledališke skrivnosti
DELO, 5. 2. 1981, Z ljubitelji smo strogi
DNEVNIK, 1. 7. 1987, Slovenski igralec Dare Ulaga
DELO, 1. 7. 1987, Umrli je Dare Ulaga
DELO, 2. 7. 1987, Dare Ulaga
VEČER, 2. 7. 1987, Odšel je potepuh Oskar
DELAVSKA ENOTNOST, 27. 10. 1985, Domača naloga za enega igralca

XI. 3 pisna pričevanja:

Mito Trefalt, igralec, režiser, 53 let
Tone Kuntner, igralec, pesnik, 56 let
Polde Bibič, igralec, izredni profesor za dramsko igro, član državnega sveta RS, 66 let
Milena Zupančičeva, igralka, 52 let
Pia Ulaga Čokl, dipl. ing. kem., 32 let (hči Dareta Ulage)
Ula Ulaga, prof. glasbe, 32 let (hči Dareta Ulage)
prof. dr. Miriam Petrun Ulaga, dr. med., spec. anesteziolog., 64 let (žena Dareta Ulage)

XII ZAHVALA

Zahvaljujem se Jožetu Hrastniku, mentorju, za posredovanje in pomoč pri iskanju, pridobivanju in nabavi materiala ter končnem izdelku.

Iskrena hvala vsem Daretovim soigralcem in prijateljem, ki so poslali svoja pisna pričevanja, njegovi ženi in hčerama ter zunanijima sodelavkama Marici Lovše in Olgi Kasjak, ki sta v pogovorih potrdili mnogo podatkov.

Za slovnični pregled se zahvaljujem prof. Vidi Ifko.

Hvala Anžetu Bečanu za računalniško obdelavo teksta, kakor tudi Darji Korošec za fotokopiranje in vezavo naloge.

XIII Priloge

fotografije:

slika 1: monodrama Krjavelj in Dinka, Cesta v Hrastje, Sneberje, 1995	21
slika 2: Erazem in potepuh, Izola, 1969	22
slika 3: nagrobna plošča Dareta Ulage, Lovrenc 1999	22
slika 4: grob Dareta Ulage, Lovrenc 1999	22

časopisni članki:

DELA VSKA ENOTNOST, 27. 10. 1985, Domača naloga za enega igralca	23
DELO, 5. 2. 1981, Z ljubitelji smo strogi	24
DELO, 2. 7. 1987, Dare Ulaga	25
DNEVNIK, 11. 11. 1979, Iskalec gledališke skrivnosti	26
VEČER, 2. 7. 1987, Odšel je potepuh Oskar	27


slika 1: monodrama Krjavelj in Dinka, Cesta v Hrastje, Sneberje, 1995


slika 2: Erazem in potepuh, Izola, 1969


slika 3: nagrobna plošča Dareta Ulage,
Lovrenc 1999


slika 4: grob Dareta Ulage, Lovrenc 1999

Sonja Gasperšič

Dve uri pred njegovim odhodom v Radence, kamor ga je povabil kolektiv gostinske šole, da bi jim zaigral Partljičevo »domačo nalogo za enega igralca« Nekoč in danes, svase z Daretom Ulago pogovarjala o njegovem »gledališkem potepanju« po Sloveniji. To, da igralec nastupa monodramo in sklene oditi med ljudi, ni novost. Z dramaturgizirano novelico Dostojevskega Krotko dekletje je začel pot »gledališča enega« — In tudi sklenil tam pod Pohorjem — Stane Sever. Gledališče enega je tudi trpka zgodba Lizike v uprizoritvi mariborske Igralke Milene Muhičeve, ki je doživela po kolektivih že več kot 120 ponovitev; gledališče enega je Zupatov Janez Svetokriški, pa Hadžičeva Centrala v uprizoritvi Janeza Klasina. In še in še bi lahko naštevali primere, ko igralec sam preživljal slabo ali dobro urico s svojo publiko. Zakaj si je tudi to pot izbral Dare Ulaga?

»Ze dolgo sem gojil skrito željo, da bi nastudiral monodramo, kajti tak test omogoča, da greš med ljudi. Iti med ljudi in po Sloveniji pa me veseli. S tako predstavo lahko grem v vsak prostor, v šolsko telovadnico, tovarniško menzo ali delovno halo, v predverje gledališča, da je le prostora dovolj za kakih 50 ljudi.«

»Kaj je gledališče enega?«
»To je izpoved samo na moj način, brez nasvetov, pomoči kogarkoli, vse je samostojno, preizkušnja samega sebe. Nekateri izbirajo tudi temo, ki je zanje življenjskega pomena: Različni nagibi za »gledališče enega« so morda za nekoga tudi umik iz institucionaliziranega gledališča ali »beg« iz njega, kot pravi kritik Inkret.«

»Kaj je za vas monodrama?«
»Da si sam z občinstvom trideset ur, da preverjaš, ali je mogoče z občinstvom držati stik »gledališča enega«, izziv je nemara tudi v radovednosti, kaj je to »gledališče ljudstvu, ljudstvo gledališču«. Je to samo parola? Je to dejanje? Kakšne so ob tem izkušnje?«

»Igralec Dare Ulaga je bil prejšnji mandat, predsednik zbora izvajalcev. Kulturne skupnosti Ljubljana, O tem, da je kulturo potrebno približati ljudem, dandanašnji našino govornijo vseh »kulturnih skupnosti«. Je svojo »gledališko« ipote enega med ljudi začel tudi zavoljo kjuhovanja, da bi ta odnos sam preverjal, se nekoč vrnil in posredoval izkušnje? Dare Ulaga je iz »gledališke« hiše, ki že 25 let nemara največ gostuje po Sloveniji. In izkušnje so vsakrže, dobre in manj dobre. Igralec tudi pravi, da so delovne razmere na gostovanjih v vseh teh letih za igralca niso kaj pridi »spremenile« na bolje. Vroče garderobe, mrzli hodniki, oddaljena stranica, vse to so »paste« za prehlad; delo ni lahko, velike žrtve Igralskega kolektiva pa niso najbolj poplačane. To so igralčeva razmišljanja o stvarih, o katerih mi »uporabniki«, premalokrat razmišljamo.

»Gledališče ljudstvu? Zakaj se si izbrali za svoje »gledališče enega« prav ta Partljičev tekst? V gledališkem listu, ki ste ga sami izdali za to priložnost, piše: »Ceniti se literari in gledališki kritiki večkrat zaskrbljeno sprašujejo, ali ne pomeni popularnost Partljičevih dramskih tekstov občinstvu, je potrebno povedati,


Igralec Dare Ulaga je član Mestnega gledališča ljubljanskega že 20 let in v tem času je igralsko izoblikoval več kot sto vlog iz domačega in svetovnega repertoarja. Poznamo ga gledalci slovenskega filma: postulatci radijskega dramskega sproveda, poznamo ga kot »potepuha« Oskarja iz televizijske nadaljevanke Erazem in potepuh. Poznamo ga odrasli in mladina. Priznanje za njegov talent, usvarjalna zrelost, izpovedno prepričevanost, širok oblikovni razpon in čistost izrazilo sodobnega igralskega izraza je nagrada Prešernova sklada in nagrada Sklada Staneta Severja.

»Ga že imam, ga že studiram. Rad bi sprvil v življenje Sokratovo orambo. To je filozofski tekst. O tem pa še ne bi hotel govoriti. Vsekakor bo to predstavo težje sfinancirati. Prvi poskus ni uspel, zdaj razmišljam o tem, da bi za Radensko posnel reklamo, id tako prišel do poljepega denarja. Tega mi ne more nihče zameriti. Če je Orson Wells šel delat, da je prišel do denarja, s katerim je potem lahko posnel film, ki mi je bil všeč, zakaj ne bi smel tudi sam prodati svojega dela za kak namen?«

»O svoji nameri, da sam nastudiram monodramo, sem se pomnil na Partljiča, prav na njega, ker je danes to pisec, ki ima v sebi veliko humorja, ki ga razdaja v družbi, med prijatelji, v svojih ndveh, spisih, dramah. Kadarkoli sem šel v Maribor, sem si želel srečati dva človeka: Igralca Tovornika in Partljiča. No, in ker sem vnaprej iskal humorističen tekst, ker vem, da si

ljudje po delu, po skrbeh in problemih, želijo malo humorja, vedrineksem Partljiča poprosil za tak tekst. V kratkem času ga je tudi napisal!

»Zelo je sodoben, predstavi nam dva človeka, ki mora hoditi v večerjo, da bi obdržal mesto delovno. Pri domači nalogi »Nekoč in danes« ima seveda več »kaj« in kako pa j napisal, to v moji vrsta ne to, kako »kaj« in »kako« vse zanj in v njem, to je dobro, ker zakaj je dobro, to je, da je lahko pripovedoval, kako pa je spaval in napredoval, kol je treba torej ljudem, da ne izgubijo, in ker je naloge, ki so pomembne za življenje

kom, na koncu pa sklene prepisati nalogo iz hčerinega zveška.«
Kritik France Vurnik je označil to Partljičevo besedilo kot bridko humoristično, bolj humoristično kot tragično, da bi bilo tragičnokočno.

»Vse ocene so bile dobre, že od vsega začetka pa sem vedel, da to ni izreden tekst. Toda sprejem pri publiku je vedno izreden, pri bolj zahtevni pa manj zahtevni publiku in tudi pri šolski mladini višjih razredov osnovnih in srednjih šol. Nemara prav zato, ker je tekst humorističen, komedijski, satiren, a tudi resen, celo knekec žalostnega ima v sebi. Govori o težavah neposrednega proizvajalca, seveda pa njegova vsebina ni tako pretresljiva, kot je na primer v Liziki.«

Kako je igralec to nalogo opravil? France Vurnik je po javni premieri monodrame »Nekoč in danes« avgusta letos v Križankah zapisal v Ljubljanskem dnevniku, da je »Dare Ulaga podajal Partljičevo besedilo neposredno in z nekno notranjo mehko, ki se je kar dobro skladala s temeljno intonacijo besedila. Humoristično ironične komentarje je podajal naravno, brez pretiranih poudarkov, tako da je niti eno uro trajajoča pripoved vseskozi pritegnila interes in odzivnost publike.«

Značilnosti igralskega doživljanja Dareta Ulage je že pred leti orisal tudi kritik A. Inkret: »...da je v veliki meri osvobodeno odvečnih, standardnih, komedijskih oz. melodramatičnih prvih, tako da v njegovi osnovi očitno ne gre več za gledališče in »teatere« ali »igro«, ampak za neposredno in tudi tragično ponovno »utelešenje« nekoga posebnega novega sveta samega.« (Gledališki feljton, 1972) Sicer se pa povrnimo k živemu pogovoru.

»Bo vaše »gledališče enega« poseglo tudi po zahtevnejšem tekstu?«

»Te poti so tako dolgotrajne... Tokrat sem sam nabavil rekvizite, igram v civilu, sam sem izdal gledališki list in plakate.«

»Kako ste prodrli v kolektive?«

»Lani septembra sem bil prvič v obratu družbene prehrane v Lisci v Sevnici. Krasno so sprejeli predstavo. Pogodbo imam z Ljubljanskim festivalom, da posredujejo predstavo. In zanimanja je veliko. Očitno imajo dobro organizirano posredniško mrežo.

Odteje je bilo že več kot 40 predstav, zelo veliko lani ob dnevu republike in ob koncu leta, ko kolektivni prirejajo različne prireditve. Predstava stane dva tisoč din, polovica tega gre avtorju teksta. Nekateri se direktno obračajo name ali na Partljiča. Izkušnje so dobre, kadar so me poklicali, ker so si želeli gledališki dogodek, ker so želeli slišati mene, ali ker so želeli slišati Partljiča, ki je po »Šukah« zelo znan v Sloveniji. Imam pa tudi slabe izkušnje. Slabe, kadar povabilo ni prišlo od publike in kadar k predstavi ljudje niso prišli pripravljeno, da bi nekaj poslušali. Tako so mi, denimo, naročili, da sem prišel v neko tovarniško halo, kjer naj bi se predstava začela ob 13. uri. Delavci so se počasi zbirali, predstava se je začela z dvajsetminutno zamudo. Ker so morali delavci od dveh na avtobuse, so odhajali, dokler niso odšli vsi, mene pa pustili samega, da nisem vedel, ali naj končam pred koncertom, grem tudi sam na avtobus.«

»Kje vse ste bili doslej in kam se kaniite iti?«

»Kje vse nisem bil! V Avto Radgoni v Gornji Radgoni, v bistriškem Impolu, v Ljubljani v Iskrni pa v Krki, ob dnevu prosvetnih delavcev med učitelji v Litiji, pa Jesenicah, po osnovnih in srednjih šolah, dvakrat v Križankah. Zdalj, v okviru Borštnikovega srečanja, po javnem MTT, ki je pokrovitelj srečanja, pa v

v domačo vas, vendar nimajo narja. Šel bom tudi tja.

»Kolikšen avditorij imate na taje?«

»Ta predstava ne želi b predstava in ne z veliko občinstva. Najbolje uspe, kadar je do 100 ljudi. Imam jih na oče sežem jim v vse kote, miselne čustvene. Če jih je preveč, to več pristno. Govoriti mora prek mikrofona.«

»Ali »gledališko« okolije ppeva k predstavi?«

»Ne vem. Je poskus zbrat med ljudmi potrebo pu gledalču, pa so ti poskusi na sploh precej kampanjski. Ni pravih rezultatov. Morali bi več stoniti za gledališko vzgojo, že v zgodnjih letih, v osnovni šoli in potem prej v šoli. Mi pa smo ukinitelj dijaška stojišča. Gledališč vzgoja pri nas nima tradicije, v vzgojo pa najbolj verjamem

Dare Ulaga je prav goto človek, ki bo v velikim odlovanjem sprejel uvajanje umnostne vzgoje v usmerjeno braževanje, saj pravi, da nemi kasnejšim generacijam potem bo potrebno prinašati gledališna verbalna načina in da bodo r gledališko okolije za svoje pte stave takrat nemara iskale res se avantgardne skupine. Poi vzhodne in pravi: »Kje so se generacije?« Tudi glede kulturnih organizatorjev je preskeptičen. Nemara zaradi tega je v tisti tovarni kjer je pri koncem predstave ostal sam, pa tudi zavoljo dogodka, ki zveni kot anekdota. K njemu prišel fant in rekel, da bi v škem rad igral ta tekst. Ulaga mu ga je dal. Čez teden dni se fant znova oglašil s predlogo, da bi nek nedeljo imel igralce predstave v Črni, v Ravnah in Radljah ob Dravi. Ulaga je pšel, a na blagajni v Črni je bilo sedem ljudi, v Ravnah je im predstavo za štirideset ljudi. Radljah pa ni bilo nikogar. Tu nadobudnega »organizatorja« ne. Razočaranje? Ne, kazen navinosti.

»Kako uskladite svoje red delovne obveznosti v gledališkem »gledališkem potepanjem« Sloveniji?«

»Polno sem zaposlen, v dolžnosti opravi, gledališča: obremenjujem s svojimi nastopi. Se pa že dogovarjam o tem, o komo odprli tudi v MGL mi odoer. Tam bodo možne tu predstave enega.«

»Ali predstava »Nekoč danes« se raste? Ali se vam zdite, ste jo nemara že preigrali?«

»Nikakor, predstava se stali razvija, tako rekoč stalno nastaja. Zdi se mi, da se raste. Razmišljam tudi o tem, da bi jo še bc ugledališči. Se bom šel z njo j Sloveniji, vsakemu vabilu se bo odzval...«

»Kaj pa kulturna skupnost, zveza kulturnih organizacij?«

»Honorar sva z avtorjem pustila za temeljni kamen kulturne dvorane, ki jo bodo zgradili ob osnovni šoli. In neki učitelj mi je rekel, da bi me povabil

Z ljubitelji smo strogi

Dare Ulaga se občasno posveča tudi svetovalnemu delu z ljubiteljskimi skupinami – Ne more si predstavljati, da bi bil kaj drugega kot igralec

V Šentjakobu ob Savi so 23. januarja uprizorili premiero Hádžičeve »Naročene komedije«. Ko so se igralci, amaterji, odločili za to igro, so k sodelovanju povabili igralca Dareta Ulago v vlogi režiserja.

»Imeli smo po tri vaje na teden, zadnjih deset dni pa že vsak dan, tudi po osem ur zdržema. Poskušal sem, da bi igralci tudi vaje doživljali kot igro, brez napetosti, kar pirandelovsko zasnovana »Naročena komedija« tudi dopušča. Skupina je precej mlada, saj so najstarejši stari okrog 25 let, vendar je med nami vladalo zelo demokratično razmerje. Poskušal sem jim posredovati svoje izkušnje. Mislim, da sem dosegel zaupanje, vladalo je razkošje dobre volje. Skupaj smo zbirali kostume, sceno smo naredili sami, prav tako poskrbeli za glasbeno opremo in podobno. Predstava je pravzaprav težka, ker vsebuje veliko glasbenih vložkov. Kljub temu nam je uspelo pričarati imenitno vzdušje, pravo igro v igri, v katero smo vključili celotno dvorano. Po nastopih v domačem kraju se bo skupina predstavila še drugod.«

Posebej začetki so težavni, ker ljubiteljski igralci večinoma nimajo nobenih oderskih izkušenj. Kakšna je tu vloga režiserja?

»Ne bi mogli govoriti o vlogi režiserja, poznam pač osnovne elemente gledališča in režije in te lahko posredujem ljubiteljem, ki potem sami čarajo gledališke dogodke. Od igralcev v šentjakobski skupini so bili do sedajle trije na odru, 15. novih pa je prvič nastopilo v »Naročeni komediji«. Nakažem več variant na isto temo v igri, pokažem sto načinov neke izvedbe, igralec pa morda naredi stoprvi način in ta bo pravi.

Zdi se mi, da so kritiki z amaterji prestrogi in pogosto zatrejo navdušenje še v kali, dobesedno pobijejo jih s svojimi prestrogimi kriteriji.«

Dare Ulaga je že prej režiral nekaj iger, tako lani v Radencih »Komisijo za samomore« Ervina Fritza, letos pa bo v istem KUD-u pripravil za uprizoritev »Naročeno komedijo«.

Za svetovalno delo pri uprizoritvi iste igre ga letos vabijo tudi v Vače. Vendar pa je režija za Dareta Ulago le drugotnega pomena, dejavnost, ki se ji posveča zlasti glede na posebne okoliščine, namreč v času bolezenskega dopusta, sicer pa je njegova usoda še vedno najtesneje povezana z usodo igralca.

»Ne morem si predstavljati, da bi bil kaj drugega kot igralec. Igra je tako široka, nedosežena, nedokončana, globoka... Nad dvajset let, od leta 1959, sem nastopal v ljubljanskem Mestnem gledališču. Pri nas igralec

zunaj institucije verjetno ne more rasti. Ne da se načrtovati dela za več let naprej, ne moreš se zanesti na vse dramske igre in vse nadaljevanke na televiziji, na programske načrte pri Vibi, vse je načrtovano na prekratek rok. Poleg tega se igralec verjetno lahko razvija le ob močni konkurenci. Če delaš sam, včasih tudi izbereš vlogo, ki ni zate. Mislim tudi, da je v primerjavi s televizijo gledališče še vedno osnovna dejavnost igralca, le tu lahko doživi pristnost odnosa.«


DARE ULAGA

Med vsemi dramskimi oblikami je Daretu Ulagi najbližja monodrama. Zakaj?

»Že na igralski akademiji sem mislil na nastop z besedili, ki bi bili zlasti meni blizu, a takrat sem se moral še formirati kot igralec. Za gledališče enega je zlasti veliko prispeval Stane Sever. Sam imam najrajši mobilne monodrame, kjer ne potrebujem ne posebnega prostora ne kostumov in ostale krame. Najraje se spominjam Partljičeve monodrame Nekoč in danes, ki sem jo izvajal v Josipdolu na Pohorju. Predstavo sem imel v gostilni, bil je stršanski sneg, zmanjkalo je celo elektrike, tako sem igral ob svečah, a se je kljub temu nabralo 60 ljudi, izjemno hvaležno občinstvo, s katerim sem med predstavo doživel kar najintimnejše srečanje.

Tako se v mojih dejavnostih prepletata amatersko in profesionalno gledališče, a tudi sicer mislim, da se bosta obe slej ko prej zlili v prepletajočo se celoto.«

MARJETA NOVAK

Dare Ulaga D.F.L.O. 02.07.87

Dare Ulaga se je rodil 6. februarja 1931 v Škocijanu na Dolenjskem, umrl pa je 30. junija 1987 v bolnišnici v Ljubljani, njegov pepel bojo položili te dni v zemljo v Lovrencu na Pohorju, v grob ženinine družine... Mama pa mu živi v Slovenski Bistrici. »Sem dolenjski Štajere«, se je včasih pošalil.

»V poznem poletju 1959 sem vstopil v Mestno gledališče ljubljansko. Sprejeli so me lepo, vedro. Pripravljen sem bil na vsa potovanja. Gledališče je bilo še mlado, ni še bilo staro deset let. Na krmilu sta bila Jože Tiran, igralec in režiser, in Dušan Moravec, dramaturg in umetniški vodja. Mangiaçavallo je bila prva vloga, ki naj bi jo oživil v igri Tetovirana roža. In začel se je spopad. Premagal bi naj Mangiacavalla, ki ga je v filmu predstavljala Burt Lancaster. Bilo je zanimivo primerjati slovensko in ameriško Tetovirano rožo.

Potem je prišel Lojze Filipič... Prav Filipičeva dramaturgija je bila oblikovalka mojega igralskega profila.« Tako je zapisal lani za naš zbornik MGL 1951-1986. Lani je imel 9. oktobra svojo zadnjo premiero, in sicer Jančarjev Lex moralis Primoža Trubarja ali Vsi tirani, mameluki so hud konec vzeli.

Ko je izvedel, da prihajam v službo v MGL, me je večkrat obiskal na mojem domu v Mariboru, kjer je bil tudi predtem reden gost. Ni se mogel odločiti, ali bi dal odpoved ali šel v svobodno poklic. Zaradi težav z nogami je delal »polovični delovni čas«, kar je v poklicu igralca ne navadno in komplicirano. Ni se mogel odločiti, cinalc je, govoril je o vlogah, ki bi jih rad igral, me nagovarjal za nove in nove monodrame... Nekaj je narobe z njim, sem spoznal. In ko sem sprejel novo delovno mesto v februarju, je bil že v bolnišnici, potem operiran... Le enkrat sem ga obiskal na onkološkem oddelku, kjer je ležal v isti sobi na isti postelji kot pred njim Bojan Štih. Štih je bil dramaturg pri Lex moralis... a je v oktobru umrl. Dare je lepo govoril o njem kot o dramaturgu... Z umetniškimi vodji pa se je v zadnjih letih slabše razumel... toda zdaj se mi, kot da sam ni več vedel, kako in kaj. Za sezono je zapustil MGL in igral v Prešernovem gledališču v Kranju, pa tudi tam ni bilo, kot bi želel. Potem se je vrnil in igral le še Marka Natlačena v Justifikaciji in potem Trubarja... Bil je nemiren, depresiven, ni se inogel odločiti med MGL, svobodnim poklicem, invalidsko penzijo... Zdaj vem, kakšen neštir je bil to. Zdaj veni, zakaj je prišel za novo leto in še potem v januarju in februarju k meni na dom in ni prav vedel, kaj želi od mene... Bil je nemiren in potr. Vanj se je nanireč že navelila smrt, le da ni vedel, nismo vedeli, niso vedeli... Dare se je osamil, šel se je nekakšno gledališče »nega« z dvema »mojima« monodramama, z Jančarjevimi Trubarjem, s Sokratom, z Desetim bratom, z mčrti za barona Valvasorja, ki sva jih snovali skupaj... Toda osvežino si raje sponin

z njegovimi vlogami... »Vsi« Slovenci ga poznajo kot hlapca Danijela iz televizijskega Cvetja v jeseni, kot potepuha Oskarja v Erazmu in potepuhu itd. Sodeloval pa je tudi z Mitom Trefaltom v TV Srečanjih in Košnikovi gostilni... Igral je v filmih Zarota, Amandus, Zgodba, ki je ni, Na papirnatih avionih, Idealistu, Vdovstvu Karoline Žasler itd. Ko sva z Matjažem Klopčičem delala zasedbo za Mojega ata, socialističnega kulaka, sva lahko


rekla le: »Žal, Dare je bolan...«

Toda bil je izvrsten gledališki igravec. Igravec, ki bi ga vsako gledališče potrebovalo kot kruh. Kaj šele njegova matično Mestno gledališče ljubljansko! Ob Skrbnišku in Sugmanu zagotovo največje igralsko ime! In tako lahko le naštevamo in obujamo sponine na Rablja v Saniorogu, Viteza Tobijo v Kar hočete, Bricka v Mački na vroči pločevinasti strehi, Bila Craforda v Osborni v svoji pravdi sodnik, spomin na izjemnega in nagrajenega Mattia v Gospodu Puntilu in njegovem hlapcu Mattiju, na Malobojeva v Ponizanih in razžaljenih... Tudi za to vlogo je dobil nagrado Prešernovega sklada. Režiral je Bojan Stupica. Toda naštetih moramo še vsaj njegovega Churchilla v Hochhutovih vojaki in zares izjemnega Kantorja v Kralju na Betajnovi... Kaj vse sem moral pri tem naštevanju opustiti, kaj sem morda celo pozabil...

Bil je čustven človek. Iz zapisov vidimo, kako je cenil Lojzeta in Bučo, ker se jima je lahko razkrival. Tudi za najin odnos lahko rečem, da je bilo prijateljstvo. Igral je moja monodrama Nekoč in danes, izsihl jo je iz mene, ravno tako Krjavlja po Jurčiču, igral v Justifikaciji glavno vlogo, Traktorista v Žaslerci... A zdaj vidim, da je iskal nekoga, ki bi mu nadomestil oba prej omenjena velika tovariša... Našel pa je prijatelja, ki ni imel »nikoli« časa...

TONE PARTLIČ

Handwritten signature and initials.

ISKALEC GLEDALIŠKE SKRIVNOSTI

Diploma na Borštnikovem srečanju 79 za vlogo Kantorja v Cankarjevem Kralju na Betajnovi

Zanj ni nič po naključju vrzeno tjavdan. Do vsega se je treba dokopati z vztrajnostjo, žrtvami, jasnimi stališči. V njem je vse na svojem mestu. Išče stik z naravo. Napravil je križ čez cigarete in pijačo, znebil se je odvečnih kilogramov. Odlukuje ga samodisciplina. Tudi diploma z denarno nagrado na Borštnikovem srečanju 79 za vlogo Kantorja v Cankarjevem Kralju na Betajnovi je sad samodiscipline. Ta veje iz njegovega Kantorja, ki ga je predložil javnosti sodobno in svobodno kot lik, ki se spogleduje v ogledalu danasnega, vodilnega zmateriziranega človeka, ki shrljivo hlepi po oblasti in brcne s poti vsak kamen, ki mu je v napoti, pri tem pa celo pridiga o samoupravljanju.

Takoj po Borštnikovih srečanjih 79 se je z nagradencem razpletel v mariborskem gledališču tale pogovor:

— Vas odločilni trenutki vznemirijo in vzburijo; deniva pred premiero, kadar kupujete srečko, pred potovanjem itn., ali sprejemate to hladno?

ULAGA: »Dogodki, ki jih načrtujem vnaprej, me ne vznemirijo toliko kot reči ali dogodki, za katere ne vem vnaprej in se nanje ne morem pripraviti — trenutki premiere pred avditorijem so napeti in vznemirljivi, to so skrivnosti neznanega in ne vnaprej preračunanega.«

— So ta vaša stanja pogojena z odrsko tremo?

ULAGA: »Včasih. Kadar jo imam, se mi zdi, da imam tudi boljše preddispozicijo za gledališko izpovednost.«

— Kako to doživljate?

ULAGA: »Poloti se me vznemirjenost, počutim se nenavadno, duševno in telesno.«

— Ali se to sprošča v vas zaviralno ali sprostitveno, ko stopite na oder? Je takšno stanje trenutno ali dlje ostaja v vas in le postopoma preide?

ULAGA: »To so lahko krči, ki zavirajo, ali vznemirjenje, ki bodri k ustvarjalnosti.«

— Seveda je to pogojeno z značajem, naravno. Vsakdo doživlja to drugače. Ali je mogoče v vas tudi drobci Kantorja, ki se kdaj pa kdaj oglašajo kot vaš drugi jaz? Ali ste lik Kantorja študijsko in analitično izbrusili ne oziraje se na vaš značaj?

ULAGA: »Vaše vprašanje me je spodbudilo k drugemu vprašanju: Ali bi kdaj, če bi imel priložnost, po svoji presoji izbral Kantorja? Ne vem. Nikoli nisem na to pomislil.«

— Je tedaj visoko priznanje BS 79 podobno nekaterim naključjem znanstvenikov, ki so odkrili čisto drug element ali drugo zdravilo, kot so ga iskali? Ali se v igralški umetnosti lahko zgodi kaj podobnega?

ULAGA: »Mislim, da je igralstvo polno skrivnosti, ali kako naj temu rečem, nič vnaprej videne ga ni.«

— Iskateljska pot?

ULAGA: »Popolnoma. Vsaka vloga, vsaka

predstava je na svoj način avantura. Vsak nastop je neponovljiv, odvisen je od občinstva, od sodelavcev in mojega počutja.«

— Ze pred dvajsetimi leti ste nepoklicno zapisali odrskim deskam. Povejte, ali bi na iskateljski poti pred 20 leti predstavili javnosti Kantorja veliko drugače, kot ste ga zdaj, ko imate za sabo že določeno razvojno lok?

ULAGA: »Razvoj, koncept, razumevanje Kralja na Betajnovi in Kantorja se neprestano razvijajo. Mislim, da naša predstava nima primerjave v zgodovini predstavitev te drame. Razvoj vseh Kantorjev je, mislim, nezaključen, nobeden teh Kantorjev doslej najbrž še ni bil popoln in dokončen... ih...«

— Dovolite, da sem konkretniji. Ali ste bili pred 20 leti na večji iskateljski poti kot danes, ali mislite, da ste cilj že dosegli?

ULAGA: »Mogoče sem zdaj samostojnejši v iskanju. Spočetka sem potreboval mentorja, zdaj se lahko lotim študija nove vloge samostojneje, s svojega stališča.«

— Komu dajete pri tem prednost: Grotovskemu, Stanislavskemu ali kateremu drugemu teoretiku ali sistemu?

ULAGA: »Vseh sistemov nisem imel priložnosti preizkusiti na sebi, toda v nekem teoretičnem smislu se najraje vračam k Stanislavskemu.«

— Kaj pa poetično gledališče, pa Eliot?

ULAGA: »V tem nimam izkušenj, čeprav bi se v svojem igralstvu rad približal tudi tej zvrsti gledališča. To zelo mika.«

— Verjetno se ogrevate zlasti za klasične vloge in ne toliko za eksperiment?

ULAGA: »Včasih sem igral pri eksperimentalnem Odru 57, danes skušam eksperiment nadaljevati v monodrami, v gledališču enega s Partljičevimi dramo 'Nekoč in danes'. Trenutno morda ni ustreznih možnosti za razvoj eksperimentalnega gledališča.«

— Dovolite, da vas »primem za besedec. Ali postaja naše gledališče čedalje bolj neznemirljivo, ali smo uporabili že vso modrost vzhoda in zahoda in smo se zdaj neustvarjalno znašli na mrtvi točki, ali je vmes kaj drugega, ali pa bi potrebovali sodobnega Cankarja in Nušiča? Kolišne možnosti so danes za enovito oblikovanje gledaliških vsebin?

ULAGA: »Rektor akademije dr. Primož Kozak pravi, da preplavlja našo gledališko vsakdanost sivina, poprečnost, ki moti, a smo zadovoljni s tem nenapredovanjem. Kaj je tega krivo? Mogoče naša uklenjenost v institucije, mogoče zaprtost vsakega gledališča posebej, morda smo preveč razbiti med sabo. Ne bi rekel, da so krivi ansambli. Te krivde ne znam odkriti. Res je, da so gledališča ograjena z nekakšnim neprebojnim zidom. Na pravkar končanem Borštnikovem srečanju je šlo prek odra 200 slovenskih igralcev, toda niti polovica se jih ni mogla srečati in se sproščeno pogovarjati o slo-


venskem gledališču, o naši trenutni problematiki. Igralci nimamo festivala, srečanja, za katerega bi lahko rekli, da je naš, in kjer bi se lahko pogovorili. Na Borštnikovem srečanju so razpravljali o združevanju sredstev in dela v gledališču, a je bilo navzočih menda le 5 igralcev. Kaj to pelje? Kaj storiti, da bomo prišli skupaj?

— To so vroče želje in vroča vprašanja številnih igralcev. Najbrž pa bi morali iskati tudi globlja stičišča med poklicnimi odri in ljubiteljskim gledališčem, ki je bilo nekoč nstvarjalno bodril poklicnega odra. Najbrž bi tako sodelovanje rodilo lepe uspehe.

ULAGA: »Premalo imam stikov z amaterji, da bi to lahko z gotovostjo trdil, toda zdi se mi, da ljubiteljsko gledališče danes nima vpliva na razvoj gledališča in igralske kulture na Slovenem. Vem pa, da so amaterji naše najboljše občinstvo in da v krajih, kjer delujejo, vzgajajo gledalce za zahtevnejše uprizoritve.«

— Ali se ob študiju vlog zapirate med sten stanovanja ali se elementarno povezujete z naravo?

ULAGA: »Zadnje čase imam več stika z naravo. V Vačah pri Litiji sem si kupil domačijo in jasi sredi gozda ob vodi. Zdaj jo obnavljam. Tam se umirim, tam lahko zbrano in mirno premlim vlogo in se vanjo vživim.«

— Kaj ostane v vas, ko reflektorji ugasnejo, ko vratar zaklene gledališka vrata, ko stopite brez šminke na nič? Kakšen je igralec potem? Ali se v njem gledališke baterije naenkrat izpraznijo?

ULAGA: »Domala vsak dan začnem novo življenje in ga pogostoma tudi zaključim s predstavo. Če je predstava uspela, se moj dan konča z dobrim enačajem, tedaj se baterije celo napolnijo, sicer je nasprotno.«

— Poklicni igralci ste vse preveč razpeti in tekoči trak...

ULAGA: »Res je. Razpeti smo med abonmajske predstave, prekratke roke za študij novega dela, preštevila gostovanja, RTV, film. Zgodi se, da igralec nenadoma zdrsné v praznino, kjer zamaš išče duhovno zalogo za obnovo svojih ustvarjalnih sil. Potem pride do tistih Ko zakovih svin, ki sem jih omenil.«

V kazinski dvorani SNG Maribor so ertevejevci pogasili luči. Mize so bile prazne in čiste kot da ni pravkar minilo sklepno slanje BS 79 slavnostne zastave na balkonu, kjer so utihnile fanfare, je spiral nočni dež. Zamišljena sva stopila na lesketajoči se tlak, bržčas oba prepričana da bi se tu pogovor šele lahko dobro začel.

MIROSLAV SLANA-MIRO:

Odšel je Potepuh Oskar

VEČER 02.07.87

1987

Ob smrti igralca Dareta Ulage

Umril je v Ljubljani 30. junija 1987, rodil pa se je 9. februarja 1931 v Škocijanu na Dolenjskem. Dare Ulaga — gledališki, filmski, radijski in televizijski igralec (diplomiral je na AGRFT v Ljubljani), ki smo ga na začetku sedaj iztekajoče se sezone še gledali kot Primoža Trubarja v Jančarjevi igri Lex moralis Primoža Trubarja v Mestnem gledališču ljubljanskem, katerega član je bil dolga leta. Igral je tudi v krstni izvedbi Partljičeve Justifikacije vlogo Dr. Marka, v uspešnici Alenke Goljevšček Pod Prešernovo glavo Ravnatelja Miloša Podboja in v Frideriku z Veroniko Matjaža Kmecla lik Friderika.

V gledališču (član MGL je postal v sezoni 1959/1960, nekaj časa pa je igral v Prešernovem gledališču v Kranju) je ustvaril dolg niz vlog od Kadivca čez Marcela v Kozakovi .feri in Rablja v Strniševem Samorogu, Pesnika v Zajčevi drami Otroka reke do .lvara (Williams: Tetovirana roža), Valentina (dva gospoda iz Verone), Viteza Tobije (kar hočete), Tri-

leckega (Čehov: Platonov), Bricka (Williams: Mačka na vroči pločevinasti strehi), Doctorja (Hochhuth: Namestnik božji), Jacka (Albee: Vrt), Rawlingsa (Hemingway: Peta kolona), Othella, Kantorja v Kralju na Betajnovi in drugih likov.

Za vloge Mattia v Brechtovi igri Gospod Puntila in njegov hlapec Matti in Maslobobjeva v Ponižanih in razžaljenih je leta 1965 prejel nagrado Prešernovega sklada.

Igral je v filmih Zarota, Na papirnatih avionih, Oxygen, Zgodba, ki je ni, Amandus... Med uspele radijske vloge sodita Heinz v Graetzovem Okusu pekla in Polkovnik Brand v Malapartejevi Koži.

Pogosto je nastopal v televizijskih igrah in nadaljevanjih (Sivi v Torkarjevem Jugoslavija ekspresu, Marko v Vugovem Requiemu za heroji, Pisatelj v Ruplovih Starih časih, Hlapec Danijel v Cvetju v jeseni in priljubljeni Potepuh Oskar v mladinski nadaljevalki Erazem in potepuh).

L. S.

KNJIŽNICA PEDAGOŠKE FAKULTETE

D R 93/99
ŠMON M.
Portret


199905425

UNIVERZA V MARIBORU

COBISS 0