

e m w a p

European Middle West Arts Project

www.emwap.eu

17/03 - 05/04/2015 Istanbul Festival

The European Middle West Arts Project (e m w a p) presents six productions that are all reflecting on the hybrid space between East and West.

All these productions - ranging from performance to dance and theatre - were made in the last two years by creators who worked in different countries, who are from different countries or who tackle issues from different countries. How does this influence their work? Does the changing of the context in which they work seep through in the content of the creation? Does the bringing together of artists with a different background result in a hybrid production? Is there a difference in the way the public reacts to the work according to the context of where the play is performed?

Central notion that will be concentrated on in reflexive debates / Q&A's and after talks is the notion of "variability" leading to intertwined notions such as "uncertainty, flexibility, adaptation and versatility/diversity".

The European Middle West Arts Project, (e m w a p) Doğu ve Batı arasındaki hibrit alanda üretilen altı prodüksiyonu sunar.

e m w a p

Performanstan, dans ve tiyatroya dek uzanan tüm bu prodüksiyonlar, geçtiğimiz 2 yıl boyunca; farklı ülkelerden olan, farklı ülkelerde çalışan ya da farklı ülkelerden farklı sorunları ele alan yaratıcı sanatçılar tarafından ortaya koyuldu. Bu durum onların işlerini nasıl etkiledi? Üzerinde çalıştıkları bağlamın değişimi, yaratının içeriğinden sızarak mı oluştu? Farklı birikimlere sahip olan bu yaratıcı sanatçıları bir araya getirmek hibrit bir prodüksiyona yol açtı mı? Eserlerin seyirciyle buluşması yolunda, eserin performansının gerçekleştiği yerin bağlamına göre bir fark söz konusu mu?

Performans sonrasında gerçekleşecek olan tartışma ve konuşmalarda, odağın üstünde toplanacak olduğu esas kavram; belirsizlik, esneklik, uyum ve çok yönlülük /çeşitlilik gibi iç içe geçmiş olan diğer kavramlara el uzatan "değişkenlik/değişebilirlik" kavramı olacak.

PLATFORM 0090 I BELGIUM

Platform 0090 is a sustainable international contemporary art platform. Platform 0090 is a workspace and hub for research, creation, residency, production and presentation of multi-disciplinary art referring to the 'Middle West'.

ARCOLA THEATRE I UNITED KINGDOM

Founded in 2000 by Artistic Director Mehmet Ergen and Executive Producer Leyla Nazli, Arcola Theatre is now one of the most respected arts venues in the UK – blazing a trail in artistic excellence and innovative management since day-one.

PRODUCTIEHUIS ROTTERDAM I NETHERLANDS

Productiehuis Rotterdam is 'embedded' in the Rotterdamse Schouwburg, the City Theatre of Rotterdam. Productiehuis Rotterdam focuses on producing interdisciplinary and international productions and offers space for researching and developing forms of theatre that are influenced by other art disciplines and forms of presentation.

TALIMHANE TİYATROSU I TURKEY

Talimhane Theatre is a vibrant theatre in the heart of Istanbul, Taksim, serving the possible constituency within the area and beyond, providing platform for emerging theatre practitioners and a programme of performance, education work and community drama. Talimhane Theatre is twinned with Arcola Theatre in London whose both artistic director is Mehmet Ergen.

PLATFORM 0090 I BELÇİKA

Platform 0090 sürdürülebilir bir uluslararası çağdaş sanat platformudur. Platform 0090 "Orta Batı"yla ilgili multidisipliner sanatlara dair araştırma, yaratım, residency (konuk sanatçılık), prodüksiyon ve sunum çalışmalarının yürütüldüğü bir merkez ve üretim alanıdır.

ARCOLA THEATRE I İNGİLTERE

2000 yılında Sanat Direktörü Mehmet Ergen ile Yapım Yönetmeni Leyla Nazlı tarafından kurulan ve ilk günden bu yana sanatsal seçkinliği ve yenilikçi yönetimiyle alanında öncülük eden Arcola Theatre bugün İngiltere'nin en çok saygı gören performans mekânlarından biridir.

PRODUCTIEHUIS ROTTERDAM I HOLLANDA

Productiehuis Rotterdam, Rotterdam'ın "Şehir Tiyatrosu" olan Rotterdamse Schouwburg'un içinde yer alır. Productiehuis Rotterdam disiplinlerarası ve uluslararası yapımları hayata geçirmeye odaklanır; başka sanat dalları ve sunum biçimlerinden etkilenen tiyatro biçimlerini araştırmaya ve geliştirmeye yönelik bir alan sunar. Productiehuis Rotterdam hem genç yeteneklerin hem de daha ileri seviye tiyatro yaratıcılarının kendi çalışmalarını geliştirebileceği bir ortamdır.

TALIMHANE TİYATROSU I TÜRKİYE

Talimhane Tiyatrosu performanslar, eğitim çalışmaları ve "toplumsal drama" (community drama) etkinlikleri içeren programıyla İstanbul'un kalbi Taksim'de bulunan; yakın ve uzak çevredeki olası seyirci kitesine hitap eden ve yetişmekte olan tiyatro icracıları için bir platform sağlayan canlı bir tiyatrodur. Talimhane Tiyatrosu Londra'daki Arcola Theater'ın kardeşi tiyatrosudur. Her iki tiyatronun da sanat direktörlüğünü Mehmet Ergen yürütmektedir.

PROGRAM

SALT BEYOĞLU

CURATING SPACE 17-18-19-20/03/2015 -> 10.00 -20.00

performance/performans: 19/03: 18.00

after talk/ söyleşi ve tartışma: 19/03: 19.00

Asmalimescit Mahallesi,
İstiklal Caddesi No: 136, 34250
Beyoğlu / İSTANBUL

MODA SAHNESİ

SCHWALBE CHEATS 23-24/03/2015 -> 20.30

after talk/ söyleşi ve tartışma: 23/03: 21.30

AUTONOMOUS SCENOGRAPHY 25/03/2015 -> 20.30

after talk/ söyleşi ve tartışma: 25/03: 21.30

WE NEED TO MOVE URENTLY 31/03,01/04/2015->20.30

after talk/ söyleşi ve tartışma: 1/04: 21.30

Caferağa Mahallesi, General Asım Gündüz (Bahariye) Caddesi,
Halil Ethem Sokak No: 34/27
Kadıköy / İSTANBUL

TİYATRO D22

WORKSHOP 22/03/2015 -> 16.00 - 18.30

Schwalbe is looking for crowds

HOLY HOLY HOLY 2-3/04/2015 -> 20.30

after talk/ söyleşi ve tartışma: 3/04: 21.30

Bereketzade Mahallesi,
Şair Ziya Paşa Caddesi No: 13
Beyoğlu / İSTANBUL

TALİMANE TİYATROSU

SHRAPNEL: 34 FRAGMENTS OF A MASSACRE

4-5/04/2015 -> 20.30

after talk/ söyleşi ve tartışma: 5/04: 21.30

Abide-i Hürriyet Caddesi,
Blackout AVM No: 211 C Blok, 34360
Şişli / İSTANBUL

Tarihler için: www.schwalbe.nu!!

info: www.emwap.eu

Theatre Collective SCHWALBE will also organize workshops in Mimar Sinan University / EMWAP süresince aynı zamanda SCHWALBE Tiyatro Topluluğu Mimar Sinan Üniversitesi'nde atölyeler düzenleyecektir.

CURATING SPACE

Erki De Vries, Pieter Huybrechts, Kris Delacourt

Üç icracı birbirinin sınırlarına dokunarak büyüleyici bir yolculukta iç içe geçen üç dünya yaratırlar: Bir fotoğraf sanatçısı, bir müzisyen ve bir scenografin her biri kendine has sanatsal dilini kullanarak seyircinin etrafındaki mekânı yönlendirerek işler. Seyirci sayısız imgeyle, değişen ve değiştirilebilir mekânlar ve yeniden düzenlenmiş bir gerçeklikle yüz yüze gelir. İnşa edilmekte olan, parçalarına ayrılarak soyutlaşan bir kentin içinde hareket eder: Sahne üzerindeki “şimdi ve burada”ya doğru patlayan, zihinsel bir mekânın içinden geçen içsel bir harekettir bu.

Exhibition/Performance @ SALT Beyoğlu

17, 18, 19, 20 March 2015

Three performers conjure up three worlds that touch each other's boundaries and merge in a fascinating journey: a photographer, a musician and a scenographer manipulate the space surrounding the audience each in their own artistic language. The spectator is confronted with a myriad of images, changing and changeable spaces, a rearranged reality. He/she moves through a city that gets constructed, that disintegrates and becomes abstract - an inward movement through a mental space, imploding to the here and now on stage.

Concept Erki De Vries, Pieter Huybrechts Photography Pieter Huybrechts Scenography Erki de Vries Music Kris Delacourt Dramaturgy Marnix Rummens Software development Vincent Jacobs/Culture Crew - Production Erki De Vries, Pieter Huybrechts, Kris Delacourt, Platform 0090 Coproduction wpZimmer, Het Bos

WORKSHOP: SCHWALBE IS LOOKING FOR CROWDS

Theatre Collective Schwalbe

Hepinizi bir atölyeye katılmaya ve bir performansın parçası olmaya davet ediyoruz. Koşabildiğimiz kadar hızlıca - tabii bu herkes için farklı bir hızı ifade ediyor - çemberler içinde koşuyor olacağız. Koşumuz; havayı hareket ettiriyor, tavadaki ampullerden tozları düşürüyor, yeri titretiyor ve izleyen insanlara bir davet sunuyor; çünkü enerji bulaşıcı bir biçimde hareket eder. Biz, Hollanda'da bulunan bir tiyatro topluluğuyuz. Fiziksel tiyatro yapıyoruz ve son performansımız 'Schwalbe Is Looking For Crowds' boyunca, her çevreden ve yaştan toplam 1200 kişiyle, bizimle çemberler içinde koşmaları için birlikte çalıştık. 6 yaşından 90 yaşına; doktorlar, taksi şoförleri, işsizler, siyasetçiler, kadınlar ve erkekler, ekonomistler ve iyi bir koşu ayakkabısına sahip olan herkes... Bunu bu yıl İstanbul'da tamamlanmış bir tiyatro eseri olarak sahneleyemsek de sizlerle beraber herkese açık bir yerde gerçekleştirebileceğimiz bir eylem olarak ortaya koyup, bu sayede hareketimizi ve fikirlerimizi sunmayı çok isteriz. Meraklanıyor musunuz?

Workshop @ TİYATRO D22
22 March 2015 – 16.00 -> 18.30

Participate in a workshop and be part of a performance!
We are a theatre collective from the Netherlands, we make physical theatre, and during our last performance 'Schwalbe is looking for crowds' we worked with 1200 people from all kinds of backgrounds and ages to run with us in circles. From 6 years old until 90 years old, doctors, taxi drivers, unemployed, politicians, women and men, economists and everyone with good running shoes. We couldn't perform it as a complete theatre piece in Istanbul this year but we would love to do an action in public space together with you and introduce our movement and our ideas by this happening. Are you curious?


© Pepijn Lutgerink

SCHWALBE CHEATS

Theatre Collective Schwalbe

Schwalbe Cheats'de sekiz icracı etik sınırların yavaş yavaş silindiği bir oyunda kendilerini kaybederler. Bir köşeye sıkıştırıldığımızda kimiz biz? Ya da ötekinin daha zayıf olduğunu fark ettiğimizde kimiz? Ya da öteki kurallara göre oynamayı bıraktığında? “Bu yalnızca bir oyun” deyip blöf yaparak işin içinden sıyrılmaya çalışabilirsin ancak o noktada gerçekliğe dönmek için çok geç olmuştur. Bir çocuk oyunu olarak başlayan bir oyun usul usul bir gladyatör savaşına dönüşür. Schwalbe yedi icracı ve yaratıcıdan meydana gelen bir tiyatro kolektifidir. Eserlerinin özü fizikseldir. Her performans bedenden doğar. Fiziksellik sınırlarına kadar zorlanır ve uç noktalarda değişken ve tahmin edilemez bir hale bürünür.

Performance @ MODA SAHNESİ

23, 24 March 2015 - 20.30

In Schwalbe Cheats the eight performers lose themselves in a game, moral boundaries gradually fading. Who are we, when we're driven into a corner? Or when we sense the other is weaker? Or when the other stops playing by the rules? You might try to bluff it out saying 'it's only a game', but at that point it's already too late to return to reality. What starts as a children's game, gradually slips into a gladiators' battle. Schwalbe is a theatre collective, comprised of seven performers and creators. Their work is physical by nature. Every performance is born from the body. Physicality is pushed to the limits and displays itself to be fickle and unpredictable in extreme circumstances.

Concept/play Christina Flick, Melih Gençboyacı, Marie Groothof, Hilde Labadie, Floor van Leeuwen, Kimmy Ligtoet, Ariadna Rubio Lleó, Daan Simons Design/technique Joost Giesken, Dave Staring Final direction Tim Etchells Dramaturgy Aniek Nuyens Costume Sarah Hakkenberg Production Joost Allema Production Schwalbe Theatre collective Coproduction Productiehuis Rotterdam, NX-TSTP - Rotterdamse Schouwburg (De Keuze), Baltoscandal (EST), Alkantara Festival (PRT) - OMSK special thanks SNS REAAL fonds/Prins Bernhard Cultuurfonds

AUTONOMOUS SCENOGRAPHY

Meryem Bayram

Autonomous Scenography projesi görsel sanatçı Meryem Bayram'ın üç boyutlu kitaplara olan büyük merakına dayanıyor. Bayram, görünürde boş ve düz bir yüzeyin katlanarak doğal manzaraları çağrıştıran zengin bir öge dağarcığına dönüştürülebildiği, mukavva kâğıdından yapılmış şekiller serisi yarattı. Bu malzemeyle çalışmak üzere farklı sanatçılar hayal güçlerini kullanmaya davet edildi. Bu şekilde proje senografinin bir hikâye ya da koreografiye dayanmadığı, aksine hikâye ya da koreografinin senografiden hareket ettiği durumlarda ne olabileceğini gösteriyor. Performans sanatçıları, ses ve ışık tasarımcıları doğal manzaralara ait bu çeşitli öğeleri nasıl aktive ederler?

Performance @ MODA SAHNESİ
25 March 2015 - 20.30

The project Autonomous Scenography is based on the fascination of visual artist Meryem Bayram for pop-up books. She developed a series of forms made of sheet cardboard which can be unfolded from an apparently empty flat surface to a whole repertory of evocative scenic elements. Different artists were invited to use their imagination on the material. In this way, the project demonstrates what happens when the scenography does not rely on a story or choreography, but the other way around. How can the performance artists, sound and light designers contaminate these various scenic elements? In a sensitive yet evocative game of forms, spaces, objects and worlds are set up, revealing to what extent our perception of reality is determined by personal association.

Objects/concept Meryem Bayram developed with/performed Gaëtan Bulourde, Clément Laves Sound design Charo Calvo Light design Pol Matthé Outside eye David Bergé Costume Johanna Trudzinski Production Valerie De Visscher Production assistance Gizem Karaosmanoglu Special thanks Marnix Rummens - Production Platform 0090 Coproduction Playground #8 (STUK&M)/wpZimmer/STORMOPKOMST


© Mesut Arslan


© Bram Mönster

WE NEED TO MOVE URGENTLY

Taldans

Kentin duvarlarından birinde “Dışarıda çok güzel bir karmaşa var, nasıl içeride durabiliyorsun?” okunuyor. Başka bir kent duvarındaysa “Özgür alanlara ihtiyacımız var, kısıtlanmış düşlere değil” yazıyor.

“We have to move urgently” bir süre önce burada devam eden süreçleri ele alıyor. Bu nedenle eser de olayların kendisi kadar aktüel. Ama elbette bu deneyi öneren binlerce insan değil de yalnızca üç kişi var. Bu üç kişi birlikte hareket etmenin yeni sanatsal, toplumsal ve bilimsel modellerini açık yüreklilikle test etme yolunu benimsiyor. Sonuç olarak onların nasıl etkileşime girdiğinin anlamlandırılacak olan seyirciden başkası değil. (Pieter T’Jonck)

Performance @ MODA SAHNESİ
31 March, 1 April 2015 - 20.30

*“There is a beautiful mess outside, how can you stay in?”
is written on a city wall.*
*“We need free space not castle dreams”
is written on another city wall.*

‘We have to move urgently’ deals with the processes that were going on here. For that reason, the work is as actual as the events themselves. But of course, only three, instead of thousands of people propose this experiment. It is their way to test new artistic, social, scientific models of acting together in an open spirit. It is the spectator who finally makes sense of the way these three individuals interact. (Pieter T’Jonck)

Concept Taldans Creation Filiz Sızanlı/Mustafa Kaplan/Vania Rovisco Light Jan Maertens Artistic advice Zhana Ivanova/Pieter T’Jonck/Cevdet Ereğ/Marcus Roviscob Project management Firat Kusu - Production Platform 0090/Taldans Coproduction wpZimmer/Buda/Fabrik Potsdam Thanks to Demimonde na Galeria da Boavista-Lisboa for hosting our live process and ÇATI Association-Istanbul for providing workspace

HOLY HOLY HOLY

Copycats

Seyirci karşısına ilk çıkışları Countdown (2012) ve onun içinden ürettikleri performans Yowsah Yowsah Yowsah'dan (2014) sonra Copycats bu eserin bir devamını getirmeyi aklına koydu. Holy Holy Holy bir üçlemenin ikinci parçasını oluşturuyor. İtirafın sergilendiği bir yarışma programı biçiminde olan Countdown "İnanıyorum" mantrası etrafında dönüp duran bir striptize doğru evrim geçiriyor. Sanatçı Kaleb de Groot ile birlikte Copycats sahne üzerinde nesnelere, kıyametler, şişme manifestolar ve hayal gücünden saklanmaya yarayan kozmik korunaklar yaratacak. Topluluk filmlerden, mangalardan ve film müziklerinden malzeme ve hareket çalar; birbirlerinin hayatlarından "remiks" yapar. Copycats performanslarında gerçeklikle kurgu arasındaki sınırdaki gezinerek kuralları seyirciyle paylaşılan bir oyun yapısı kurar. Copycats bu yapı içinde utanmasızca, hatta bazen de pis bir şekilde oynar ve duyarlılıkları suistimal eder.

Performance @ TİYATRO D22

2, 3 April 2015 – 20.30

The group steals material and movements from movies, manga, soundtracks and dubs from each other's lives. In their performances Copycats play on the border between reality and fiction and create a structure of a game, the rules of which are shared with the audience. Within this structure they play shamelessly, sometimes even foul and abuses sentiment. After their debut Countdown (2012) and the performance extracted from that, Yowsah Yowsah Yowsah (2014), Copycats put their claws into a sequel. Holy Holy Holy is the second part of a trilogy. The confessions game Countdown transforms into a mantra-striptease 'I believe'. Together with artist Kaleb de Groot the Copycats will build objects, apocalypses, inflatable manifestos on stage and cosmic hideouts from imagination.

Concept/performers Ilyas Odman/Christina Flick/Kimmy Ligtoet/ Melih Gençboyacı Installation/design Kaleb de Groot Sound Ata Güner Dramaturgy Erica Smits Coach Loes van der Pligt Technic Dave Staring - Production Productiehuis Rotterdam, Maaik Gouwenberg Support The Performing Arts Fund, The Netherlands


SHRAPNEL: 34 FRAGMENTS OF A MASSACRE

Anders Lustgarten

Aralık 2011.

İnsansız bir hava aracından çekilmiş video kayıtlarını izleyen Pentagon görevlileri bir insan kalabalığı görüyorlar: Türkiye-Irak sınırını geçen olağan güzergâhlarını katırlarıyla birlikte adımlayan silahsız kaçakçılar. Saatler sonra Türk Silahlı Kuvvetleri topluluğun üzerine bombalar yağdırıyor. 34 sivil öldürülüyor. Roboski katliamı “teröre karşı savaş”ın en tartışmalı bölümlerinden birini oluşturuyor. Anders Lustgarten’ın bu trajedinin parçalarını bir araya getiren ürkütücü yeni oyunu bir katliamın nelerden meydana geldiğini sorma cesaretini gösteriyor. Shrapnel kötücül emirlerle yas dolu anmalara dair bir hikâye. Modern savaş durumunun haliyle ilgili son derece zorunlu ve güçlü bir kavrayış.

Performance @ TALİMHANE Tiyatrosu
4, 5 April 2015 - 20.30

December 2011.

Watching video footage from a drone, Pentagon officials see a huddle of people – unarmed smugglers, with mules – treading their familiar path across the Turkish-Iraqi border. Hours later, Turkish Armed Forces drop bombs on the group. 34 civilians are killed. The Roboski massacre is one of the most controversial episodes in the ‘war on terror’. Piecing together the fragments of the tragedy, Anders Lustgarten’s startling new play dares to ask what a massacre is made of. Shrapnel is a story of malicious commands and mournful commemorations; an urgent, powerful insight into the state of modern warfare.

Writer Anders Lustgarten Director Mehmet Ergen Cast Aslam Percival Husain/Karina Fernandez/Josef Altin/Ryan Wichert/David Kirkbride/Tuncay Akpınar Designer Anthony Lamble Lighting Designer Richard Williamson Music/Sound Designer Neil McKeown Arcola Theatre is a National Portfolio Organisation of Arts Council England

CONTACT PARTNERS

PLATFORM 0090

Eikelstraat 25-31 - 2600 Berchem
www.0090.be
www.emwap.eu

TALİMHANE TİYATROSU

Abide-i Hürriyet Cad. No:211,
BlackOUT AVM Şişli, İstanbul
www.talimhanetiyatrosu.com

ARCOLA THEATRE

24 Ashwin Street Dalston - London E8 3DC
www.arcolatheatre.com

PRODUCTIEHUIS ROTTERDAM

Schouwburgplein 25 - 3012 CL Rotterdam
www.productiehuisrotterdam.nl


Wim Viaene - Financial director
wim@0090.be

Mesut Arslan - Artistic director
mesut@0090.be

Lerzan Pamir - Project coordinator
talimhane@talimhanetiyatrosu.com

Mehmet Ergen - Artistic director
mehmet@arcolatheatre.com

Leyla Nazli - Executive Producer
leyla@arcolatheatre.com

Tanja Elstgeest - General director
t.elstgeest@productiehuisrotterdam.nl

Dave Schwab - Artistic co-worker
d.schwab@productiehuisrotterdam.nl


www.emwap.eu

Avrupa Kültür Programı tarafından finanse edilmiştir.

Culture Funded by the European Culture Programme


Flanders
State of the art

Met de steun van


