Sofia Trikolenko
Juliet and Romeo

The eternal theme of forbidden love found and continues to be reflected in a variety of plays playwrights from around the world. The most famous work of forbidden love was the work of William Shakespeare's "Romeo and Juliet". It is believed that the play "Romeo and Juliet" was written in 1595. During the four centuries of its existence, the story of two lovers from Verona was put tens, hundreds of thousands of times on stages around the world. Virtually all theaters in Kiev there are performances entirely by Shakespeare, or on its grounds. April 25, 2014 in the repertoire of the National Academic Theatre of Russian Drama. Lesya Ukrainka appeared show called "Juliet and Romeo".

Directing - Cyril Kashlikov; scenography, costumes - Elena Drobna; choreography - Olga Goldys, Maxim Pequeno; sound engineering, music solution - Vladislav Tenenbaum; musical arrangement - Oleg Zamyatin; stage speech - Anna Grinchak; scenic fight - Maxim Nikitin, Vitaly Ovcharov; Orchestration "Maresca" - Alexander Dryga, Gregory Mokritsky.

Rearrange the names in the title of the play is not accidental: according to plan production group of the family Montagues and Capulets are extremely similar, they are sometimes difficult to distinguish. The feud between them resembles a battle hero with his own reflection - they are a unit, and this synthesis does not allow them to live in peace. Shakespeare did not disclose the secret hatred of "two equal respected families," it can be interpreted in many ways. Creators of the show revealed the struggle of families as mate competition: all the characters of the play are related by blood. This was repeatedly said the Duke of Verona (Yuri Grebelnik). That Duke is the relationship between the families of the character, he is forced to resort to any means to achieve a compromise, and, as a consequence, the preservation of peace in the city. Verona itself is shown as a kind of post-apocalyptic city: gloomy sham ruins are nothing like the real Italian landscape, and not like the flowering panorama of classic movies. Anti aesthetics in creating the environment of Romeo and Juliet is found in the world of theater and movies quite often, and in the Theater. Lesya Ukrainka used just such a move. Surely, desolation and devastation caused by it in huge feud between families, rather than to unite and take care of the general welfare and prosperity, they carefully destroy any attempts to each other to improve their environment existence. Duke wanders through the ruins, watching the characters: he is forced to spy on their citizens to avoid new outbreaks of conflict.

Costumes men resemble military uniforms - worn, soiled overcoat for older characters, dashing black leather jackets with elements of metal protection for the young. Women are more refined: dresses, capes made of thin white fabric fly around the figures, like the wings of butterflies. Or vice versa - heavy velvet folds demonstrate their high estate, forced to adhere to certain behavioral norms. Lady Montague (Natalia Doly) and Capulets (Irina Novak) and similar type, and matched outfits. Their remarkable resemblance particularly exacerbates one of the climactic scene - mourning Tybalt (Alexei Polishchuk) and Mercutio (Eugene Avdeenko). They are like the reflection in the sobbing installed opposite each other mirrors. Hysteria Lady Capulet, Tybalt lost in the face of a young lover is reflected in a hoarse sob curse and Lady Montague, whose son was sentenced to banishment. Under the pressure of the Duke men literally take away from the scene of the tragic wives fight, trying to forget as quickly as possible about what happened not because of the desire of reconciliation, and fear of punishment.

The main characters of the play, Juliet (Shorena Shonija) and Romeo (Kirill Nikolaev) are an integral part of their families - and the costumes, and behavioral characteristics do not allow them to break away from the warring relatives and live their separate lives. The tragedy of the classic plot accrues after the death of Tybalt, in this same performance can be assumed that she was laid after exposing Romeo at the ball at the Capulet house: he was killed not because the owners are willing to reconciliation with his family, but only because of the his death will be waiting for their execution. Nothing seems to be able to reconcile the family.

It should be noted that the statement was made in the midst of armed conflict in the East of Ukraine. And real escalation of the conflict could not find a map in the play: disruption, harassment and violence on the principle of "you're in the company of my enemy," forced constant compromise between the government and the warring parties ... This production in a very veiled, symbolic manner serving tragedy of individuals against the background war has become extremely relevant today.

