

Barbara Zemljič

ALARM TELESA

KONTAKTI

Mestno gledališče ljubljansko, Čopova 14, 1000 Ljubljana, Slovenija

(Ljubljana City Theatre, Čopova 14, 1000 Ljubljana, Slovenia)

Hišna centrala (Central operator) **+386 (0)1 4258 222**

Tajništvo (Secretary) **+386 (0)1 4257 148**

Blagajna (Box office) **+386 (0)1 2510 852**, odprto vsak delavnik od 12. do 18. ure in uro pred predstavo

(open Monday to Friday from 12 a.m. to 6 p.m. and an hour before start of performance),

e-naslov (E-mail) **blagajna@mgl.si**

E-naslov (E-mail) **info@mgl.si**

Spletno mesto (Web site) **www.mgl.si**

Barbara Hleng Samobor, direktorica in umetniška vodja (General Manager and Artistic Director)

Petra Bizjak, direktoričina pomočnica – poslovna vodja (Assistant General Manager)

Janez Koleša, direktoričin pomočnik za tehnične zadeve (Assistant General Manager – Technical)

Simona Belle, vodja službe za odnose z javnostmi in trženja (Head of Public Relations and Marketing)

tel. +386 (0)1 4258 222

Katarina Koprivnikar, Katarina Oblak, vodja projektov (Project Manager)

tel. +386 (0)1 4258 222

Helena Štrukelj, koordinatorica in planerka programa (Programme Coordinator and Planner)

tel. +386 (0)1 4440 309

Petra Setničar, koordinatorica obiska (Visit Coordinator)

tel. +386 (0)1 4258 222

Urša Petelinček in Rok Špacapan, blagajnika in informatorja (Box office and Information)

tel. +386 (0)1 2510 852

Eva Mahković, dramaturginja in vodja mednarodnega oddelka (Dramaturg and Head of International Department)

Petra Pogorevc, dramaturginja in urednica Knjižnice MGL (Dramaturg and Editor)

Ira Ratej, dramaturginja in vodja izobraževalnega programa (Dramaturg and Head of Education)

Alenka Klabus Vesel, dramaturginja in arhivarka (Dramaturg and Archivist)

Martin Vrtačnik, lektor (Language Consultant)

Mojca Višner, oblikovalka (Designer)

Javni zavod Mestno gledališče ljubljansko, ustanoviteljica Mestna občina Ljubljana

Program gledališča financirata Ministrstvo za kulturo RS (iz proračuna Republike Slovenije) in MOL.

Svet Mestnega gledališča ljubljanskega (Board of Ljubljana City Theatre)

Alen Jelen (predsednik), **mag. Mojca Jan Zoran** (namestnica predsednika), **Špela Knoi**, **Mateja Kapš**, **Sašo Dragaš**

Strokovni svet Mestnega gledališča ljubljanskega (Professional Board of Ljubljana City Theatre)

Tone Peršak (predsednik/President), **Sandi Jesenik** (namestnik predsednika/Deputy President),

prof. Tomaž Gubenšek, **Darja Hlavka Godina**, **Eva Mahković**, **Matej Puc**

Ustanoviteljica

Mestna občina
Ljubljana

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

VSEBINA

- 7 Ira Ratej **RAZPAD PSIHOTERAPIJE V 29 SLIKAH**
- 15 Maja Kus Ambrož **REALISTIČNI PRIKAZ SKRITEGA V NAŠEM ČASU**
- 23 Polona Matjan Štuhec **O PSIHOTERAPIJI OB BESEDILU *ALARM TELESA***

- 34 **NAGRADI**

Barbara Zemljič
ALARM TELESA

2025

Drama

Krstna uprizoritev

Premiera 24. aprila 2025

Režiserka **BARBARA ZEMLJIČ**
Dramaturginja **IRA RATEJ**
Scenografka **URŠA VIDIC**
Kostumografka **TINA BONČA**
Avtor glasbe **LAREN POLIČ ZDRAVIČ**
Svetovalka za gib **LADA PETROVSKI TERNOVŠEK**
Lektor **MARTIN VRTAČNIK**
Oblikovalec svetlobe **ANDREJ KOLEŽNIK**
Oblikovalec zvoka **MIHA PETERLIČ**

Za strokovno svetovanje in nasvete se od srca zahvaljujemo **dr. Maji Kus Ambrož**.

Vodji predstave **Lejla Žorž** in **Jani Fister**
Strokovni sodelavec **Enej Jagodic**
Tehnični vodja **Janez Koleša**
Vodja scenske izvedbe **Matej Sinjur**
Vodji tehnične ekipe **Boris Britovšek** in **Dimitrij Petek**
Tonski tehnik **Tomaž Božič**
Osvetljevalci **Bogdan Pirjevec**, **Janez Vecelj** in **Aljoša Vizlar**
Frizerke in maskerke **Anja Blagonja**, **Sara Dolinar** in **Alja Pečelin**
Garderoberka **Sara Kozan**
Rekviziterji **Erika Ivanušič**, **Andres Alejandro Klemen** in **Ana Johana Scholten**

Sceno so izdelali pod vodstvom mojstra **Vlada Janca** in kostume pod vodstvom mojstric **Irene Tomažin** in **Branke Spruk** v delavnicah MGL.

Igrajo

Nives **IVA KRAJNC BAGOLA**

Regina **TJAŠA ŽELEZNIK**

Terapevtka **MOJCA FUNKL/TANJA DIMITRIEVSKA**

Rok **GAŠPER JARNI**

Aleks **LOTOS VINCENC ŠPAROVEC**

Iva Krajnc Bagola, Tjaša Železnik

Iva Krajnc Bagola

Ira Ratej

RAZPAD PSIHOTERAPIJE V 29 SLIKAH

Dogajanje v najnovejšem besedilu *Alarm telesa* Barbare Zemljič, njenem tretjem, uprizorjenem na Mali sceni MGL, če se spomnimo kriminalke *Praznina spomina* in *Olja črne kumine*, je postavljeno zunaj družinskega doma, v napol javni, predvsem pa intimno varen prostor terapevtske skupine oziroma vikend terapije za vse vrste odvisnosti, katere cilj naj bi bilo »opolnomočenje notranjega otroka«. Tako to vsaj ubesedi zelo pozitivno vznemirjena terapevтка Melita, sicer tudi avtorica knjige *Bela breza*. Besedilo je sestavljeno iz 29 individualno naslovljenih slik, pri čemer so nekatere časovno in dogajalno spojene, med drugimi zaznamo časovno elipso, najdemo pa tudi slike sanj, ki so iztrgane iz realnega prostora in časa.

Med gledališčem in terapijo

Prva slika sprva zbega, saj opazujemo odraslo žensko, ki na povodcu vodi mladega moškega, ki se pretvarja, da je pes. V prizor vstopi druga ženska, ki prekine to igro in mladeniča materinsko zaščiti. Ko ta utelesitev materinskega nadjaza povsem zaustavi dogajanje, se izkaže, da smo bili priča terapevtski inscenaciji travmatičnega dogodka iz otroštva, ki ga je doživela sedemletna Regina. Barbara Zemljič nas tako potisne *in medias res* in od tega trenutka naprej vemo, da smo kot gledalci postali nekakšni privilegirani voajerji, skriti opazovalci za zrcalnim oknom, kakršna najdemo v bolj opremljenih terapevtskih sobah. Terapevtska metoda, ki smo ji priča, je očitno nekakšna oblika psihodrame, danes zelo priljubljene in razširjene terapevtske metode, ki jo je na prelomu 19. stoletja na Dunaju razvil Jacob Levy Moreno (1889–1974) kot antitezo Freudovi psihoanalizi oziroma, kot nas podučí epitaf na njegovem nagrobniku, »Mož, ki je v psihiatrijo pripeljal radost in smeh«.

Psihodrama je celostna skupinska terapija, ki uporablja prijeme gledališke inscenacije, da se lahko pacienti pod vodstvom psihoterapevta-režiserja soočijo z lastnimi emocionalnimi in psihološkimi zagatami ter travmatičnimi dogodki. Sam proces psihodrame še najbolj spominja na gledališko vajo, ki prav tako zahteva varen prostor brez opazovalcev in posebno posvečenost, da omogoči poglobljanje v lastna čustva in s tem iskanje ustreznih čustvenih odzivov oziroma izamišljene dramske osebe. Igralci v gledališču prizore ponavljajo, se opazujejo in čustva povnanjijo, da lahko iz tega naposled vznikne uprizoritev. Pri psihodrami pa je udeleženec tisti, ki se neposredno sooča s svojimi psihološkimi fobijami, travmami, vzorci itd. Prepričana pa sem, da bi mi mnogo mojih kolegic in kolegov pritrdilo, da so včasih tudi naše vaje pravzaprav nekakšna oblika psihoterapije, saj se med vajami pogosto razpremo v ranljivosti in odstremljivosti dele svoje intimne zgodovine. Lahko torej mirno zaključimo, da sta zdravljenje duše in gledališče povezana že v samem temelju, kar nikakor ni naključje.

Gledališče je že od svojih začetkov prepleteno s prikazovanjem mejnih duševnih stanj. Če danes beremo antične tragedije, se ne moremo izogniti vtisu, da se skoraj v vsaki pojavi neka oblika duševne motnje ali bolezni. Ob tem moramo pripomniti, da so stari Grki duševno zdravje pojmovali drugače, kot ga pojmujejo danes. Sprva so domnevali, da je porušeno duševno ravnotežje posledica božje intervencije, ozdravitel pa je bila odvisna od volje bogov. Spomnimo se samo Oresta, ki ubije svojo mater Klitajmnestro, nato pa ga zaradi matricida neusmiljeno preganjajo pošastne Erinije, maščevalke duhov umrlih. Oresta pred blaznostjo reši boginja Atena, ženska brez matere, saj je rojena iz Zevsove glave, ki Erinije spremeni v zavetnice doma, njega pa tako odreši duševnega trpljenja. Šele Hipokrat, oče medicine, je vzroke za duševne bolezni pripisal neravnovesju štirih telesnih tekočin. Terapije, ki jih je predpisoval, so vključevale uživanje zdravilnih rastlin, uravnoteženo prehrano, pogovore, masaže, kopeli, uživanje v glasbi in tudi ogled gledaliških predstav. Navsezadnje ni naključje, da je bilo slavno gledališče Epidaver del obsežnega zdraviliškega kompleksa z mineralnimi vrelni in tudi nastanitvenimi kapacitetami. O smotru tragedije je Aristotel v *Poetiki* zapisal: »Tragedija je umetnina, ki posnema resnobno in zaokroženo dejanje primerne obsega v olepšani besedi v obliki dramske dejavnosti in ne v pripovedi, in ki z zbujanjem sočutja (gr. *ἔλεος, éleos*) in strahu (gr. *φόβος, phóbos*) doseže očiščenje (gr. *κάθαρσις, katharsis*) takšnih občutij.« Skratka, kot gledalci v gledališču doživimo različne občutke, od strahu do groze, in se jih tudi očistimo. Ogled predstave je nekakšen duševni detox. Zato lahko rečemo, da psihoterapija in gledališče hodita z roko v roki že od začetka evropske civilizacije.

Elemente gledališkosti najdemo tudi v drugih oblikah skupinskih terapij, četudi se te ne sklicujejo na psihodramo. Spomnimo se, na primer, samoorganiziranih skupin anonimnih alkoholikov, kjer udeleženci sedijo v krogu, nato pa eden izmed njih spregovori. Najprej se predstavi, pove svoje ime in doda stavek: »Jaz sem alkoholik.« Osebno ime in beseda *alkoholik* tvorita nekakšno didaskalijo, se pravi označbo osebe, kakršno najdemo na začetku dramskih besedil. Pripovedi anonimnih alkoholikov so oblika spontanega monologa, preostali člani skupine pa postanejo občinstvo. Tako kot v gledališču si tudi posamezniki v terapevtskih združenjih in skupnostih delijo zgodbe, pri čemer je izpoved samo en del tega procesa, drugi je brez dvoma sočutje in razumevanje sotrpinov.

Na vsebinski ravni gledališče že od časov starih Grkov problematizira in raziskuje odnos med normo in njenim odklonom, se pravi, kaj pomeni biti in bivati znotraj družbeno posredovane norme ter kaj je tisto, kar subjekt izrine iz tega območja, da lahko zanj rečemo, da ni več »normalen«. Zbujanje groze, strahu, sočutja in tudi očiščenja teh občutij se v gledalcih dogaja prav ob uprizarjanju in odrskem raziskovanju mejnih stanj človeškega duha.

Med terapevtsko in družinsko dinamiko

Še v območju ekspozicije Zemljič poleg Regine, Roka in terapevtke vpelje še četrto dramsko osebo – Nives, za katero se izkaže, da je Reginina sestra. Ravnanje terapevtke, ki Nives kljub glasnim Regininim ugovorom sprejme v skupino, je strokovno in človeško zelo vprašljivo. Z vidika dramskega dogajanja pa z Nivesinim prihodom terapevtsko spodrine družinska dinamika oziroma obračunavanje med sestrama. Regina Nives obtožuje, da jo je prišla nadzorovat, medtem ko Nives toži, da jo je družina po očetovi smrti izključila, kar je v njej sprožilo samomorilne misli. Rok, ki s terapevtko, kot pove sama, sodeluje že dalj časa, se v spremenjeni zasedbi dobro znajde. Očitno sta z Regino že pred tem dobro sodelovala pri spodbujanju terapije s tihotapljenjem in uživanjem legalnih in nelegalnih opojnih substanc. Nives sprva, kot je tega vajena v svoji družini, zasede svojo običajno vlogo skrbnice oziroma pridnega *postaršenege otroka*, tistega torej, ki v družinah alkoholikov prevzame skrb za organizacijo življenja. V disfunkcionalnih družinah z alkoholiki so starši pogosto nedotakljive avtoritete, otroci pa se naučijo, da njihove lastne potrebe, želje in občutki niso pomembni. Odraščanje v negotovosti, kaosu in strahu vodi v izkrivljeno samopodobo, kronično potrebo po potrditvi in stalnem občutku manjvrednosti. V odrasli dobi se otroci alkoholikov gibljejo med dvema skrajnostma: pasivnim, podrejenim vedenjem (pretirano prilagajanje, beg pred konflikti) ali agresivnim nadziranjem drugih (manipulacija, psihična rigidnost). Prav v ti dve skrajnosti sta potisnjeni sestri, ki sta odraščali pod strahovlado nepredvidljive matere alkoholičarke in pasivnega očeta, ki je vse to dopuščal.

Med motivacijo in manipulacijo

Zasvojeni posamezniki so stoletja veljali za zaničevanja vredne lenuhe, slabiče, ljudi šibke volje, ki niso sposobni samoobvladovanja. Danes zasvojenost katerega koli tipa razumemo kot psihofizično bolezen, katere zdravljenje je dolgotrajen proces, ki zahteva interdisciplinarni pristop – vse to je posledica znanstvenih raziskav delovanja možganov, ki jih poznamo od šestdesetih let prejšnjega stoletja. Kemičnim zasvojenostim s substancami so šele v tem tisočletju dodali še nekemične oziroma vedenjske zasvojenosti. Ob tem znanstveniki potrjujejo, da vzroke zasvojenosti lahko najdemo tako v družinskem in družbenem okolju kot tudi v genetski zasnovi. Povedano drugače: več možnosti imamo, da podležemo zasvojenosti, če smo rojeni v družini, v kateri so starši zasvojeni, oziroma če živimo v družbi, ki je tolerantna do zasvajajoče substance ali vedenja. Nihče se ne pritožuje, če je njegov sodelavec deloholik, mar ne?!

Čeprav zvenijo privlačno, pa »opolnomočenje notranjega otroka, hoja po žerjavici, angelske karte« in podobne metode niso zares učinkovite pri zdravljenju zasvojenosti. Zemljič hitro razkrije, da alkoholičarka Regina pravzaprav ni prišla na zdravljenje, temveč potrebuje zgolj potrdilo o udeležbi na terapiji, s katerim bo pomirila svojega partnerja, ki je njen skrbno prikrit alkoholizem prepoznal kot problem. Nives, z izraženimi simptomi deloholičarke in odvisnice od odnosov, prizna, da na terapijo ni prišla zaradi sebe, temveč zaradi sestre: »Prav imaš. Nisem se hotela ubiti, hotela sem tebe rešit.« Aleksa, zasvojenca z igrami na srečo, pa razkrinka kar sama Regina, ko pribije: »Čakaj, kaj bi bilo najbolj kredibilno? Točno, da moja bivša ljubica, ki vodi faking oddih skupine za samopomoč, pove moji ženi, da se res trudim.«

Povsem jasno postane, da nihče med njimi ni zares motiviran za terapijo. Regina in Aleks potrebujeta potrdilo in sta si zato izbrala terapevtko, ki v resnici ni usposobljena za terapijo. Navsezadnje je Regina prek »strica Google« izvedela, da terapevтка Melita sploh nima licence. Regina in Aleks, ki sta mojstra manipulacije, v resnici vodita terapevtko za nos. Nives je poleg Roka edina, ki terapevtki sprva zaupa, s tem pa vnese motnje v Reginino spretno izpeljano manipulacijo, saj si za dramske postavitve izbere prizore, ki tudi njeno sestro silijo v soočanje z lastno bolečo preteklostjo.

Med postavitvijo in refleksijo

Nives in Regina nista zaznamovani samo z nasiljem alkoholizirane matere, temveč tudi s samomorom brata Ivana, ki je bil nekaj časa zasvojen z opiaty in si je po očetovi smrti vzel življenje. Regina meni, da je bila bratova smrt nesreča, medtem ko je Nives prepričana, da je edino ona odgovorna za njegov samomor, ker ni dovolj intenzivno skrbela zanj. Dinamiko odnosov med tremi sorojenci spoznamo ob štirih družinskih postavitvah, ki so v besedilu postavljene kot štirje temeljni kamni celotnega zapleta, in sicer na začetek, v sredino in na konec besedila. Prvo situacijo igre z namišljenim psom smo že omenili. Ta incident je bistven predvsem zaradi besnega izliva obtožb, s katerimi je mati zasula Regino ob tej prigodi. Nives v svoji prvi izbrani postavitvi predstavi Ivana v srednjih letih nekaj časa po očetovi smrti v kletnem stanovanju, polnem smeti in plesni, ker brezposelni brat kopiči stvari in beži pred realnostjo. Terapevтка v tej situaciji karikirano upodablja pijano Regino, medtem ko Regina popolnoma sabotira dodeljeno ji vlogo pijane matere in nazadnje postavitev tudi prekine. Rok, ki se je pred tem popolnoma vživel v Ivana, na Nivesino pospravljanje reagira s silovitim verbalnim nasiljem, ki najbrž celo presega originalno Ivanovo reakcijo, in morda prav to v Nives sproži proces refleksije odnosov v družini. V naslednji postavitvi se Nives ob umirajočem očetu, ki ga simulira Aleks, spre z materjo, ki se je pred bolečinami vsakdana ves čas zatekala v alkoholno omamo. Najpomembnejša pa je zadnja situacija, ko ponovno vidimo incident z namišljenim psom, le da tokrat opazimo, kako je mati alkoholičarka prav Nives vzpostavila kot postaršenega otroka, jo s tem oropala otroštva in med sorojenci za vedno porušila možnost pristnih in ljubečih medčloveških odnosov. Nives ob treh psihodramskih postavitvah in čudnih sanjah počasi vstopa

Tjaša Železnik

v proces samorefleksije, saj kar sama, brez terapevtkine pomoči, ugotovi: »Kakšno sranje sem naredila iz nič. Iz ničesar. Samo iz ideje, da nisem dost.«

Med zaupanjem in nezaupanjem

Edini, ki terapevtki Meliti povsem zaupa, je odvisnik od računalniških iger, Rok. Ta zapuščeni otrok se je pred praznino doma zatekel v vzporedni digitalni svet. Odvisnost od interneta, igrice in socialnih omrežij je pri mladostnikih pogosto povezana z oteženimi družinskimi odnosi, kot so pomanjkanje čustvene topline in zavračanje s strani staršev. Posamezniki s takšnim vedenjem uravnavajo negativna čustva in se skušajo izogniti notranjemu nelagodju, kot so sram, tesnoba in občutki praznine, ki pogosto izvirajo iz nepredelanih otroških travm. To konec koncev potrdirata dve Rokovi uprizorjeni situaciji: prva v dialogu z izginulo mamo in druga z odsotnim očetom. Terapevtka Melita pa povsem spregleda, da se je Rokovo zaupanje do nje prelevilo v zaljubljenost, kar je sicer normalen del psihoterapevtskega odnosa, vendar ga je treba obravnavati.

Namesto tega se Melita, ki jo je medtem Regina že povsem osmešila, loti osebnega obračuna s svojim bivšim partnerjem Aleksom, ki je izigral njeno zaupanje, saj je kot odvisnik od iger na srečo zaigral tudi njen denar. Zasvojenost z igrami na srečo je tako kot odvisnost od interneta nekemična oziroma vedenjska zasvojenost, ki je izjemno dobro raziskana, saj je bila ena prvih, pri kateri so raziskovalci ugotovili, da so možganski krogotoki povsem identični tistim pri kemičnih zasvojenostih. Pogosti vzroki za razvoj te odvisnosti vključujejo kombinacijo genetskih, psiholoških in okoljskih dejavnikov. Med njimi so na primer zgodnje izkušnje z nagrajevanjem, osebne lastnosti (kot so visoka impulzivnost, nagnjenost k tveganju), travmatične izkušnje in slaba socialna podpora. Dodatno tveganje predstavljajo tudi depresija, anksiozne motnje in druge čustvene težave, saj lahko posameznik igre na srečo uporablja kot način bega pred realnostjo ali čustvenim trpljenjem. Kaj od tega velja za Aleksa, ne moremo z gotovostjo dognati, a vidimo, da z Reginino pomočjo spretno izsili sprejem v skupino, s čimer povzroči razpad terapevtskega procesa.

Med odgovornostjo do sebe in do drugih

Vdor Aleksa v skupino povzroči kaos tudi zato, ker Melita povsem izgubi etični kompas. Rok to občuti kot ponovno, tokrat usodno zavrnitev, in naredi samomor. S tem zapečati tudi usodo samooklicane terapevtke Melite, ki je v tem kontekstu ne moremo dojeti zgolj kot žrtev nesrečnih okoliščin, temveč kot nekoga, ki je zlorabil pozicijo moči.

Ko posameznik dobi formalno moč nad drugimi (starš, vodja, učitelj, politik) ali neformalno moč (višji položaj zaradi statusa, znanja ali vpliva), si z njo naloži odgovornost, da jo uporablja etično in v dobro drugih. Če te odgovornosti nima, obstaja večje tveganje, da bo moč zlorabil za lastne koristi, manipulacijo ali zatiranje drugih. Odgovornost pomeni zavedanje posledic svojih dejanj in pripravljenost, da za njih tudi odgovarjamo. Odgovoren

posameznik sam reflektira svojo moč – torej razmišlja o tem, kako njegove odločitve in dejanja vplivajo na druge. Brez tega notranjega nadzora lahko moč postane sredstvo dominacije nad drugimi. Takih primerov je nešteto in sleherni dan lahko opazujemo, kako politiki brez občutka odgovornosti, ki jim je bila z izvolitvijo naložena, svojo moč spreminjajo v samodržstvo, s tem pa prispevajo k razmahu korupcije in tiranije. Vidimo, kako direktorji in vodje, ki nimajo občutka odgovornosti, svoje podrejene ustrahujejo in ponižujejo, opažamo, kako uradniki svojim strankam ne pomagajo, ampak jih pošiljajo od Ponicja do Pilata, ter slišimo, kako učitelji pri učencih ne ocenjujejo znanja, temveč so ocene odraz njihovega osebnega odnosa do učencev.

Melita je po razhodu z Aleksom, ki ga čustveno nikoli ni ustrezno predelala, prisiljena poprijeti za kakršno koli delo, saj mora poplačati dolgove, v katere je zabredla zaradi njegove zasvojenosti z igrami na srečo. Ti terapevtski vikend paketi, ki jih vodi kot premalo izobrazena in ne dovolj večča psihoterapevtka, so gotovo cenovno zasoljeni. Potrdila, ki jih izroča svojim klientom, pa ne pomenijo, da so dejansko ozdravljeni. Gre torej za biznis transakcijo, ne pa za transakcijsko analizo. Poudariti moramo, da Melita ni zla, niti moralno skorumpirana oseba, ampak samo nekdo, ki želi pomagati drugim, ne da bi najprej znal pomagati sebi oziroma se zavedal svoje odgovornosti.

Predpogoj za odgovornost do drugih je odgovornost do sebe, kar pomeni, da najprej skrbimo zase, za svoje fizično in psihično zdravje, ter da sprejemamo odločitve, ki so v skladu z našimi vrednotami. Kdor ni sposoben skrbeti zase, ponavadi nima občutka, kako poskrbeti za druge. Nives edina skozi precej neortodoksen terapevtski proces spozna, da zrela odgovornost pomeni ravnotežje med obema odgovornostma. Skrb zase ni sebičnost, temveč pogoj, da sploh lahko delujemo v korist drugih. Prav odgovornost do sebe je temelj odgovornosti do drugih. Prav to je najpomembnejše sporočilo dramskega besedila *Alarm telesa* Barbare Zemljič.

Zdaj pa, lepo prosim, dvignite roke tisti, ki ste dogovorni do sebe in do drugih!

Viri:

Aristoteles, 1982: *Poetika*. Ljubljana: Cankarjeva založba.

Barbara Simonič (ur.), 2023: *Vrtiljak praznine: zasvojenost, odnosi in družinska dinamika*. Ljubljana, Celje: Teološka fakulteta Univerze v Ljubljani, Celjska Mohorjeva družba.

Chat GPT in stric Google.

Gašper Jarni

Maja Kus Ambrož

REALISTIČNI PRIKAZ SKRITEGA V NAŠEM ČASU

Izzivi posameznika v sodobni družbi

Dramsko besedilo *Alarm telesa* ob prikazu nekakšnega psihoterapevtskega procesa, ki se izjalovi, precizno osvetljuje temeljne problematike sodobnega časa. Raziskuje subtilne in odkrite oblike nasilja, poglobljeno obravnava kompleksnost družinskih travm ter neposredno tematizira v slovenskem prostoru še vedno prepogosto tabuizirani temi samomorilnosti in alkoholizma. Besedilo se spretno poigrava z vprašanji meja – tako osebnih kot družbenih – ter odgovornosti posameznika v svetu, ki ponuja neštete možnosti bega pred soočanjem s trpljenjem in bolečino. Analizira nenehno iskanje dopaminskih vrhuncev in prikazuje dolgoročne posledice, ki jih takšno vedenje prinaša.

Doba novih tehnologij odpira vprašanje temeljnega zaupanja – komu lahko zaupamo, ko je omajano celo zaupanje vase? Kaj so dejstva in koliko smo sploh še zmožni kritične presoje? Kdaj je naš občutek ogroženosti utemeljen? Priča smo porastu nasilja nad zdravstvenimi delavci, policisti, učitelji, celo med vrstniki v času odraščanja, hkrati pa naraščajo anksiozne motnje, kemične in nekemične zasvojenosti (zlasti s tehnologijo) ter samomorilnost. Besedilo odpira vprašanja o tem, do katere mere smo pripravljeni izvajati nasilje – nad sabo in drugimi – kadar se počutimo napadene, in kakšna je pot nazaj k sebi, k avtentičnemu stiku s sabo.

Živimo v času visokih družbenih pričakovanj do posameznika, ki se hkrati sooča s številnimi izzivi in priložnostmi, izhajajočimi iz hitrega tehnološkega napredka, globalizacije, družbenih sprememb in pospešenega življenjskega tempa. V dobi navidezno neskončne izbire postaja odgovornost v osebni in poklicni življenju zamegljena, saj nas nenehno spremlja latentni občutek krivde zaradi morebitnih napačnih odločitev. Prevladujejo tesnoba, strah, osebna in politična apatija ter pomanjkanje koncentracije. Skepticizem in nezaupanje v strokovno znanost naraščata prav v obdobju, ko raziskave potrjujejo kompleksno medsebojno povezanost telesa, čustev in uma. Občutek kaosa postaja dominanten, zdi se, da prevladuje celo tendenca k ignoranci. Sodobni svet je prežet z nasiljem – usmerjenim navzven in navznoter. Od posameznika terja popolno predanost in stremljenje k idealom popolnosti tako v poklicni kot zasebni sferi. Ker pa resničnega priznanja pogosto primanjkuje, ga kompenziramo z digitalnim potrjevanjem v virtualnem svetu, medtem ko v realnosti tonemo v izgorelost, emocionalno in intelektualno revščino ter se odmikamo od ranljive bližine in narave.

Ko spremljamo dialoge, se zdi, kot da napad, provokacija in dezinformacija nimajo več ničesar z osebno odgovornostjo, medtem ko občutki varnosti, povezanosti, pripadnosti in bližine skorajda izginejo. Tako tudi Nives dolgo nemočno vztraja v vlogi žrtve in iz nje črpa določene (navidezne) koristi – ali pa v sebi nosi zgolj nezavedno prepričanje, da bo verjetnost napada s strani drugih manjša, če jo bodo dojemali kot šibko ali bolno.

Univerzalne formule, kako naj se posameznik danes sooča s pritiski uspeha, preobremenjenostjo, potrebo po nenehnem učenju in izjemno hitri prilagoditvi na spremembe, ni. Družba sicer spodbuja priložnosti za osebno rast, ustvarjalnost in izražanje lastne identitete – saj le tako lahko posameznik prispeva k napredku na različnih področjih –, a mu hkrati ne nudi jasnih smernic, kako ohranjati ravnovesje med osebnimi potrebami in družbenimi zahtevami. »Celega sebe daj, pripravljen za odstrel,« izjavi Rok. Izziv posameznika v sodobni družbi je, da z oblikovanjem lastne prihodnosti soustvarja družbene spremembe, pri čemer so ključnega pomena njegova osebna integriteta, odprtost za raznolikost in zavezanost širšim družbenim vrednotam. Za marsikoga je to ideal, ki ga želi udejanjiti, a se na tej poti izgubi. Takrat začne iskati pomoč. Ljudje se pogosto najprej obrnejo k virom, ki jih dojemajo kot varne, čeprav ta oblika pomoči zanje morda ni najustreznejša. V dramskem besedilu *Alarm telesa* je kritika poplave samooklicanih gurujev nedvoumna: samooklicana terapevtka Melita svoji vlogi ni dorasla. Njena regresija v osebne, nerazrešene vsebine, povezane z mejami, postane kmalu opazna, njena dekompenzacija pa očitna najkasneje ob prihodu bivšega partnerja Aleksa. Melitina nekompetentnost ima uničujoče posledice, za Roka celo usodne. Opazujemo jo, kako prehaja skozi lastne notranje procese in se na koncu izgubi v lastnih travmatskih ranah. Ob tem se zastavlja vprašanje: kako naj posamezniki, ki iščejo pomoč, to prepoznajo, če se znajdejo pri nekom, ki jih bo potegnil v lastno nerazrešeno problematiko?

Iskanje terapije

Ob poplavi izbire na področju iskanja pomoči zase, ki se danes intenzivno promovirajo, naj omenim nekaj ključnih vidikov, ki jih je smiselno preveriti pred izbiro terapije in terapevta. Informacije o različnih psihoterapevtskih pristopih so dostopne; priporočljivo je, da se predhodno seznanimo z razlikami med njimi, da bi lažje izbrali sebi najustreznejšo obliko pomoči. Možna je tudi vključitev v skupino za samopomoč, ki deluje po določenem programu in jo moderirajo udeleženci z lastno izkušnjo okrevanja. Če pa se odločimo za psihoterapevtsko obravnavo, lahko upravičeno pričakujemo strokovno vodenje usposobljenega psihoterapevta. Ključno je preveriti njegovo oziroma njeno formalno izobrazbo, še pomembneje pa je, da je terapevt – že med edukacijo in tudi kasneje – vključen tudi v poglobljen osebni terapevtski proces. Drama *Alarm telesa* nazorno pokaže, kako se Melita izgubi v lastni nepredelani preteklosti in kako se posledično v njeni stiski izgubijo tudi njeni klienti. To je v profesionalni praksi nesprejemljivo. Pri delu z ljudmi je psihoterapevt odgovoren za zagotavljanje varnega, podpornega in učinkovitega okolja za njihovo rast in spremembe. Preden lahko pomaga drugim, mora najprej poskrbeti zase, se soočiti z lastnimi izzivi, ranami in slepimi pegami ter ohranjati lastno duševno zdravje in stabilnost. Delo

Mojca Funkl

s klienti vključuje soočanje z različnimi travmami in stiskami, kar lahko neposredno vpliva na terapevtovo dobro počutje. Če psihoterapevt ni ustrezno čustveno stabilen in integriran, se to lahko med terapevtskim odnosom prenese na klienta. Zato je nujno, da terapevti redno raziskujejo svoje notranje procese, internalizirana prepričanja in travme, se z njimi soočajo ter jih transformirajo. Psihoterapevt, ki je preživel veliko ur v raziskovanju lastnih globlin, občutkov in vzorcev, je izkusil lasten terapevtski proces in bo določene odzive znal prepoznati tudi na podlagi lastne izkušnje. To razumevanje mu omogoča globlji uvid v terapevtski odnos in razvije večjo empatijo, kar je ključno za vzpostavljanje zaupanja in poglobljenega terapevtskega procesa. Samozavedanje in samorefleksija mu omogočata, da bolje razlikuje med lastnimi reakcijami (kontratransfer) in klientovo realnostjo. Zavedanje lastnih pristranskosti in omejitev mu pomaga ohraniti potrebno distanco ter delovati bolj objektivno. Takšno samospoznavanje varuje pred škodljivim kontratransfernim delovanjem – prenosom lastnih nepredelanih vsebin na kliente – ter ohranja jasnost in doslednost terapevtskega okvira.

Psihoterapija običajno poteka v obliki rednih individualnih ali skupinskih srečanj, kjer terapevt in klient(i) raziskujejo čustva, misli in vedenja ter se osredotočajo na razreševanje težav in izboljšanje duševnega zdravja. Glede na specifične težave in potrebe posameznika terapevt priporoči ustrezne terapevtske pristope in obliko terapije. Drama *Alarm telesa* prikazuje, kako se poškodovani ljudje zatečejo k lajšanju teh dušnih bolečin. Pri Regini je tako opazen alkoholizem, tudi Rokovo kompulzivno igranje iger je eden od mehanizmov spoprijemanja, s katerim poskuša ublažiti lastno bolečino. Nives prevzema vlogo rešiteljice v (nezavednem) upanju na lastno odrešitev, kar bi nenazadnje lahko pripisali tudi Meliti. Aleks je sicer v fazi, ko se skuša zgolj izogniti posledicam zasvojenosti z igrami na srečo, ki pa so dejansko nastale kot težava, da bi preko njih lahko doživel nekaj, kar mu je bilo v preteklosti prepovedano.

Različni terapevtski pristopi do zasvojenosti

Zasvojenost je stanje, pri katerem oseba postane fizično, psihično ali čustveno odvisna od določene substance ali aktivnosti. Vključuje lahko odvisnost od substanc (alkohol, droge, nikotin itd.) ali od določenih vedenj (igre na srečo, kompulzivno nakupovanje, motnje hranjenja, seksualna in spletna zasvojenost itd.). Takšno vedenje ima lahko resne posledice za zdravje in dobro počutje. Znanstvene raziskave kažejo na kompleksno interakcijo med biološkimi, psihološkimi, socialnimi in okoljskimi dejavniki pri razvoju in vzdrževanju zasvojenosti. Pomembno je razumeti, da zasvojenost ni zgolj vprašanje morale, temveč tudi kompleksen proces z nevrobiološko osnovo, ki lahko vpliva na posameznikovo zmožnost prevzemanja odgovornosti. Možgani se v stanju zasvojenosti namreč adaptirajo na nenehno izpostavljenost določeni snovi ali vedenju, kar vodi v fizično in/ali psihično odvisnost. Razvija se toleranca, zato posameznik potrebuje vedno večjo količino snovi (ali močnejše dražljaje), da doseže enak učinek, kar se pogosto manifestira kot neodgovorno vedenje do sebe ali drugih. Tudi manipulacija z dopaminskim sistemom posameznika na družbenih platformah vodi v kompulzivno iskanje dražljajev (ali

substanc), ki povzročajo ugodje, kar se v dramskem besedilu kaže tako pri Rokovem begu v igranje iger kot pri Aleksovem nenehnem preverjanju športnih stav. Čelni reženj, odgovoren za načrtovanje, odločanje, nadzor impulzov in samokontrolo, je pri zasvojenosti pogosto prizadet, kar povzroča težave pri obvladovanju vedenja. Do sprememb prihaja v limbičnem sistemu, ki uravnava čustva in motivacijo; disfunkcija v tem delu možganov lahko utrdi močno povezavo med zasvojenim vedenjem in pozitivnim čustvovanjem. Zmanjšana odgovornost do sebe in drugih se kaže kot ignoriranje posledic zasvojenega vedenja, zanemarjanje lastnega zdravja in dobrobiti ter nezmožnost prevzemanja odgovornosti za svoja dejanja. Pomembno je razumeti, da je zasvojenost kompleksen pojav, ki zahteva celosten pristop obravnave. Strokovna pomoč in podpora sta za posameznike, ki se soočajo s to težavo, ključnega pomena. Regina se v drami brani z napadi in v enem od izbruhov pripomni, da smo potemtakem vsi z nečim zasvojeni. Čeprav je to do neke mere res, je o klinični obravnavi zasvojenosti smiselno govoriti takrat, ko posameznik zaradi nje postane disfunkcionalen na ključnih življenjskih področjih.

Srečanja skupinskih terapij so lahko tedenska, štirinajstdnevna ali mesečna, izvajajo pa se v različno velikih skupinah. Nekatere skupine se oblikujejo za določen čas, druge so odprte za sprejem novih članov, ko se sprostijo mesta. Obstajajo skupine, kjer se srečujejo posamezniki s podobnimi težavami, in take, ki združujejo ljudi z različnimi izzivi. Skupinska terapija je primerna za številne vrste zasvojenosti (npr. odvisnost od drog, alkohola, kajenja, kompulzivno prenajedanje, motnje hranjenja, odvisnost od spletnih tehnologij), koristna pa je lahko tudi v mnogih drugih primerih, saj skupinska dinamika in medsebojna podpora nudita dodatno moč in motivacijo. Omogoča izmenjavo izkušenj, nudi podporo in spoznanje, da posameznik ni sam s svojimi težavami. Je dobra izbira tudi pri težavah z impulzivnostjo, čustveno nestabilnostjo ali nizko samopodobo. Pomembno je poudariti, da se prava skupinska psihoterapija izvaja izključno pod strokovnim vodstvom usposobljenega terapevta. V dramskem besedilu *Alarm telesa* je prikaz družinske dinamike zasnovan kot igra vlog, ki najbolj spominja na tehnike psihodrame. V psihodrami pa je proces jasno strukturiran, voden in varen ter zasnovan tako, da udeležencem zagotavlja občutek varnosti. Ko smo ljudje v lastnem procesu, se prepustimo in zaupamo terapevtovemu vodenju; če vodja ni kompetenten, je to lahko neefektivno ali celo destruktivno.

Za posameznike s specifičnimi, globoko zakoreninjenimi osebnimi težavami, ki jih želijo raziskati, ali za tiste, ki potrebujejo bolj individualiziran pristop, individualna obravnava pogosto nudi večje koristi. Odločitev, ali je za določeno osebo primernejša skupinska ali individualna terapija, temelji na specifičnih okoliščinah, potrebah in preferencah posameznika ter naj bi bila sprejeta v sodelovanju s terapevtom.

O odgovornosti do sebe in drugih

Z Melitino nezrelostjo in nekompetentnostjo za opravljanje terapevtske prakse avtorica odpira tudi širše vprašanje odgovornosti posameznika na vsakršni poziciji moči. Rokov samomor opozarja, da pozicija moči neločljivo vključuje veliko odgovornost. Kljub sicer relevantnim, a neinternaliziranim vsebinam, ki jih vodja skupine

Lotos Vincenc Šparovec

Melita navaja, in njeni demonstraciji določenih naučenih tehnik, podleže lastnim notranjim konfliktom in ob tem pahne v stisko tudi druge. V viharni skupinski dinamiki Melita sprva neustrezno naslovi, nato pa povsem spregleda Rokovo samomorilno naravnost, kar vodi v tragičen izid, ki bi ga usposobljen terapevt morda lahko preprečil. Žal se tudi v realnosti prepogosto dogaja, da se ljudje odločijo končati svoje življenje. Vloga psihoterapevta je med drugim tudi zmanjševati tveganje za takšne nepreklicne odločitve. Prepoznavanje samomorilnosti je kompleksen proces, a ustrezno izobražen terapevt je usposobljen, da pravočasno prepozna opozorilne znake (kot so pogoste izjave o smrti, občutki brezupa in nesmisla, drastične spremembe vedenja, iskanje sredstev za samomor) in nudi pomoč. Posamezniku pomaga pri razumevanju in obvladovanju misli ter čustev, razreševanju notranjih konfliktov in razvoju adaptivnejših strategij spoprijemanja s stresom. Nudi podporo, razumevanje in varno okolje. V primerih akutne samomorilne ogroženosti je lahko kombinacija psihoterapije, farmakoterapije in nujne hospitalizacije ključna za zmanjšanje tveganja.

Lasten terapevtski proces je tudi nepogrešljiv vidik profesionalne higiene, ki psihoterapevtom pomaga preprečevati izgorelost, utrujenost in čustveno izčrpanost. Ta notranja stabilnost, ki izhaja iz osebnega zavedanja in stalne skrbi za lastno psihofizično blagostanje, je ključnega pomena za dolgoročno vzdržnost pri opravljanju terapevtskega poklica. Preprečuje, da bi lastne nerešene težave kontaminirale terapevtski odnos ali postale vir škodljivega kontratransferja.

Odnos med Nives in Regino spominja na arhetipski odnos med Kajnom in Abelom. Nives pa s preobrazbo preseže vlogo družinske rešiteljice in prevzame odgovornost za lastno življenje, ko se znebi občutka nemoči in se usmeri k notranjim virom. Barbara Zemljič opominja, da naša vrednost presega naša prizadevanja in dosežke. Nives v najdenem notranjem miru preseže navezanost na strahove, upanja, družbene vloge, pričakovanja in prizadevanja ter vzpostavi stik s svojo bitjo, kar kaže pot k celovitosti. Večkratno omenjanje smrti poudarja, da moramo opustiti svoja pričakovanja in navezanosti še za časa življenja, da bi lahko bivali v polni prisotnosti tukaj in zdaj. To kaže na potrebo po simbolni smrti – smrti ega – še pred fizično smrtjo. Ali kot Nives sama pove: »Enkrat sem bila kot morje. Ni važno, kaj je na površju, spodaj v morju je zmeraj mir. Spodaj samo si. No, tako sem bila enkrat in k temu se zmeraj vračam. Po moje je mir šele začetek.«

Dr. Maja Kus Ambrož je doktorica znanosti in aktivna psihoterapevtka. V okviru fakultetnega študija je zaključila tudi dvoletno psihoterapevtsko propedeutiko. Certificirana je z mednarodno priznano diplomom *Transactional Analyst Counselor*.

Iva Krajnc Bagola

Polona Matjan Štuhec

O PSIHOTERAPIJI OB BESEDILU ALARM TELESA

Barbara Zemličič na tragikomičen način predstavi izsek s terapevtskega srečanja štirih posameznikov, ki iščejo zunanje potrdilo za to, da si zaradi odvisnosti od različnih substanc želijo pomagati. Predstavi tudi terapevtko, ki je od vseh prisotnih najbolj navdušena nad možnostmi, ki jih sama izvaja. V ta namen organizira vikend delavnico, na kateri uporablja različne tehnike, interpretacije in konfrontacije, ki pa ne dajo vtisa resne strokovne paradigme in terapevtskega pristopa. Dalj časa ko traja terapevtsko dogajanje, manj terapevтка obvlada dogajanje, proti koncu pobudo in izvajanje prevzamejo udeleženci delavnice – v bistvu pacienti. Terapevтка se povsem izgubi, ko se kot oseba, ki potrebuje pomoč, v vikend delavnico vključi njen nekdanji partner. Ne ve več, kaj bi storila, dogajanje začne voditi najbolj bistra, hkrati pa tudi zelo motena udeleženka. Terapevтка se zaplete v svoje emocionalno dogajanje in povsem spregleda člana skupine, ki – tudi zaradi dogajanja na delavnici – stori samomor.

V besedilu Barbare Zemličič so prav vsi liki tragične figure, četudi najhujše doleti udeleženca Roka, ki stori samomor. V psihoterapevtskem procesu delamo tako, da v novi, terapevtski situaciji razumemo, da ljudje ponavljajo izkušnje, ki so se zgodile nekoč, zgodaj, ko se je v njih in njihovih možganih oblikoval svet, odnosi, pravila. Rečemo, da se nam je risal zemljevid sveta in nas samih. Ko pride do ponovitve odnosov v psihoterapiji, imata psihoterapevt in pacient priložnost, da je izhod drugačen, da je izkušnja z novo osebo, tj. terapevtom, drugačna, načelno bolj zdrava. Temu strokovno rečemo transferni odnos ter analiza in predelava transfernega odnosa. Za takšno popravo mora delovati več dejavnikov. Terapevt in pacient se ne smeta poznati zato, da v odnos vneseta čim manj realnih vsebin in čim več preteklih, skrivljenih izkušenj. Dobro analiziran in usposobljen terapevt, ki sebe dobro pozna, bo prepoznal v pacientu izkušnje iz patoloških odnosov, ki so ga oblikovali v otroštvu, kasneje pa v življenju delujejo kot boleča prtljaga.

O terapevtki

Drugi dejavnik, ki mora biti na razpolago, je dovolj časa za predelavo izkušenj, ki so lahko zelo boleče. Če preveč intenzivno in prehitro privrejo na dan, jih človek ne zmore obvladovati in predelovati. Lahko ga preplavijo – tako kot Roka, pri katerem se ponovi zgodnja izkušnja, da je spregledan. Ko želi terapevtki izpovedati svojo naklonjenost ali morda ljubezen, ga ona spregleda. Ponovitev ignorance v odnosu, ki zanj predstavlja novo upanje in pričakovanje, je za Roka preveč. Prvič je iz zgodnjega odnosa izšel z ranami, ki jih je celil z depresijo. Tokrat ne zmore biti ponovno odklonjen, saj nima več kapacitet za celjenje čustvene rane – in zaključi življenje. Ko se

v vikend delavnico vključi še terapevtkin bivši partner, Rok dobi realnega konkurenta, s katerim se terapevтка zapleta v agresivno izmenjavo. Ta izmenjava je škodljiva tako za bivšega partnerja kot tudi za vse druge udeležence, ki dogajanje opazujejo. Zato prav vsi burno reagirajo, vsak na svoj način, in celotno dogajanje postane kaotično in še bolj patološko. Gledalci dobimo vtis, da vikend delavnico najbolj potrebuje prav terapevтка – tista, ki ne razume, kaj počne, a kljub temu verjame, da tehnike, ki se jih je naučila, čudežno delujejo in bo z njimi lahko rešila ljudi, ki jih je sicer zelo težko zdraviti in jim pomagati. Ob tem se nam porodi misel, da terapevтка ob zgodbah drugih skuša reševati predvsem sebe.

O zasvojenosti

Avtorica si je izbrala osebe, ki so zasvojene z alkoholom, drogo, igrami, samomorilnimi impulzi. Ena zasvojenost je težja od druge, vse pa spadajo v kategorijo bolezni. V zdravstvu vemo, da je zasvojenost bolezen možganov. Naj razložim. V sto tisoč letih evolucije so se v možganih razvili nagrajevalni sistemi, ki se vklopijo, kadar človek dela stvari, s katerimi bo preživel: je hrano, pije, se giba, raziskuje, biva v varnem okolju, neguje druge, je spolno aktiven, se prijetno druži z drugimi, se zna pomiriti in še kaj bi našli. Ti nagrajevalni sistemi živali in ljudi vodijo v vedenje, s katerim se izogibajo bolečini in vodijo v doživljanje ugodja. Pri ljudeh, ki so zasvojeni, pa ti naravni nagrajevalci ne delujejo. Njihov vklop je bil v razvoju moten in oviran. Naravnih nagrad ni bilo dovolj. Do odvisnosti pride zato, ker si možgani takoj zapomnijo, kaj prinese ugodje, in takoj se vzpostavi doživljanje hlepenja, te želje po ugodju, ki jo imamo vsi ljudje, tudi zdravi. Vendar zdravi ljudje lahko doživljamo ugodje na zdrav način, odvisni pa ne. To hlepenje po ugodju povzroči odvisnost. Vse droge in odvisnosti imajo isti končni učinek: dvigne se nevrotansmitter dopamin. Psihotropne snovi so kemični nadomestki naravnih ojačevalcev. Učinkujejo zelo hitro, intenzivneje in imajo dolgotrajnejši učinek. Za te kemične ojačevalce se človeku ni treba aktivno truditi. Tveganje za zasvojenost je večje ob drugih duševnih motnjah in problemih – kadar je človek impulziven, se ne zna pomiriti, je depresiven, nima socialne mreže, da naštejemo samo nekaj od njih. Pa tudi, kakšno genetiko ima ta posameznik.

To obdobje hlepenja je lahko tako intenzivno, da ga človek komaj zdrži ali pa sploh ne. Za ozdravljenje bi se morali v možganih ustvariti novi krogotoki. Vemo, da je za vzpostavitev ene nove povezave v možganih potrebnih približno šest tednov. V šestih mesecih pa povezave, ki jih ne uporabljamo, začnejo propadati. Nevronska pot je podobna dobro uhojeni stezici čez travnik: je dovolj široka, mehka in dobro znana. Ko se človek uči novih čustvenih možnosti, doživljanja in ravnanja, je tako, kakor da bi čez travnik poskušal utirati novo pot. Po visoki travi, ne prav zanesljivo, korak za korakom. In neštetokrat jo mora prehoditi, preden postane uhojena, mehka, brez travnatih ovir in enostavna za najti. Pa še kljub temu obstaja nevarnost, da bo človek – zlasti v stiski, ko ne razmišlja in ravna impulzivno – znova zavil na staro, znano pot, po kateri je hodil toliko časa.

Občutek hlepenja, ko v telesu nenadoma zmanjka dopamina, je izjemno težak. Pogosto brez kemičnih pomagal v obliki psihofarmakoloških zdravil ne gre. Zato je zdravljenje odvisnosti tako kompleksno. Običajno

Tjaša Železnik

Gašper Jarni

vključuje kombinacijo psihiatričnega zdravljenja, psihoterapije, učenja socialnih veščin in še kaj. Pot okrevanja je lahko dolgotrajna, precej časa lahko mine, preden ta občutek hlepenja izgine ali postane vsaj obvladljiv. Nikakor pa ne gre pričakovati, da vi se lahko to razrešilo zgolj s spominjanjem travm, dihalnimi vajami, ukvarjanjem s telesom ali travmatičnimi spomini na vikend delavnici.

Sodobna nevroznanost pozna povezave med možgani in telesom, razume vpliv možganskih živcev na aktivacijo in deaktivacijo notranjih organov ter posledično na naše počutje in doživljanje. Sodobna afektivna nevroznanost pa vse bolj odkriva vlogo nevrotransmitterjev in hormonov, ki se aktivirajo, kadar smo žalostni in žalujemo, kadar smo veseli, jezni in besni, skrbimo za druge, smo spolno vznemirjeni ali nas je strah. Za vsako čustveno stanje in specifične živčne prenašalce imamo anatomsko osnovo. In to ne samo ljudje, ampak vsi sesalci.

Sodobna psihofarmakologija se usmerja v razvijanje teh kemičnih sredstev, da bi pomagala ljudem, ki določenih nevrotransmitterjev nimajo dovolj ali imajo napačne. Takšna zdravila jim pomagajo preživeti in zdržati obdobje, ko substanca, ki jo zlorabljajo, ne zadošča več, brez nje pa življenje postane neznosno. Zato pri zdravljenju takih oseb med seboj tesno sodelujemo psihoterapevti, klinični psihologi, psihiatri za otroke in mladostnike ter psihiatri za odrasle. Nekateri zasvojeni zdravila potrebujejo le začasno, drugi, pri katerih se možgani ne zmorejo več sami aktivirati za tvorbo potrebnih živčnih prenašalcev, pa je zdravljenje trajno. Primer za tako zdravljenje telesnih bolezni je diabetes, kadar ta zahteva stalno injiciranje inzulina. Terapevtka v dramskem besedilu *Alarm telesa* sluti, da mora v terapevtski proces vključiti tudi telo. Ve, da se travmatični doživljaji zapišejo povsod: v spomin, čustva in telo. Ne ve pa, kaj mora narediti. Očitno je, da nima ustrezne izobrazbe, nima dovolj teoretičnega znanja in ne razume dolgotrajnosti procesa, ki prinese spremembe. Navdušena je nad možnostjo, da se da nekaj doseči hitro in v intenzivni obliki. V terapijo vnaša tehnične principe in interpretacije ter z njim maha naokoli in misli, da bodo čudežno rešili nekaj, kar so resne duševne in možganske motnje. Udeležencem vikend delavnice vsiljuje svoje koncepte. Prepričuje jih, da njene ideje morajo delovati. Je nosilka prepričanja, da njen koncept deluje, medtem ko so udeleženci upravičeno skeptični. Aktivno vnaša vsebine in predlaga teme, ne da bi poznala globino težav svojih pacientov. S svojimi vsebinami vdira v druge. Spodbuja jih, naj razkrijejo najbolj boleče in patološke spomine in dogodke iz otroštva, ter verjame, da jih bo lahko razrešila in obvladala. Igra se s tem, da vzbuja impulze in spomine, in ne ve, kako naj jih razreši. Vedno bolj se zapleta, vsiljuje svoje videnje in svoje emocije. Postaja zmedena, saj njene sugestije ne vodijo k razrešitvi. Verjame, da bo s preprosto vajo globokega dihanja in hvaležnosti razrešila travmatične spomine in dogodke. Zgodi pa se ravno nasprotno. Stanje udeležencev se poslabša in zgodi se celo samomor.

O terapevtskih napakah

Terapevtka naredi še eno hudo strokovno in etično napako: v delavnico vplete lastno zgodbo. Ne zna opraviti s svojim bivšim partnerjem, ki se nenadoma pojavi kot eden od udeležencev – zasvojenec. Udeleženka, ki je najbolj

bistra, pa tudi motena, začuti terapevtkino nemoč in postopoma prevzame vodenje in odločanje. Terapevtka skuša situacijo racionalizirati, se opravičiti tako, da razloži, da je njeno delovanje premišljeno. V igro vnese idejo o katarzičnem podoživljanju, ki ob duševnih težavah praviloma ne deluje. Sočutna je na napačnem mestu. Ne ve, kaj je empatija ter kdaj in kako jo uporabiti.

Največja terapevtkina napaka je neustrezna usposobljenost za obravnave, ki jih organizira in ponuja. Iz njenega delovanja, ki sem ga že opisala, je očitno, da nima dovolj kompetenc, zato grobo krši vsa načela poklicne etike: spoštovanje človekovih pravic in zaupnosti, kompetentnost, odgovornost in integriteta. Ne razume sindroma in boleznih odvisnosti, zato ne ve, da je zdravljenje kompleksno, da zahteva sodelovanje zdravnikov psihiatrov, morda tudi internistov in relevantnega strokovnega pristopa iz psihoterapije. Ne pozna psihopatologije, ne postavi ustrezne diagnostike in uporablja neprimerne tehnične prijeme.

Terapevtka verjame, da bo z vikend delavnico razrešila kompleksno psihopatologijo. Namesto da bi pomagala, na ta način večini udeležencev škoduje. Avtorica besedila jasno prikazuje škodo: ena udeleženka se zapije, druga postane depresivna, nekdo pa celo naredi samomor. Terapevtka naredi velik etični prekršek, ko v skupino vključi svojega bivšega partnerja. Predstava pokaže terapevtkino ranljivost in občutljivost, ko bivšega partnerja zapeljuje ena od članic skupine. V nadaljevanju terapevtka razkrije občutljive osebne podatke, ki jih ta član morda ne bi želel deliti, in racionalizira svoje obnašanje, pri čemer se v svoji vlogi moči lahko tudi maščuje. Kodeksi etike strogo prepovedujejo dvojne odnose. Zakaj? V predstavi lahko vidimo in razumemo, zakaj. Nihče se ne more izogniti lastnim čustvom in doživljanju, vendar jih terapevt za svoje potrebe v svoje poklicno delovanje ne sme prinesiti in na ta način izkoriščati ljudi, ki pridejo po pomoč. Supervizija, ki spremlja delovanje psihoterapevtov, ne more rešiti osebnih odnosov, pomaga pa razumeti doživljanje pacientov in psihoterapevtov. Ključno je, da so odnosi med pacientom in terapevtom na ustrezni strokovni distanci, torej da se ne poznajo iz preteklosti in nimajo drugih osebnih povezav.

Zakaj terapevtka ponuja instant rešitev in zakaj udeleženci sodelujejo? Psihoterapevtski proces, ki prinese spremembe, je običajno zahteven, pogosto boleč in dolgotrajen. Vsi si želimo najti metodo, ki bi delovala hitro, po principu »hitre prehrane«: poceni, dobrega okusa in hitro nas poteši. Posledice uživanja take hrane pa se pokažejo mnogo kasneje, a jih težje povezujemo s prehrano. Pogosto jih pripišemo drugim dejavnikom.

O kvazi psihoterapijah

Zakaj kvazi terapevtske metode slabo delujejo in povzročajo škodo? Zemljevid sebe in zemljevid sveta se v možganih oblikujeta zelo zgodaj. Najbolj osnovni že v prvem letu življenja, nato pa se razvija še nekaj let. Tudi kasneje se možgani spreminjajo, ves čas dobivamo nove izkušnje, s katerimi ta zemljevid popravljamo in dopolnjujemo. Če pa so bile prve izkušnje in začetni zemljevid zelo drugačni od tistega, kar bi moralo biti, jih je zelo težko popraviti. Človek s tako čudnim zemljevidom je nenavaden, nefunkcionalen, neprijeten za druge in trpeč v sebi. Pogosto dobi diagnozo v spektru duševnih motenj in boleznih. Slabo usposobljeni terapevti premalo poznajo zgodnji razvoj, duševno zdravje,

Mojca Funkl

psihopatologijo in duševne motnje. Večinoma pomagajo sebi, sebe dajejo za zgled in verjamejo, da so lahko model za vse. V besedilu Barbare Zemljič dobro vidimo, kaj se terapevki zgodi, ker ne razume dogajanja – tako udeležencev kot sebe. Prepusti vodenje, zaplete se v star odnos, izkorišča situacijo za poračunavanje z bivšim partnerjem, skratka, ukvarja se s sabo, namesto da bi razumela, bila uglasena in pomagala drugim.

Prehitro soočanje z bolečimi čustvi ima lahko različne posledice. Ena od pogostih je ta, da se neustrezne obrambe proti tem čustvom še okrepijo. To je sistem, ki ga je človek razvil, da bi se lahko soočal s travmami v otroštvu in tudi kasneje v življenju. Ta sistem v njem že obstaja, zato ga najlažje okrepi. Novi sistemi, kakor sem že razložila, so počasni. Naslednja posledica kvazi terapevtske obravnave je lahko ta, da posameznikov obrambni sistem ne zdrži več in človek dekompenzira, naredi samomor (kakor vidimo v besedilu), njegovo duševno stanje se poslabša, zbolijo telesno, v skrajnih primerih pa lahko nastopi tudi duševna bolezen – psihoza, ko človek psihično razpade.

Pomembna napaka kvazi terapevtov je, da mislijo, da lahko pomagajo vsakomur in da se lahko vsak spremeni. Navdušeno sprejemajo paciente in postanejo jezni, ker ti ne ozdravijo. Ustrezno izobraževanje da terapevtu znanje, komu in na kakšen način lahko pomaga, ter kdaj je pomoč lahko v sprejemanju sveta, drugih ali sebe takšnih, kot so. Pomemben del dobrega terapevtskega procesa je sprejemanje stvari, ki jih ni mogoče spremeniti. Kvazi terapevti se pogosto čutijo in razglašajo za guruje ter potegnejo za seboj ljudi, ki živijo v istih fantazijah. Dokler se te fantazije ne zrušijo in lahko pride tudi do množičnih samomorov.

Lahko pride tudi do posledice, ko človek, ki išče pomoč, doživi v kvazi terapiji toliko tesnobe in nerazumevanja, da se odloči, da ne bo več iskal pomoči. Prepriča se, da so vsi terapevti takšni, da je terapija pač takšna, da ve, kako je s tem, in da tega res ne bo več poskusil. Na ta način tej osebi onemogočimo dostop do strokovno ustreznega psihoterapevtskega procesa, ki ga morda ne bo več iskala.

Odvisniki so v besedilu Barbare Zemljič odlično predstavljeni. Nekako se zavedajo, da se ne bodo ozdravili in se njenim hitrim in nestrokovnim metodam bolj ali manj upirajo. Sodelujejo pa zato, ker so prišli po potrdilo, da se zdravijo. Sebi in drugim so že povzročili ogromno težav, ne funkcionirajo v vsakdanjem življenju, okolica pa od njih pričakuje, da se bodo pozdravili. Odvisniki si želijo obdržati odnose, službo, se izogniti posledicam, a hkrati čutijo, da je njihova odvisnost globoka in da je ne bodo rešili kar na hitro. Tako pridejo vsaj po potrdilo.

O duševnem zdravju

Človekovo duševno zdravje je tesno povezano s čustveno varnim okoljem, predvsem z varnim odnosom navezanosti v zgodnjem otroštvu. Takšno okolje zagotavlja oseba in družina, ki je dovolj skrbna, občutljiva, empatična in ljubeča ter ima na razpolago dovolj časa, da omogoči dozorevanje psihičnega aparata novorojenčka, dojenčka in malčka, ki ga je ta dobil z genetiko ob rojstvu. V odraslosti se to kaže v zmožnosti ustvarjanja varnih in dovolj trajnih odnosov, v katerih se počutimo udobno in prijetno, kjer ne izkoriščamo partnerja ali obratno, ter kjer odnos ni sestavljen iz boja, kdo bo koga premagal, ali pa se v odnosu počutimo kot žrtev.

Naslednji znak duševnega zdravja je ustrezen koncept sebe. Kaj to pomeni? Gre za vprašanje, ali se skozi čas doživljamo kot ista oseba, ali imamo občutek kontinuitete sebe: da smo ista oseba, ki je bila otrok, mladostnik in zdaj odrasli. Ali si znamo predstavljati sebe čez pet let, v starosti, in se vprašati, kaj bo z nami skozi čas. Sem spada tudi odnos do svojega telesa. Ali skrbimo za svoje telo? Jemo dovolj, primerno in zdravo? Ali svoje telo stradamo, ga brezmejno redimo, režemo, oblikujemo z medicinsko pomočjo? Ga zlorablamo z nasilnostjo, spolnostjo, alkoholom, drogami? Komu drugemu dovolimo, da to počne z našim telesom?

Duševno zdravje pomeni tudi, da smo lahko učinkoviti in da imamo tisto, kar imenujemo avtonomija. Ali imamo možnost, da vplivamo na svoje življenje? Ali doživljamo, da imamo izbire in s tem vsaj nekaj stopenj svobode? Ali vemo, kaj želimo, poznamo sistem, kako to doseči? Smo za to dovolj organizirani? In kako vrednotimo sebe? Ali zase mislimo, da smo dovolj dobri, da smo v redu? Da ni treba biti popoln in se ne mučimo s tem, da bi to postali ali druge prepričali, da to že smo? Ali imamo lahko visoke standarde, pa nas ti ne obremenjujejo? Če nam nekaj ne uspe, ali to lahko sprejmemo ali postanemo depresivni? In ali nas pohvala ponese predaleč, da začnemo verjeti, da smo nekaj posebnega? Kar seveda ni res.

Kako reguliramo svoja čustva in kako odporni smo na življenjske težave, probleme, frustracije? Kako prebrodimo težke situacije? Tudi pri otrocih so tukaj velike razlike: nekateri se z zahtevnimi razvojnimi razmerami spopadajo mnogo bolje kot drugi. Zakaj je tako, še ne vemo natančno.

Naslednji pokazatelj duševnega zdravja je zmožnost za reflektivnost oziroma mentalizacijo. To je sposobnost, da pogledamo sebe od zunaj, kakor bi nas videl nekdo drug, in da druge razumemo ter pogledamo od znotraj. Ali poznamo in razumemo sebe? In ali lahko razumemo druge? Vidimo, kakšni smo in da so drugi drugačni. Ob tem je pomembno, koliko prostora in pozornosti namenjamo zadovoljevanju svojih potreb in koliko zadovoljevanju potreb drugih ljudi, družine, skupnosti, družbe. Duševno zdravi ljudje niso »na sredini«, temveč znajo uravnoteženo skrbeti za oboje. Pomemben znak duševnega zdravja je življenjska energija, vitalnost. Ali smo v življenju letargični, nas nič ne zanima in nič ne pritegne, pa pri tem nismo depresivni? Ali imamo motivacijo, interes, smo radovedni, živi in živahni? Kako sprejemamo stvari, ki jih ne moremo spremeniti? Svoje telo, svoje sposobnosti, staranje, bolezni? Tudi pri drugih, pri otrocih, partnerju, starših, prijateljih? Pri tem imam v mislih toleranco do dejstva, da je svet takšen, kot je, in da so psihični procesi takšni, kot so, npr. da je žalovanje nujno in boleče. Da smo umrljivi in smrtni. Šele takrat, ko se tega zares zavedamo, lahko zares uživamo življenje. In morda bi opozorila še na nekaj: ali znamo imeti radi druge takšne, kot so? In ali počnemo stvari, za katere čutimo, da imajo smisel – četudi so to povsem preproste vsakdanje stvari, kot je kuhanje kosila za družino. Ni nujno, da je to odkritje, vredno Nobelove nagrade. In čisto nazadnje – ali se znamo igrati? Vsi sesalci se igrajo. Ali imamo aktivnosti, v katerih se igramo, uživamo, se imamo dobro sami in skupaj z drugimi? Vse kulture pejejo, plešejo, se zabavajo, proslavljajo, poslušajo glasbo, gledajo predstave. Ali je tudi to del naše izkušnje?

Polona Matjan Štuhec je specialistka klinične psihologije, psihoterapevtka, skupinska analitičarka, supervizorka in terapevtka za učno analizo.

Mojca Funkl, Gašper Jarni

Foto Peter Giordani

IRA RATEJ

Nagrado Združenja dramskih umetnikov Slovenije »Polde Bibič« za življenjsko delo za vrhunske dosežke na področjih praktične in teoretične dramaturgije ter gledališke pedagogike

Dramaturginjo, dramatičarko, režiserko in pedagoginjo Iro Ratej odlikuje veličasten in zelo raznorodni gledališki opus. V svoji bogati karieri se je dokazala kot izjemna dramaturginja s kreativnim, drznim in suverenim avtorskim pristopom. Kot mojstrska poznavalka dramskih in gledaliških zakonitosti z izostrenim občutkom za izpostavitve ključnih dramaturških vozlišč in z osupljivim čutom za detajle je pri vsaki gledališki uprizoritvi nepogrešljiv člen ustvarjalnega procesa. Nesporno spada v maloštevilno kategorijo praktičnih dramaturgov, ki stojijo ob strani tako igralcu kot režiserju. Inovativno, skrbno pretehtano in sveže je njeno urejanje gledaliških listov, posebej pa je treba izpostaviti njeno pionirsko delo pri uveljavljanju gledališke vzgoje v šolske kurikule.

Kot režiserka uspešno sodeluje zlasti z ljubiteljskimi gledališči; uprizoritev *Dvanajst jeznih mož* v izvedbi Šentjakobskega gledališča je bila leta 2019 zmagovalna uprizoritev 58. Linhartovega srečanja. Podpisuje se tudi pod adaptacije, dramatisacije in dramska besedila, ki jih odlikuje duhovitost, bistroumnost, čut za ritem in tempo, večše portretiranje dramskih oseb in svetovljanski humor; za priredbo romana *Je to človek?* Prima Levija je leta 2006 prejela Dnevnikovo nagrado za izjemen gledališki dogodek pretekle sezone.

Ira Ratej nedvomno sodi v sam vrh slovenskega gledališča. Kot vsestranska gledališka ustvarjalka, ki jo odlikuje izjemen talent za dramaturgijo, s svojim tenkočutnim poslušom za igralca zmeraj znova dokazuje, kako pomembna je dramaturška asistenca v procesu igralčevega iskanja, njegove negotovosti in dvomov, obenem pa zna s svojo lucidno besedo in argumentiranim mnenjem premišljeno in duhovito skupaj z režiserjem voditi proces nastajanja predstave. Njen humor je tako pronicljiv in nalezljiv, da bi bilo nadvse koristno, ko bi z njo sodelovali ne le gledališki kolegi, marveč tudi kak prepotenten politik.

Foto Domen Pai

MILENA ZUPANČIČ

Igralsko nagrado Združenja dramskih umetnikov Slovenije »Marija Vera« za življenjsko delo za vrhunske igralske dosežke na področjih gledališča, filma, radia in televizije

Dramska igralka Milena Zupančič je ena najvidnejših osebnosti slovenskega in evropskega gledališča, radia, filma ter televizije. Njeno izjemno igralsko mojstrstvo je pustilo neizbrisljiv pečat v gledališki umetnosti, kjer s sugestivno interpretacijo in vrhunsko izrazno močjo bogati slovensko kulturno krajino že več desetletij. Kot vrhunska umetnica je s svojo karizmo in interpretacijami osvojila tako stroko kot občinstvo. Njena interpretacija vlog, ki nosijo kompleksne življenjske usode, je vedno dovršena in poglobljena.

Več kot štirideset nagrad, ki jih je za svoje delo prejela Milena Zupančič, potrjuje, da gre za izjemno igralko, ki združuje vrhunski igralski artizem in subtilno senzibilnost sodobnega človeka. Borštnikovo srečanje jo je nagradilo trikrat, leta 1999 je prejela najvišje priznanje slovenskega gledališča – Borštnikov prstan. Je nosilka nagrade Prešernovega sklada (1975) in velike Prešernove nagrade (1993), prejemnica Sterijeve nagrade za posebne zasluge pri razvoju gledališke umetnosti in kulture na 50. Sterijinem pozorju (Novi Sad, 2005), nagrade bert Društva slovenskih režiserjev za življenjsko delo na področju filmske igre (2016), naziva Igralka Evrope po izboru festivala Actor of Europe (Prespa, 2015) in dobitnica zlatega reda za zasluge za ustvarjalni opus na področju slovenske gledališke in filmske umetnosti (2016), če jih naštejemo le nekaj.

Milena Zupančič ni zgolj igralka – je umetnica, ki s svojo predanostjo in neprestanim iskanjem novih izraznih možnosti bogati umetniški prostor. Razume, da je igranje veščina, ki jo je treba nenehno mojstriti in razvijati, ter da mora igralec skozi razumevanje življenja oblikovati svoj izraz. Milena Zupančič je in bo ostala izjemna dramska umetnica, ki je s svojo umetniško potjo ne le oblikovala temeljne dosežke slovenskega gledališča, temveč tudi trajno zaznamovala evropski kulturni prostor.

Barbara Zemljič
BODY ALARM

2025

Drama

World premiere

Opening 24th April 2025

Director **BARBARA ZEMLJIČ**
Dramaturg **IRA RATEJ**
Set designer **URŠA VIDIC**
Costume designer **TINA BONČA**
Composer **LAREN POLIČ ZDRAVIČ**
Coreographer **LADA PETROVSKI TERNOVŠEK**
Language consultant **MARTIN VRTAČNIK**
Lighting designer **ANDREJ KOLEŽNIK**
Sound designer **MIHA PETERLIČ**

For her professional guidance and advice, we sincerely thank **Dr. Maja Kus Ambrož**.

Stage managers **Lejla Žorž** and **Jani Fister**
Professional associate **Enej Jagodic**
Technical director **Janez Koleša**
Stage foreman **Matej Sinjur**
Heads of technical coordinators **Boris Britovšek** and **Dimitrij Petek**
Sound master **Tomaž Božič**
Lighting masters **Bogdan Pirjevec**, **Janez Vecelj** and **Aljoša Vizlar**
Hairstylists and make-up artists **Anja Blagonja**, **Sara Dolinar** and **Alja Pečelin**
Wardrobe mistress **Sara Kozan**
Property masters **Erika Ivanušič**, **Andres Alejandro Klemen** and **Ana Johana Scholten**

The set was made under the supervision of master **Vlado Janc** and costumes under the supervision of mistresses **Irena Tomažin** and **Branka Spruk** in the ateliers of Ljubljana City Theatre.

Cast

Nives **IVA KRAJNC BAGOLA**

Regina **TJAŠA ŽELEZNIK**

The Therapist **MOJCA FUNKL/
TANJA DIMITRIEVSKA**

Rok **GAŠPER JARNI**

Aleks **LOTOS VINCENC ŠPAROVEC**

The group therapy, involving four people under the supervision of an enigmatic therapist, reveals the intertwining psychological distresses caused by addiction. Each character is confronted with his or her own addiction, while at the same time they are linked by traumas from the past and the inability to face their own vulnerability. This is why the play speaks to each one of us.

Denial keeps us from seeing what we are not ready to see or feel. This raises the issue of how much rage – directed towards ourselves or other people – we are willing to unleash in order to avoid confronting our own powerlessness, shame, vulnerability and intolerance. Is hatred of others merely a projection of hatred of self, the result of complex trauma and pain? And how does all this manifest in our bodies?

The issue tackled by Barbara Zemljič, the author of the text and director, is not only whether we as individuals are ready to face our demons, but also how deeply these demons are rooted in the cultural norms and values that exalt selfishness, domination, power, competition and invincibility as virtues. What often goes unspoken is the fact that in the shadow of these ideals lies the fear of weakness, which we perceive as a threat to our own existence.

At the same time, it also raises a broader social issue: what does it mean to collectively accept the denial of pain, vulnerability and shame? Does social progress, such as we are witnessing now, really brings on liberation, if in doing so we alienate ourselves from our own emotional truths? Are the masks we are wearing merely the tools of survival or a means of repressing our authentic humanity? And if our masks are so tightly stuck that we cannot even take them off in front of ourselves, are we still able to see who we really are?

Barbara Zemljič is a film, television and theatre director, screenwriter, playwright and assistant professor of screenwriting at the Academy of Theatre, Radio, Film and Television, University of Ljubljana. As a screenwriter, she has collaborated in several high-profile Slovenian films, while she also directed *Panic* and won the Slovenian Film Directors' Association Award for it. At the national and international festivals, she has been awarded several prizes for her film oeuvre. Since 2017, Barbara Zemljič has also been working in Slovenian theatres. She first directed Saša Pavček's poetic drama *Under the Snow* (Mini teater), while in 2020 she staged Longman's *Sparks* on the Small Stage of the Ljubljana City Theatre. She has already written three plays for the Ljubljana City Theatre: the theatre crime series *The Emptiness of Memory*, the drama omnibus *Silence Between Us* and the drama *Black Cumin Seed Oil*.

Pokrovitelj
Mestnega gledališča ljubljanskega

Energija za življenje

Gledališki list Mestnega gledališča ljubljanskega
Letnik LXXV, sezona 2024/2025, številka 10
Izdaja Mestno gledališče ljubljansko
© 2025 Mestno gledališče ljubljansko

Za izdajatelja **Barbara Hieng Samobor**
Urednice **Alenka Klabus Vesel, Eva Mahković, Petra Pogorevc, Ira Ratej**
To številko je uredila **Ira Ratej**
Lektor **Martin Vrtačnik**
Fotograf **Peter Giodani**
Oblikovalka **Mojca Višner**

Tisk **MatFormat**
Naklada **300 izvodov**
Ljubljana, Slovenija, april 2025

Po 13. točki prvega odstavka 42. člena ZDDV-1 davek ni obračunan.

SEZONA 2024/2025

www.mgl.si
info@mgl.si
01 4258 222

DRAMSKO BESEDILO

Barbara Zemljič

ALARM TELESA

Ljubljana, februar 2025

Osebe

NIVES

ROK

REGINA

MELITA, samooklicana TERAPEVTKA

ALEKS

1. FLOKI IN POSTAVITEV DRUŽINE

Regina v eni roki drži knjigo in bere. V drugi roki ima žogico, ki jo vrže Ivanu. Ta jo vrže nazaj, Regina pa mu žogico vrže še enkrat. Ivan se spusti na vse štiri, obnaša se kot pes, žogico prime z usti in jo po vseh štirih prinese nazaj k Regini. Ko mu jo Regina hoče vzeti iz ust, Ivan vleče žogico in je ne spusti.

REGINA: Spusti! Spusti!

Ivan spusti žogo, pomoli jezik.

REGINA: Tačko. Priden, Floki.

Regina mu da priboljšek, Ivan ga takoj poje. Regina vstane. Ivan je vznemirjen, skače nanjo.

REGINA (*ljubeče*): Priden. Mir. Sedi. Grevna na sprehod. Ja, greval!

IVAN: Splehod.

REGINA: Kuža ne govori. Poleg!

Ivan miglja z zadnjico kot pes. Regina mu natakne vrv okrog vratu in ga nežno čohlja po laseh.

REGINA: Ja, na sprehod, ja. Floki, priden si, priden! Regina vodi Ivana na povodcu, ta je na vseh štirih poleg nje. Zaslišimo ptiče, Ivan pa se zažene proti zvoku.

REGINA: Mir, pusti to! Poleg!

Regina vleče Ivana za vrv, a je ta ne uboga.

ROK: Au.

REGINA: Tiho! Priden bodi. Ja, priden.

V tistem vstopi Mama, prestraši se.

MAMA (*grobo*): Regina! Kaj delaš?! Takoj ga spusti!

Regina in Ivan se prestrašita, Regina spusti povodec. Mama takoj pristopi in Ivanu sname povodec z vratu.

REGINA: On je moj kuža.

MAMA (*besno*): Lahko bi se zadušil!

REGINA: Saj ga nisem zadavila!

MAMA: Dovolj si stara, da bi lahko vedela!

REGINA: Igrala sva se.

MAMA: Iz ljubosumnosti hočeš lastnega brata ubiti!

REGINA: Nisem ga ...

MAMA: Veš, da bi ga lahko zadušila!

REGINA: Nisem ga hotela ...

MAMA: Da te ni sram! Kako si lahko tako hudobna! (*Ivanu.*) Pridi, ljubček.

REGINA: Samo igrala sva se. Povej, Ivan, da sva se samo igrala!

IVAN: Jaz sem Floki.

MAMA: Joj, kaj sem jaz to rodila? Grozen človek si, grozen, da veš! (*Ivanu.*) Bogi. Drugič kar zakriči. Zapomni si, to je smrtno nevarno!

IVAN: Smltno nevajno.

MAMA: Nobene vrvi okrog vratu, ali pa vrečk na glavo, razumeš?

Ivan zbegano gleda Regino, nato se privije k Mami, prikimata, ji verjame, zajoče.

IVAN: Mami!

MAMA (*Regini*): Zgini!

REGINA: Res nisem ...

MAMA (*zakriči*): Utihni!

Regina se počasi z brezizraznim obrazom odmika.

2. TERAPIJA, KO TA ŠE FUNKCIONIRA

MAMA (*sestop v Terapevtko*): Stop!

TERAPEVTKA: Odlično! Dajmo, stresimo s telesa to situacijo, trije globoki vdihni in slečemo te like, vzemite si prostor.

Vsi stresajo telo in se premikajo po prostoru.

TERAPEVTKA: Nasmehnimo se, mrrmramo »mmm«, tako, kot da okušamo med.

VSJ: Mmmm.

TERAPEVTKA (*Regini*): Kako se počutiš?

REGINA: Ne vem. Nič posebnega.

TERAPEVTKA: Okej, kako si se počutila pri šestih, ko se je to zgodilo?

REGINA: Pač. Ni bilo fajn, kaj.

ROK (*jokajoče*): Grozno je bilo, grozno, da sem moral bit ... Mislim, vedel sem, da se igrava, nisem zanalašč, in potem sem se ... se je ... se je ustrašil, zato je verjel mami!

TERAPEVTKA: Hvala, Rok. Ti nisi več Ivan in veš, da nisi Ivan iz postavitve, prav?

ROK: Prav.

TERAPEVTKA: To je Reginina postavitev družine. Ne pomaga, da se življaš namesto nje, ona mora začutiti spomin v telesu, okej? To ni tvoja bolečina, stresi jo ven, tako, stresi. Ti si Rok.

Rok stresa telo.

ROK: Ja, jaz sem Rok.

TERAPEVTKA (*Regini*): Kako se počutiš, ko vidiš Rokov odziv?

REGINA: Pač, ne vem.

TERAPEVTKA: Krivično je bilo, nisi mislila ubiti svojega brata.

REGINA: Saj vem, da ga nisem mislila, no.

TERAPEVTKA: Lej, ne gre za racionalni odziv. Kje v telesu ti je bilo težko?

REGINA: Joj, no. Ne vem. Tukaj?

Regina neprizadeto pokaže na prsa. Terapevтка vsake toliko pogleda v svoje zapiske.

TERAPEVTKA: Poskusi občutiti, ne razlagati.

Regina jo gleda. Tišina traja. Regina je nejevoljna.

REGINA: Mislim, kaj moram jaz zdaj ...

TERAPEVTKA: Nič ti ni treba, vzemi si čas. Je bil tam še kdo starejši, ki bi lahko posredoval?

Oče, sestra?

REGINA: Ne, nobeden.

TERAPEVTKA: Mama se ti ni opravičila, ker je verjela, da dela v tvoje dobro. Ni se zacelila, veš.

REGINA (*se razburi*): Nič ne čutim. Brez zveze je bilo, pač!

TERAPEVTKA: Okej, tudi to je v redu. Dobra situacija je. V varnem okolju si, a vsak v svojem času. Kot vesta, imamo tokrat prav poseben intenziv vikend in kot vodja delavnice sem sprejela še eno udeleženko, ki se nam bo kmalu

pridružila. Navajanje vedno vzame nekaj časa, zato sem mislila, da je to zdaj idealna priložnost. *Tišina. Terapevтка gleda Regino.*

REGINA: Ne vem, kaj bi radi od mene.

TERAPEVTKA: V redu je, Regina.

REGINA (*iritirano*): Saj vem, da je v redu.

Terapevтка počasi globoko vzdihne in izdihne, Rok jo občudujoče gleda. Regina se neugodno presede.

TERAPEVTKA: Okej. Ti je udobno?

REGINA: Ja. Skolioza, sem navajena.

TERAPEVTKA: Aha, prav. (*Pozitivno navdušujoče.*)

Kako sem vznemirjena! Cel vikend opolnomočenja notranjega otroka je pred nami.

Tišina. Terapevтка pogleda zapiske.

TERAPEVTKA: Okej. Če bi v enem stavku povedali, kaj je definicija zdrave osebe, kaj bi rekla?

ROK: Am. Da nisi zasvojen?

TERAPEVTKA: Zdrava oseba si postavlja realne cilje, okej? Jih dosegata in uživa v rezultatih. Ko pa moram trdo delat, da sploh lahko sem, pa slej ko prej postanem deloholik.

REGINA: Mogoče sem ga pa vseeno hotela ubiti.

TERAPEVTKA: Nič takega nisi naredila, Regina!

Če ti je brat nezavedno šel na živce, ga še nisi aktivno poskušala ubiti.

REGINA: Saj vem.

TERAPEVTKA: Ampak kaj si čutila, ko ti je mama to rekla?

Regina je jezna, a glas ji rahlo počí.

REGINA: Ne vem ... Verjetno sem bila ... prestrašena. Verjetno. Nima veze.

Tišina. Regina se zbere, vzdihne in neprizadeto zdrdra.

REGINA: Lahko obstajam, če bom popolna, močna, lepa, če bom ugajala, hitela ... Sem prebrala domače branje.

TERAPEVTKA: Lej, če bi šlo za racionalno razumevanje, bi bili vsi okej. Saj se razumemo, a ne. Ti si čutila, da je nekaj zelo narobe, pa nisi mogla spremenit. To je tisto, kar želimo raziskati. Telo je zaklenilo. A danes lahko odkleneš. A se prepoznaš v katerem driverju?

REGINA: A se v katerem ne, to je zdaj vprašanje, hehe.

TERAPEVTKA: Kaj se ti je zgodilo, da hočeš pred občutji pobegniti v omamo?

Rok pozorno in občudujoče posluša Terapevtko, Regina je nejevoljna.

ROK: Ne vem.

TERAPEVTKA: Dokler ne čutiš, kaj ti telo sporoča, tudi kot odrasel reagiraš kot otrok. Prepovedi na nezavedni ravni sprožijo prisilno ponavljanje.

ROK: Kako naj potem vem, če ne vem?

TERAPEVTKA: Začutiš, ko se ustaviš, telesni spomin ti pove. Opazujta se, lahko gre za prepoved, ne vem, bit jezen ...

REGINA: No, tega jaz ziher nimam, a ne!

TERAPEVTKA: ... pristen, šibak, kar koli. Vsi jih nosimo v sebi. Problem je, ko se ne moremo svobodno odločat, da bi jih prekinili ...

3. MOTNJA

Vstopi Nives, zadržana je.

NIVES: Dober dan.

TERAPEVTKA: O, dobrodošla!

Regina je začudena, ko zagleda Nives. Ta se ji nasmehne.

REGINA: Kaj pa ti tukaj?

TERAPEVTKA: Kar naprej. Nives, ne?

Nives pokima in vstopi.

REGINA: Čakaj, kaj točno ti delaš tukaj? Kaj ona dela tukaj?

Terapevtka je presenečena.

TERAPEVTKA: A se poznata?

REGINA: Valda, to je moja sestra.

TERAPEVTKA: Tega pa nisem vedela. No, to je naša nova udeleženka. Nives, kar pogumno, prisedi.

REGINA: Z njo ni čisto nič narobe. Kaj delaš tukaj?

NIVES: Jaz sem ... am ... vaši knjigi sem prebrala ... nisem hotela ... To, ko ste rekli, da ... zasvojenec ne more garantirat, da ne bo zdrsnil, ker je, kot da bi imel drisko in trdi, da mu ne bo ušlo, se mi je zdelo točno ... pa ...

REGINA: Kakšna manipulanka si ti. Mislim, ne, to ne bo šlo!

TERAPEVTKA: Nives ima pravico do pomoči tako kot ti, Regina. Sicer nisem bila obveščena, da sta sestri, ampak ...

REGINA: Kaj si si zmisllila, da te je vzela? No, da te slišim, me prav zanima.

NIVES: Jaz ...

TERAPEVTKA (*Regini*): Vidim, da si razburjena, a tukaj vzpostavljamo varno okolje in ...

REGINA (*Nives*): Daj, samo spizdi!

NIVES: Oprosti, Regina, jaz tudi rabim ...

TERAPEVTKA (*Regini*): Prosim, da vdihneš in se umiriš. Nives bo ostala, s tem pa ti nisi izločena, razumeš? (*Nives*.) Lej, ničesar ti ni treba odgovarjat, dokler ne boš pripravljena, prav?

REGINA: Ne morem verjet. Še tukaj me bo kontrolirala?!

TERAPEVTKA: To je v bistvu podporna situacija.

Vaša celotna družinska dinamika se lahko bistveno izboljša, ker sta obe tukaj.

REGINA: Nisem vedela, da popolnost rabi terapijo.

ROK: Am, popolnost je tudi driver.

REGINA (*Roku*): Utiхни.

TERAPEVTKA: Seveda lahko kadar koli greš, prostovoljno si se prijavila, zaradi sebe.

REGINA: Dobro veste, da moj Robert rabi zagotovilo, da ...

TERAPEVTKA: Gre za proces. Vsi ste v ranljivi fazi.

Regina jezno sede.

TERAPEVTKA (*Nives*): Ne boj se, vzemi si čas. Vsak govori o sebi, ko je pripravljen, in popoldanski termin bo v veliki meri namenjen prav tebi.

Tišina, sedijo. Terapevtka jih opazuje.

TERAPEVTKA: Regina, kako se zdaj počutiš?

REGINA (*sarkastično*): Fenomenalno. Ful varno.

TERAPEVTKA: Kaj bi se zgodilo, če se ne bi skrivala za sarkazmom?

REGINA: Zjokala bi se? A to moram reč? A se moram prav zjokat?

Terapevtka se obrne k Roku.

TERAPEVTKA: Rok, mogoče bi se pa ti predstavil in povedal, zakaj si tukaj, kaj praviš?

ROK: Am. Ja. No. Jaz sem Rok, star sem triintrideset in so mi diagnosticirali, mislim, imam ADHD, to je m-motnja pozornosti. No, zato sem tukaj.

TERAPEVTKA: Rok. Pri meni si že dolgo. Veš, da ADHD ni edini razlog. Mogoče bi vseeno povedal kaj več? Sram hraniš, če ga ne pogledaš.

ROK: Ne bi zdaj.

TERAPEVTKA: Prav.

Tišina traja. Sedijo. Nives je neugodno, ne zdrži napetosti, dvigne roko.

NIVES: Jaz bi pa vseeno razložila ... mislim, oprostite, Regina ... nisem te hotela razburiti.

TERAPEVTKA: Nives, res ti ni treba. Ni ti treba govoriti. Vem, da je težko zdržati to tišino, a ...

NIVES: Ne, saj je v redu. Bi rada. Khm. Pač, jaz sem Nives in tukaj sem, ker odkar je oči umrl, mislim, jaz ...

Nives se zlomi. Regina zavzdihne in zavije z očmi.

Nives se hitro zbere.

NIVES: Ne, saj sem v redu. Pač, odkar je ...

Nives se glas še vedno rahlo jokajoče tresi.

NIVES: No, je vsak za sebe. A ne. In jaz sem hotela rešiti ... mislim, videla sem, da je treba nekaj narediti, pa se vsi delajo, da ni nič ...

REGINA: Ne morem tega poslušati.

TERAPEVTKA: Kaj si hotela rešiti?

NIVES: Am. Družino?

TERAPEVTKA: Kdo se je delal, da ni nič in kaj se je zgodilo?

NIVES: Pač, vsi. Mama, Ivan, Regina, ne vem. Nobeden ne bi nič naredil, sem morala vse sama in potem so bili še maščevalni, mama je ...

Nives v stiski pogoltno slino. Regina nepotrpežljivo zavzdihne.

NIVES: ... pa ni res ... (*Regini.*) Nehaj! Zakaj si tako ...?

TERAPEVTKA: Kaj ni res?

NIVES: Ni res, da hiša ne propada, ker plesni! Khm. Pa sem rekla, da ne morem vsega. Nobeden noče nič narediti in potem je še Ivan ...

Nives spet skoraj premaga jok, naredi kratko pavzo in se zbere. Nadaljuje z zelo mirnim glasom.

NIVES: ... in ne vem, nisem mogla več. In sem, na mostu ... pač sem pojedla vse tablete, ker sem hotela ...

REGINA: Resno? Kao samomor si hotela delati? Wow.

TERAPEVTKA: Regina, kaj smo rekli o preziru do bitja?

REGINA: To je do izmišljanja, ne do bitja.

Terapevtka jo gleda, Regina trmasto zre vanjo.

REGINA: Kaj? Če je pa res.

TERAPEVTKA (*Regini*): Zakaj si tako jezna?

REGINA: A ne vidite, da si je šla zmisli samomor, da bi me lahko še tukaj kontrolirala?

NIVES (*Regini*): Vedno sem bila tu za vas! Izločili ste me, ker nočete pogledati!

TERAPEVTKA: Kako si lahko z gotovostjo prepričana, da ni zares delala samomora?

REGINA: Am, ker jo poznam!

NIVES: ... ne moremo se delati, da Ivan ni bil džanki. Mami pije in ...

REGINA: Džanki, ja.

TERAPEVTKA (*Regini*): Kako pa, da nisi omenila, da ima tvoj brat težave s prepovedanimi substancami? Saj smo obravnavali družinsko drevo in zasvojenosti ...

REGINA: Joj, daj, včasih si je malo privoščil, da se sprosti, pa kaj, no.

NIVES: Vmes je bil na metadonu!

REGINA: Oh, zdravniki so ga zašuštrali!

TERAPEVTKA: Okej, dost. Nikamor ne bomo prišli z obtoževanji. Pokončno sedemo ...

Terapevtka globoko vdihne, Rok takoj sodeluje.

TERAPEVTKA: ... napolnimo pljuča in začutimo tla. Predstavljajte si, da iz nog rastejo take debele rdeče korenine, ki segajo do središča zemlje.

Vsi vdihnejo in zaprejo oči, razen Regine.

TERAPEVTKA: Smo? Nives, predlagam, da naredimo tvojo postavitev družine.

NIVES: Okej, kaj pa moram?

ROK (*navdušeno*): Spomni se ne fajn dogodka in povej, ali pa se s-samo osredotoči, no, na to, kar bi rada, a veš ...

TERAPEVTKA: Tvojo prijavno biografijo in vprašalnik sem pregledala, tako da vpogled imam. Tole izjavo mi še podpiši. Tako, pa sva.

Nives podpiše izjavo.

TERAPEVTKA: Izberi, kdo od nas igra koga iz tvoje družine, daj navodila, kakšen je, in povej, kaj si želiš razrešiti.

ROK: Ja. Potem pa se prepustimo in zgodi se nekaj čudežnega. Kar veš, kako se m-moraš obnašati, a veš, s-saj boš videla!

REGINA: Ja. Prav čudežno je.

NIVES: Okej, aha. Recimo, da bi tebe ...

ROK: Rok.

NIVES: ... da bi tebe, Rok, izbrala, da igraš mojega brata Ivana ...

ROK: Super, to že znam, to sem že bil. Regina je veliko govorila o njem. Koliko sem pa star?

NIVES: Ja. Ene trideset. (*Terapevtki.*) A kar povem, kaj bi rada?

Terapevtka prikima. Rok postane nekoliko počasen, kot da je zadet.

ROK: Okej, imam ga.

NIVES: Ja. To bo situacija, ko sem že drugič čistila za njim, mislim, kar kopicil je, hordal je, ne, tako, kar. Pa sem hotela, da prizna. No, pač, da ne skrbi – zase pa da ima problem.

REGINA: Saj veš, da če pospravljáš, še nisi kaj boljša od nas, a ne?

TERAPEVTKA (*Regini*): A lahko? *Regina se prisiljeno nasmehne.*

REGINA: Izvoli.

TERAPEVTKA: Kje smo?

NIVES: V kletnem stanovanju. Pred poplavami sem ga spet čistila, da bi mami lahko oddajala. Nima dost velike penzije, da bi skrbela še za Ivana, pa ...

TERAPEVTKA: Je prisoten še kdo?

NIVES: Mogoče pride Regina? A potem Regina igra sebe?

REGINA: Ne vem, a se bom znala?

TERAPEVTKA: Če želiš. Lahko pa tudi jaz predstavljam Regino, če bi raje.

NIVES: A se lahko to potem odločimo?

TERAPEVTKA: Lahko. Nakaži samo, v kakšnem čustvenem stanju je kdo, da se lahko orientiramo.

NIVES: Napadalnem. Vsi so v napadalnem. Ali pa zadeto veselem. No, razen ko ignorirajo. Jaz bi raje, da mogoče vi igrate Regino, pa Regina mamu ... No, če lahko?

REGINA: To bo ziher boljše.

TERAPEVTKA: Regina, čemu služijo te pripombe?

REGINA: Hotela sem bit malo duhovita, mislim, če pa niti smisla za humor nobeden več ne razume, potem pa res ne vem ...

TERAPEVTKA: Nives, če ti bo preveč, lahko rečeš »stop« kadar koli in ustavimo.

NIVES: Prav.

Nives nekaj prišepne Terapevtki, posede Roka in mu v roke da tobak, da si ga zvije. Sama preklada škatle. Regina pije v ozadju.

4. IVAN, MINIMALNA PLAČA IN DRUŽINSKA PLESEN

NIVES: A vohaš to?

Ivan nezainteresirano odkima.

NIVES: A res ne vohaš? Plesni.

IVAN: Ne.

NIVES: Obljubil si, da boš pospravljajal sproti, če pomagam. Izgorela sem.

IVAN: Nisi izgorela zaradi par ur pospravljanja! In več kot pol stvari sem še rabil, da veš!

NIVES: Par ur? Pol metra smeti si ime! Izgorela sem že bila, pa si me vseeno prosil! Ne morem več vsega, res, ne morem. Sploh ko si zadet.

Ivan pljune na tla. Zelo je jezen.

IVAN: Nisem zadet! Spizdi.

NIVES: Super jezik.

IVAN: Ja, spizdi.

Ivan meče stvari.

NIVES: Pazi. Kaj delaš, pazi no!

IVAN (*besno*): Tako lažeš, tako lažeš!

NIVES: Kaj sem se pa zlagala?

IVAN: Ti čistiš, da boš meni pomagala, ja! Skrbim zase, okej! In za Jakova! In se lažeš mojemu otroku ...

NIVES: Vprašal je, zakaj toliko pospravljajam, pa sem rekla, da vama poskušam pomagat preživet.

IVAN: To ni res! Sam skrbim za naju!

NIVES: Koliko preživnin si dolžen, daj no! Zato čistim, da bi mama lahko oddala!

(Terapevtka) Regina se opoteče, je zelo pijana, zapleta se ji, hoče objeti Nives. Regina zgroženo opazuje.

REGINA: O, kako si pridna! Kaj bi mi brez tebe? Saj bi pomagala, samo me tako boli roka tukaj, prav krče imam ...

NIVES (*Ivanu*): Mama zase ima, za tebe pa Jakova pa ne. Minimalna plača je jurja tristo bruto, da veš! Ne pa 350 evrov socialne pa zastonj flet.

IVAN: Kaj te briga moje življenje! Nič ne veš o meni, vidiš me dvakrat na leto.

NIVES: Dost, da vidim, da spet jemlješ!

REGINA: Pa saj ne jemlje. A si na čem? A si?

ROK: Zdravila imam, okej! A sem jaz kriv, da sem imel raka na modih, ha? Pa da so pri operaciji zasrali, potem so mi pa dali opioidne

analgetike? Pa sem pač jemal, mislim, zdravnik mi je predpisal!

NIVES: Ivan, tega je 20 let.

ROK: Kaj te briga! Kaj sem pa jaz vedel, kaj jemljem. Ubogaš pač.

REGINA: Ja. Ubogaš.

ROK: In sem. In nisem, na ničemer nisem. Pa ne, da se te tiče!

NIVES: Ne tiče se me? Veš, koliko delam samo, da imam kje za spat? Še vedno mi kdaj zmanjka za tampono!

IVAN: Pač reci mami, ne, mislim, ne vem.

REGINA: Meni reci, jaz ti bom vedno pomagala!

NIVES: Ni v tem fora, da za vse prosiš! Kdaj boš samostojen?

IVAN: Ni ti treba kričat.

NIVES: Saj ne kričim.

IVAN: Daj, poslušaj se.

Nives nemo zakriči, se poslušša.

NIVES: Ne kričim.

IVAN: Jaz te slišim. Tako, piska mi v ušesih.

NIVES: Nič nisi naredil, kar sva se zmenila.

Naprej pospravljata. Nives se spotakne, je zelo nestrpna, veliko kriči brez glasov.

NIVES: A lahko daš vsaj to stran?

Ivan momlja sam pri sebi.

IVAN: To niso moje stvari. Ne vem, kdo te sploh sili pospravljat.

Nives neha pospravljati.

NIVES: Resno? Ti si me prosil!

IVAN: Če bi vedel, da bo iz tega tako sranje, te ne bi. In zdaj moram nazaj noter nosit, ker si pol stvari, ki jih še rabim, zmetala stran, da ti je jasno! Veš, koliko denarja je šlo za to!

Nives popolnoma znori.

NIVES: Vse, da se ti ni treba opravičit, mater!

REGINA: Ne se kregat, radi se imejmo!

IVAN: Rabim te stvari! Marca začnem projekt iz legokock in ti si mi vse zmetala v vreče! In to v ta črne, da se nič ne vidi, kaj je noter. Veš, kako moram pregledat zdaj! In by the way, ni res. 1277,72 evra je bruto minimalna plača, neto je to 876,71 evra, 915 evra pa brez olajšave. Znam matematiko.

Regini se kolca.

NIVES: Kaj?

IVAN: Kaj kaj, kaj!

NIVES: Pa daj nehaj. To sploh ni point. Point je, da vaju ne preživljaš sam.

IVAN: Itak sploh ne bom živel tukaj, na vikend grem in bom tam!

Nives pokaže na Regino. Regina pride kot pijana Mama.

MAMA: Ej, kako je fajn, da smo spet skupaj. Jaz vas imam tako rada!

REGINA: Nobeden nas ne razume. Ne razume žalovanja.

MAMA: A ne. Teško je.

REGINA: Kot da ne štekajo.

MAMA: Saj ne štekajo!

REGINA (*Nives*): Ti si super.

MAMA: Foter bi bil vesel. Res bi bil vesel.

Regina Mami (Regini) ponudi novo steklenico, jezna je.

REGINA: Probaj. Pravi brinjevec.

REGINA: Stop, stop.

NIVES: Kaj »stop«?

5. A ŠE ENKRAT GREMO?

REGINA: Sploh ni bilo tako, no!

TERAPEVTKA (*Regini*): Veš, da ne ustavljaš.

REGINA: Ivan je bil clean! In nisva bili pijani. To je bilo direkt po fotrovem pogrebu in ...

NIVES: Sploh še nisem prišla do točke, ki me boli!

REGINA: Koliko časa pa misliš, da imaš, da prideš do bistva! Daj, daj. Kot da ni Ivan nikoli nič delal. Občasno je, okej?!

ROK: Ja. Občasno sem.

TERAPEVTKA (*Regini*): Nives ima pravico povedat, kako se počuti. Postavitev ustavi vodja skupine ali tisti, ki jo postavlja, ko mu je preveč.

REGINA: Kaj, naj kar gledam pijano sebe? Če pa laže!

TERAPEVTKA: Tudi ti imaš priložnost povedat svojo plat zgodbe.

ROK: Vsak ob svojem času.

TERAPEVTKA (*Nives*): Rekla si, da še nisi prišla do bistva. A želiš, da ponovimo?

REGINA: A še enkrat gremo, ali kaj?

TERAPEVTKA: Kolikorkrat bo potrebno, kot pri tebi.

REGINA: Joooj, jaz tega ne bom zdržala.

NIVES: Ne, ne, saj je okej. Bom kasneje.

TERAPEVTKA: A si prepričana?

NIVES: Ja, v redu je, bom potem.

TERAPEVTKA: Rok, mogoče ti podeliš, kako si doživel Ivana?

ROK: Am. V stiski je. F-fejst. On ne ve, k-kaj naj ... Pa zelo je besen. Na Nives. Ne vem, z-zakaj, očitno je res hotela s-samo pomagat ... težko je bilo bit on.

TERAPEVTKA (*Nives*): Sorojenci se ne opravičijo, ker so zrasli v toksičnosti.

REGINA: Zakaj smo vsi tako jezni na tebe? Pa ja hočeš samo pomagat!

TERAPEVTKA: Dobro vprašanje. A imaš odgovor zase?

REGINA: Ker se v vse vtikuje?

ROK: Dobro no, ne vem. V Ivana se m-mogoče res mora, m-mislim, to o m-minimalcu res ni bilo logično. Saj ni rekla, da ne zna računat.

TERAPEVTKA: Vidiš mogoče kakšno paralelo, razlog, zakaj je Nives tebe izbrala za Ivana?

ROK: Am. Ker s-sem edini tip tukaj?

TERAPEVTKA: Ne bi tega izbora toliko vezala na spol. Mogoče kakšna zasvojenost, ki si je pa morda nočeš priznat?

IVAN: Pač, to res ni isto! Jaz sem p-programer. Valda kdaj igram kakšne igre, s-samo to je d-druženje s frendi, p-povezovanje. To je š-širjenje asociacij, ne p-pa ...

TERAPEVTKA: To, da si tukaj, je verjetno posledica, Rok. Pomembno je, da sam poveš, kaj je bila tvoja kaplja čez rob.

NIVES: Jaz pa razumem. Tako, kot ste napisala v *Beli brezi*, ne. Pri sebi vidim, da čeprav sem rasla brez telefona, a ne, da ga kdaj kar ne morem odložit. Pa mine ura, tri, pa mislim, da sem nekaj iskala na netu, v resnici me pa oči pečejo, glava me boli ... Ga moram res dat v drugo sobo, če delam od doma, drugače ...

REGINA: No, potem smo pa res čisti vsi z vsem zasvojeni.

TERAPEVTKA: Posploševanje služi temu, da potem ni treba nič spremenit.

REGINA: Okej, nismo. Mislim, ne vem, no. Koliko je ura?

TERAPEVTKA: Ne gre za to, kaj počnemo, ampak

na kakšen način in s kakšnim namenom. A so to odnosi, alkohol ali pa MDMA, je irelevantno. Ne moremo delat isto pa upat, da bo rezultat drugačen. Mislim, nismo zato tukaj.

Nives kima, Regina se dolgočasí, zeha. Tišina.

TERAPEVTKA: Rok, pa začni z otroštvom, no.

ROK: Am, kaj pa?

TERAPEVTKA: Kako si odraščal, na primer.

ROK: Ja, no, z atijem sva bila sama. Mama je umrla, ko sem bil še ful majhen. Samo sva bila okej, ati mi je zelo pomagal.

TERAPEVTKA: To je moralo bit pa težko.

ROK: Ni težko, če ne veš, kako je imet mamo, a ne.

NIVES: Koliko si bil star, a se je sploh spomniš?

Pardon, a lahko jaz, mislim, a lahko tudi mi kaj sprašujemo?

Terapevtka pokima.

ROK: Ene tri, štiri sem moral bit. V bistvu se je ne s-spomnim nekaj ful. Vem, da sem brisal vodo po tleh, na veceju je bilo f-ful vode. Pa n-ne vem, a je počil umivalnik ali vece, ali kaj ... sploh nisem vedel, da je bila b-bolna. Nobeden mi ni p-povedal. In potem ... p-potem je samo ni bilo več nazaj.

Rok se zazre v Nives.

6. MODRO VEDRO

ROK: Zakaj si me p-pustila samega?

Nives začudeno pogleda terapevtko, ta ji nakaže naj sodeluje.

MAMA: Mišek, oprosti.

ROK: Lahko bi se p-poslovila.

MAMA: Nisem mogla. Tvoj oče je bil ... No, premlada sem bila, nisem imela denarja. Na veceju sem sedela, tako kot zdaj ... Vse me boli. In ... v rokah ima vedro, modro, z ročajem, tak prozoren rob ima, še zdaj ga vidim. Z obema rokama ga drži, ker ... tako težko je, do vrha je mrzla voda. Dviga ga nad mojo glavo pa kriči: ZBUDI SE! ZBUDI SE! In samo zlije. In sedim tam, kaplja z mene in takrat ... v meni se je nekaj zlomilo. Vstala sem in ... in šla.

ROK: To ni res! Ti si umrla! Ati mi je povedal, da si umrla!

MAMA: Nisem te imela kam vzeti, ni mi pustil. Oprosti.

Rok plane pokonci, zelo je razburjen.

ROK: To ni res! Zakaj lažeš? Zakaj laže!

NIVES: Ne se dret name. Zakaj me napadaš, jaz sem samo ...

TERAPEVTKA: Stop.

7. NE BI, DA JE ZA VSE ATI KRIV

ROK: Ne more si kar izmišljevati! P-povejte ji, da si ne m-more kar iz-izmišljevati!

TERAPEVTKA: Rok, dihaj. Usedi se. Čutiš oporo?

Rok sede in globoko diha, Nives pokončno sede.

TERAPEVTKA: Nives se je odzvala nate in ni točno vedela, kaj ...

ROK: Kako je ... t-točno tako vedro sva imela!

TERAPEVTKA: Včasih pride na dan kaj iz nezavednega.

NIVES: Jaz ... nisem hotela. Začutila sem in sem kar rekla, jaz ne vem, kaj bi morala.

TERAPEVTKA: Nisi imela slabih namenov.

REGINA: A pa za zihar veš, da je tvoja mama res mrtva?

ROK: Ja.

REGINA: Pa veš, kje je pokopana?

Rok odkima.

TERAPEVTKA: Na tem mestu ne bomo ugibali.

Dejstva se dajo preveriti. Povej nam kaj o očetu.

ROK: Ati je bil super. Včasih je bil strog, ampak samo zato, da ne bi bil razvajen.

TERAPEVTKA: Rok, dobro bi bilo, da se soočiš s tem, kako je res bilo. Oče se ti ni opravičil, ker je videl samo, kaj je naredil prav. Ni se zacelil.

ROK: Pa kaj vi to? Jaz s-sem res okej, res.

REGINA: Čist te štekam.

TERAPEVTKA: Lej, ne pravim, da tvoj oče ni dober človek, odpiram možnost, da mogoče niso bila vsa njegova dejanja dobra.

ROK: Jaz res ne bi, da je za vse p-potem ati kriv.

P-pač, n-nič ni m-mogel narediti.

TERAPEVTKA: Rok, zdaj bom rekla nekaj bolečega na glas, ker mislim, da je čas. Iz biografije je razvidno, da te je oče pustil samega v stanovanju skoraj leto dni, ko si bil majhen.

NIVES: Kaj?

TERAPEVTKA: To je moralo bit strašljivo.

ROK: Ne, ni bilo tako, no. Enkrat na teden je prišel p-pogledat, če sem p-pospravil pa to, trgovski

p-potnik je bil, pač. Pa tudi žepnino mi je dal, ni, ni da me je kar p-pustil.

TERAPEVTKA: Jaz ne obtožujem tvojega očeta.

Pomembno je, da poskušaš pogledat dejstva.

ROK: Vi sploh ne razumete m-moške iniciacije!

NIVES: O, šhit.

TERAPEVTKA: Vidiš njeno reakcijo?

ROK: Ne štekate.

TERAPEVTKA: Za fanta, starega 10 let, je strašno, pa tudi nezakonito, če smo že pri tem, da nihče ne skrbi zanj, je sam v stanovanju, tudi ponoči. Sam si si kuhal, to je naloga starša, razumeš?

Roku je težko, Nives je sočutna, Regina ne reagira.

TERAPEVTKA: Otroci idealiziramo starše, dorišemo junaške lastnosti. Dokler se iluzija ne razblini, otrok v nas tudi v odraslosti trpi, ali pa beži. Tukaj smo zato, da uzremo stvari take, kot so bile. To ti bo dalo notranjo moč. A zmoresš povedat, zakaj si tukaj?

Rok je tiho in odkima. Nives ga potreplja po nogi, Rok odmakne nogo.

NIVES: Jaz edino, kar rada, se potapljam. Tam globoko dol kar izgineš, a veš ...

8. PONOVRNO SOBIVANJE BO

TERAPEVTKA: Bomo jutri nadaljevali. Za domačo nalogo v družinsko drevo dopišite samomore, norosti, incese, če še niste, ločitve, posvojitve, umore ...

REGINA: A to nabereмо dokumentarno gradivo ali si kar izmislimo?

NIVES: Nehaj no.

TERAPEVTKA: Kaj bi mi brez tvoje duhovitosti, Regina. Naštevam, ker ima morda kdo od vas slepo pego. Dopišite tudi splave, pregnanstva, ne vem, invalidnosti, bolezn, kar koli pač, za kar veste, da je afektiralo vašo rodbino. Ne pozabite, do nezavednega lažje dostopamo pred spanjem ali takoj, ko se zbudimo.

ROK: Ko je konjska luč.

NIVES: Kaj?

ROK: Te dolge sence, a veš, pri sončnem vzhodu in zahodu je taka poševna mehka svetloba.

TERAPEVTKA: Ja, res je. Leže sprostite vse mišice, globoko dihajte, da aktivirate parasimpatično

živčevje. Ne pozabite na dnevnik hvaležnosti in zapisovanje sanj, pa se vidimo zjutraj.

NIVES: Jaz bi pa samo vprašala, kje spim.

TERAPEVTKA: Aha. Ja. Regina ti bo pokazala, kje je vajina soba.

REGINA: Kaj? A ne more bit kje drugje? Če ni več prostora, bi bila jaz magari z Rokom!

TERAPEVTKA: Sobivanje bo obema ojačalo spomine in naslovalo senzornomotorno amnezijo, o čemer bomo več jutri.

Regina pokaže Nives, kje lahko spi, Nives si razgrne spalko.

9. PARTY TIME

Regina se smeji in pleše s platenko vode, poda jo Nives. Rok igra igrice na telefonu. Nives piše dnevnik, naredi požirek, nakremži se.

NIVES: Kje sta pa dobila alkohol?

ROK: Moraš za sebe poskrbet, n-noben drug ne bo. A kaj rabiš? Lahko zrihtam.

NIVES: To je tako narobe!

REGINA: Kako si ti preobčutljiva! Sem že pozabila, kako je to naporno.

Regina pijano poplesuje, besede se ji zatikajo.

Nives jo gleda, nejeverno odkimava.

REGINA: Kaj si tako zaskrbljena? Pa dobro, malo sem se sprostila, kaj. Tudi tebi ne bi škodilo.

NIVES: Kako si lahko tako. Dalje.

REGINA: Če se pa nič ne bo spremenilo! Nič, a razumeš?

NIVES: Jaz ne morem bit brez upanja.

ROK: Pa daj nehaj bit tako zategnjena, no!

Rok naredi požirek, Regina naredi požirek. Nato Nives ponudi pijačo, ta steklenico drži v roki.

REGINA: Veš, kako se je foter znal sprostit. Pa je plesal ko en ptič, in pel.

Regina oponaša ptiča in zapoje.

NIVES: In bruhal.

REGINA: Jaz imam pa v ful lepem spominu tisti večer, okej?! Tako je bil vesel. Na drevo je zlezal, smejal se je. Pa metal dol kosti od bedrc na nas, otroke. A se spomniš? Šc, šc, je govoril. Peng peng. Ena me je zadela.

NIVES: Ja. Foter, ko se je vsega skupaj napil glih dvakrat v lajfu.

REGINA: Veš, kaj, jaz že 82 dni ne pijem, pa še vedno moram dokazovat, da mislim resno! Tako da – na zdravje!

NIVES: No, daj, ne bom poslušala tega štetja.

REGINA: Mislim, ti si pa popolna, ali kaj. Ti nehaj pit! Prav samo negativno iščeš v ljudeh.

Nives jo gleda, Regina vzame steklenico.

REGINA: Nismo mi krivi za tvoje težave!

NIVES: No, a sem kaj rekla?

ROK: Daj, kaj pa v zgodovini, ko so vino pili za m-moč, pa šnops za dobro jutro, no.

REGINA: Potem je pa alko kao problem, pha.

ROK: Danes so pa itak nabliskani od vsega, pa je okej, dokler ni lizike, heh.

Regina vzame Nives telefon, si pripravi selfie, začne snemati.

REGINA: Zdaj pa nehaj srat.

Dol pojej. Dol popij. Druge rešuj.

Perfekcija, lepota, uspeh.

Ne se ustavit ...

Regina pokaže na Roka, Rok se pridruži.

ROK: ... sam ne ustavit!

REGINA: Joj, kolk je za nardit ...

ROK: ... sam ne se ustavit!

REGINA: Jaz sem potrebna,

jaz sem pomembna,

jaz sem dobra, odgovorna.

REGINA: Ne se ustavit ...

ROK: ... sam ne se ustavit.

REGINA: Reci ne ...

ROK: ... reci ne ...

REGINA in ROK: ... reci ne ne ne.

Postavi svoje meje,

postani super sebičen.

Avtentično sebičen.

REGINA: Počitnice pofotkam, hrano pofotkam,

napeta koža, fancy cunje. Jaz sem okej. Jaz sem super. Z mano ni čist nič narobe.

ROK: Sam ne se ustavit.

Celega sebe daj.

Pripravljen za odstrel.

Rok oponaša zvok puške, Regina pade po tleh, Rok še enkrat oponaša zvok puške, sam pade po tleh,

takoj naprej igra igrice.

REGINA: Share. Saj ne, tega se ne shera. Rok, ajd, čas za spanje.

Regina se smeje, pijana je. Roku iztrga telefon, Rok znori.

ROK: Pa daj no, na sredi sem bil, ful sem bil dober, ne vpiše se ti, če na sredi ugasneš, a štekaš, pizda!

REGINA: Ššš!

ROK: Fakof. D-dober sem b-bill!

Rok ves vznemirjen odide, Regina objema Nives.

REGINA: Jaz te imam tako rada. Parapapa. Živci so sproščeni!!!!

Nives se obrne stran, Regini se zatika.

REGINA: Daj no, sekica moja moja moja! Nekaj ti bom zdaj povedala, dobro me poslušaj!

NIVES: Daj pusti me pri miru.

REGINA: Nisi speš! samo zato, ker nisi narcis, okej?! Ti lepo spremeni naracijo. A štekaš? Pejt se smejat na place, kjer si jokala, ali nekaj, ne vem, no, kaj ti bo pomagalo.

NIVES: Ma daj no, ko se ti zatika.

REGINA: Ni supermoč, če se tako vživljaš v druge, a veš!

Regina smeje šepeta.

REGINA: Pa tudi ne maramo tega, ne maramo!

Regina leže v posteljo in se pokrije. Nives dela jogo, diha kapalabati dih, meditira.

REGINA: Kaj? Jaz se samo ugasnem. Ustavit se, je hujše, kot umret.

Regina se dvigne na pol v snu.

REGINA: A si ti kaj rekla?

10. SANJE

Roka objema njegov Oče. Terapevtka Regini izroči potrdilo. Regina zlije stran alkohol in objame Nives.

11. SEDIM TAM, NA DNU MORJA

Nives piše v dnevnik. Regina pride v sobo in je jabolko. Dobre volje je, pogovarja se po telefonu.

REGINA: Absolutno ne. Kupi, če da za 45 posto.

Počakaj, nima druge. A sem imela že kdaj narobe? No? Ne, tisti vikend imamo regato.

Kako si pozabil? Ja. Jaz tebe tudi. Ne morem zdaj. Ne. Ja tukaj je, ja. Še dva dni. Ja, jaz tudi odštevam. Okej. Čauči. Mwa.

Regina odloži telefon.

REGINA: Jutro!

NIVES: Jutro. Ej, te vaje so res močne, ne moreš

verjet. Ful sem imela težave sploh bit pri miru, pa nisem mogla ramen sprostiti na tleh, potem me je pa tako zeblo in sem ponoči totalno zašvicala. Prav vse sem morala preobleč, res neverjetno. Čisto premočena sem bila. Spala sem pa kot top.

REGINA: Jaz tudi.

NIVES: To se ziher čistim. In kake sanje sem imela, ej! Morje. Tisto, čisto turkizno modro, a veš, ko se vidi do dna. In plavam dol in na dnu sem jaz. Sedim tam, takole. Samo nisem jaz jaz, ampak sem tak sivobeli volk, ali pa sibirski haski, no, saj ne vem. Samo sedim tam. Na dnu morja. In se gledam v oči, samo sebe, a štekaš?

REGINA: Super.

NIVES: A me sploh poslušáš?

REGINA: Te, samo kaj naj rečem na to?

NIVES: Nič. Saj veš, da te imam ful rada?

REGINA: Vem, ja.

NIVES: In res si nisem ...

REGINA: Ne bi se več tega pogovarjala.

12. NISEM NORA. NIMAM JIH PET

Sedijo v krogu, tišina.

TERAPEVTKA: Kako ste danes, ste telovadili?

Vsi trije pokimajo.

NIVES: Jaz sem tako zmatrana, prav v telesu.

Zdaj vidim, da sem šla čisto čez sebe, da bi jim pomagala. Oni mi niti pol toliko ne bi.

REGINA: Kako veš, no!

NIVES: Ker sem prosila, pa mi niste, okej?

TERAPEVTKA: Zakaj misliš, da si odgovorna,

da držiš celo družino na svojih ramenih?

NIVES: Če pa nobeden ne bo!

TERAPEVTKA: Zase pa ne prevzameš odgovornosti?

REGINA: Odkar je foter umrl, samo jamra, nobeden več je noče poslušat, to je res naporno.

NIVES: Ti pa tiho bodi! Delaš se, da ni bilo strašno, ko smo bili majhni in ...! Nisem nora, da veš!

TERAPEVTKA: Zakaj bi mislila, da si nora?

NIVES: Naredijo me noro ali pa preobčutljivo, ko povem, kako je.

REGINA: Ker ona edino ve, kako je zares bilo.

ROK (*Regini*): Kako pa je res bilo, ko sta bili majhni?

REGINA: Koliko si jih pa ti danes že poklical?

ROK: Am. Samo vprašal sem, n-ni ti treba bit n-napadalna.

REGINA: Jaz sem tudi s-samo vprašala. No, koliko?

ROK: Nimam jih p-pet.

NIVES: Česa?

Regina oponaša Roka.

REGINA: Nimam jih p-pet. Nehaj cvilit. (*Nives*.)
Ki bi jim bilo mar zanj.

ROK: Nimam jih, da bi p-poklical in o-obljubil, da se d-danes ne bom ubil, okej?! Pa tudi itak, da se ne bom. Jaz sem v bistvu okej in vam trem zdaj to povem. Evo: danes se ne bom ubil!

NIVES: A ti si se tudi hotel?

REGINA: No, zdaj se pa tudi jaz hočem.

ROK: Ne no, nesreča je bila, zdaj imam pa vsak dan to n-nalogo.

TERAPEVTKA (*Roku*): To je klic na pomoč, tudi če se ne zavedaš. Veš, da rabiš varno podporo tudi zunaj te skupine.

ROK: Kako naj dobim koga zunaj, če sem n-noter?

TERAPEVTKA: Seznam imaš, veš, da lahko pokličeš vsaj bratranca. Pomembno je, da ti vzdržuješ stike. Si včeraj poklical?

ROK: Sem. Saj bom, tudi d-danes bom, no. V redu sem.

13. ZGODOVINA SAMOMOROV IN LJUBEZEN DO SEBE

TERAPEVTKA: Dvignite roke, če je kdo v vaši družini storil samomor do tri kolena nazaj.

Terapevtka dvigne roko, Nives in Rok tudi, Regina nejevoljno dvigne obe in pomaha.

NIVES: Babi se je ubila, ko je bila mami še majhna. Mislim, da jo je prav mami našla, a ne, Regina?

REGINA: Ne vem.

NIVES: Pa en prastric, samo za tisto ne vem točno. *Rok hoče nekaj reči, a ga Regina prekine.*

REGINA: Joj, nobenega niti poznali nisva, kaj ima zdaj to veze?

TERAPEVTKA: Včasih nosimo travme, ki niso naše, prevzemamo odgovornosti, ki bi jih morali odrasli ... Samomor in norost sta obliki bega.

ROK: Saj nič ne moreš. Nič ne moreš.

REGINA (*Nives*): Super. Če starci niso dost, lahko zdaj kriviš še pet generacij nazaj!

TERAPEVTKA: Če dobro skrivaš svoje težave, še ne pomeni, da jih ni. Kar mene zanima, je, zakaj sta dve tako lepi, mladi inteligentni ženski tako nesrečni.

Tišina.

NIVES: Ivan se je tudi ubil.

REGINA: Kaj govoriš, no! Nesreča je bila! Plin je puščal, na vikendu, okej?! Obdukcija je pokazala, da ni imel nič v krvi, by the way.

NIVES: Ni bil zadet, samo ubil se pa je.

REGINA: Pa kaj imaš od tega? Ne more se več braniti!

NIVES: Jaz sem kriva.

Regina ploska.

REGINA: Ultimativna žrtev. Bravissimo!

TERAPEVTKA: Zakaj to misliš?

REGINA: Pa daj nehaj, no. Še tega se ni mogla odločit, a se je hotela s tabletami ali skočit z mosta.

NIVES: Ne, najprej sem hotela s tabletami ... Moje pismo je imel v roki, ko so ga našli.

REGINA: In? Prebrala sem to. Težila si mu, za kaj vse mora prevzet odgovornost, bla bla bla. Ni se ubil!

NIVES: Preden je šel na vikend, mi je rekel, da sem njegova zadnja bolečina.

REGINA: Aha, ja, ziher.

TERAPEVTKA (*Regini*): Zakaj ti je tako pomembno, da se Ivan ni ubil? Beg v omamo je tudi oblika počasnega samomora.

REGINA: Čist je bil, končno se je odločil živeti, okej!?

NIVES: V pismu mi je podčrtal besedico mir.

Z drugo barvo kulija.

REGINA: Besedico.

NIVES: In klicaj je dal zraven. Kot da bi hotel reč, da nisem jaz kriva. Samo vem, da sem.

REGINA: Ohhh! No, pokaži!

NIVES: Nimam pri sebi.

REGINA: Zakaj imaš tako potrebo drugim razlagat, kaj je narobe z njimi?

NIVES: Zato, ker me skrbi!

REGINA: No, naj te ne.

NIVES: In tiče se me! Tako kot se me tiče, da piješ do kome, da te že leta vlačim domov z vsakega žura, ker niti stat niti govorit ne moreš več.

A misliš, da mene ni sram?

REGINA: Včasih malo preveč spijem kaj, nikoli nisem pristala v jarku. Pusti me pri miru!

NIVES: Včasih. Hah. Nočem se več delat, a razumeš? Naslednji dan se nič ne spomniš, jaz pa se, okej?! In vsakič nasledem. Včasih sem čakala še nekaj tednov. Ker sem mislila, da si si kaj zapomnila, kar sva se pogovarjali, a veš ... Ker ko si pijana, me imaš pa tako rada, pa ful stvari mi obljubiš. Jaz, budalo, pa vsakič verjamem. In nič se ne bo spremenilo, če si ne priznaš!

REGINA: Okej, preveč pijem. Ti se pa preveč ukvarjaš z drugimi. A lahko greš zdaj domov?

NIVES: Tukaj si samo zato, ker ti je Robert dal ultimatum, pa še tukaj piješ na skrivaj!

REGINA: To ni res.

NIVES: Zakaj lažeš? A se ti sploh spomniš, da si mi jokala, da se boš ubila ali pa se kar k meni preselila, če te pusti?

REGINA: Joj, štekam, zakaj je mama rekla, da si raje vse zobe na živo da izpulit, kot da se samo še enkrat pogovarja s tabo!

NIVES: To je še najmanj, kar mi je rekla.

TERAPEVTKA (*Regini*): Kakšen je namen tvojih besed?

REGINA: Kaj mi je pa ona rekla, ha? (*Nives*.) Ne moreš mi pomagat! (*Terapevtki*.) Nobeden mi ne more pomagat. To je treba samo it. Daleč.

ROK: Nič ne moreš naredit.

TERAPEVTKA: Kaj bi bilo, če bi zdajle začutila to nemoč?

REGINA: Nehaj! Razstaviš se toliko, kolikor se lahko sestaviš nazaj.

TERAPEVTKA: Metanje krute resnice v obraz je tudi napad, Nives.

REGINA (*Nives*): A vidiš!

TERAPEVTKA: En tak bes je to, se ti ne zdi? Kaj je zadaj?

Nives se umiri, zajoče, Regina zavije z očmi.

REGINA: Ojoj.

TERAPEVTKA (*Nives*): Tvoj brat, če je naredil samomor, je sam odgovoren, ne ti. Kaj ti pomaga zdrdat deset resnic, če Regini že ob prvi pade zavesa čez oči? Kakšen je tvoj namen, če ne nehaš?

NIVES: Da dokažem ... nekdo mora nekaj naredit!

TERAPEVTKA: Ti si odgovorna za svoja čustva, ne

za njihova. In če si nekdo noče pomagat, ima do tega pravico.

REGINA: Exactly.

TERAPEVTKA: Naučit se moraš postavljat svoje meje, ne pa prosit, da jih opazijo.

Nives osupla obsedi.

NIVES: Ja. Kaj? A lahko to še enkrat?

ROK: Nič se ne da naredit.

TERAPEVTKA: Da se. Zdaj, zase naredi. Pusti druge. Ali hočeš imet samo prav?

NIVES: Ne vem.

TERAPEVTKA: Začuti, kako si zdaj, neguj se. Gremo malo v telo.

14. ASOCIACIJE

Terapevtka si nekaj zapisuje, Rok jo gleda, nerodno poskuša pristopiti, a si ne upa. Medtem opazi mak, ga vzame in je. Zvoki s travnika. Otroški smeh.

REGINA: Travnik.

NIVES: Sonce.

REGINA: Krtina.

NIVES: Srna.

REGINA: Čmrlj.

NIVES: Detelja.

REGINA: Regrat.

NIVES: Pa daj no, to sem jaz hotela reč! Okej. Rosa.

REGINA: Osa.

NIVES: Zajec.

REGINA: Kakšen zajec?

NIVES: Poljski zajec.

REGINA: Okej. Kača.

NIVES: Kakšna kača?

REGINA: Belouška.

NIVES: Deževnik.

REGINA: Am. Gozd.

NIVES: Ne moreš to. Travnik je prostor!

REGINA: Vse, kar vidiš!

NIVES: Okej. Sinička.

REGINA: Kos.

NIVES: Čmrlj. Aja, ne, to je že bilo. Am, muha.

REGINA: Ivanjščica.

NIVES: To vedno rečeš, res. Pasja trava.

REGINA: Aaa ta, kako je ... ta poljska miš.

NIVES: Zlatica.

REGINA: Mak.

Regina se dvigne, Rok že skoraj nekaj reče
Terapevtki, a ta odide.

15. FENSI ROČNO TKANA TURŠKA PREPROGA

REGINA: Am. Okej. Enkrat gledam to fensi ročno tkano turško preprogo, ki sem jo kupila Robertu. Imava jo v dnevni, zato vem, da sem doma, a ne. Vse je pobruhanano, mokro, pa smrdi. Ogabno. Glavo imam iz cementa. Ne spomnim se, koliko sem spila prejšnji večer, očitno preveč, čeprav mene ful hitro prime, no. In no, očitno mi je ušlo. V spanju. Sem rekla Robertu, da sem fasala en virus. Nič ni rekel. Kar je bilo čudno. Vedno kaj reče. Pomagal mi pa tudi ni, nič ni pobrisal, ni mi naredil čaja ... Kličem v službo, da sem zbolela, tega še nikoli nisem naredila. Nič ne reče, samo vem, da ve. In ve, da vem, da ve in da mi ne bo več pomagal, da to ni njegov problem. Moj problem je. No, in zato sem tukaj.

Nives ganjena objame Regino.

NIVES: No, a ni bolje? Jaz vse to vem, pa te imam vseeno rada.

TERAPEVTKA: Hvala, da si to delila z nami.

ROK: Ja, hvala.

REGINA: A boste zdaj končno povedali Robertu, da sem iskrena pa da mislim resno?

NIVES: Kako sem jaz naivna! Fak!

TERAPEVTKA: Priznanje je šele začetek poti, Regina.

REGINA: Saj se hecam. Hecala sem se, no!

NIVES: Ne, se nisi.

REGINA: Daj spizdi, miss perfect!

16. PREUSMERJENA KARTOTEKA

Vstopi Aleks.

ALEKS: Am, a sem prav?

TERAPEVTKA: Am ...

REGINA in ROK: Dober dan.

Terapevtka se popolnoma zmede, ko zagleda Aleksa.

TERAPEVTKA: Prosim?

ALEKS: A sem prav? Saj je to, ta vikend oddih, mislim AA skupina, ali kako že. Mislim, za vse odvisnosti, pa to?

TERAPEVTKA: Najprej, dober dan. Vi pa ste?

ALEKS: Aleks. Aleks Vovko.

REGINA: Regina. Me veseli.

TERAPEVTKA: Gospod Vovko, mislim, da ste se zmotili. Kolikor vem, sem vas preusmerila.

ALEKS: Ja, ta vprašalnik pa to, imam tudi s sabo. *Aleks iz žepa potegne zmečkane prepognjene liste papirja.*

TERAPEVTKA: Poslušajte, ne morete kar tako vstopat, sredi procesa smo in ...

ALEKS: Aja. No. Saj bom počakal. Denar imam s sabo, drugače.

REGINA: Pa naj pride, the more the marrier, jaz sem fertik za danes.

TERAPEVTKA: Ne, ne, to ne gre tako. Obstajajo ... določene procedure.

ALEKS: Joj, jaz se opravičujem, res nisem vedel.

TERAPEVTKA: Česa niste vedeli?

REGINA (*Roku*): A se meni samo zdi ali je malo nesramna?

ALEKS: Am. Tak alternativni program je, dobro osebje, pa sem ... Sem na spisku za klasično, samo to je šele čez pol leta ... Slišal sem same pohvalne stvari o tem, pa o vas, pa ...

TERAPEVTKA: Hvala. Prebrala sem vašo prijavo in se po strokovnem premisleku odločila, da vas preusmerim h kolegu, ki vam bo lahko bolj pomagal.

ALEKS: Samo, a se res ne bi dalo, mislim, jaz bi res rad bil tukaj pri vas.

TERAPEVTKA: Žal ne, tako da ... prosim.

Terapevtka pokaže na vrata.

REGINA: Čakaj, zakaj je pa Nives lahko prišla, on pa ne sme?

Terapevtka je v zadregi.

TERAPEVTKA: Obstajajo kriteriji, pomembno je tudi, kako oblikujem skupino. In glede na vašo težavo ... Mislim, imam prilagojen program.

Hoja po žerjavici še pride, pa angelske karte pa tudi ...

REGINA: S čim pa maš problem?

Aleks menca.

REGINA: Kar pogumno, tu smo vsi zjebani, a nismo?

TERAPEVTKA: Lepo prosim, preverite, kam sem vas napotila, no zdaj pa hvala.

REGINA: Ampak mene pa res zanima, zakaj ne sme k nam?

ROK: Mene tudi. A ni to škodljivo koga ven p-pošiljat, no, kolikor jaz vem.

ALEKS: Jaz se res opravičujem, nisem hotel delat težav, samo pomagal bi si rad.

REGINA: Človek je rekel, da bi si rad pomagal. Mogoče bi mu tudi Nives rada pomagala?

NIVES: Daj nehaj, Regina. Zaradi mene lahko ostane.

TERAPEVTKA: Tu ne gre za nobeno glasovanje, gospod Vovko ne bo z nami.

NIVES: Zakaj pa ne?

REGINA: Ja, zakaj? Dajmo glasovat. Kdor je za, dvigne roko.

Regina dvigne roko, Terapevtka je vidno razburjena.

TERAPEVTKA: To ni demokracija.

REGINA: Če je Nives lahko ostala, pa sem bila ful proti, zahtevam, da ostane tudi gospod Alen.

ALEKS: Aleks sem. Saj ne, da je važno.

ROK (*Terapevtki*): Če nočete, bom jaz proti glasoval.

TERAPEVTKA: Nobenega glasovanja ne bo.

NIVES: Meni je pa zdaj res bed, mislim, zakaj pa on ne sme bit tu? A si koga ubil?

ALEKS: Ne, nobenga nisem ubil.

REGINA: No, nobenega ni ubil. Zdaj me pa res zanima, kako bed je, da ne more bit tu. Mogoče bi se pa boljše počutili, če bi bil kdo bolj zjeban kot mi. No, kaj si naredil?

TERAPEVTKA: Aleks, prosim, da greš.

REGINA: U, tika ga!

ALEKS: Jaz bom res vse naredil, da se pozdravim. Obljubim.

TERAPEVTKA: Ne morem ga vzeti v skupino, ker sva nekoč imela odnos. No, tako, zdaj veste. Na svidenje.

REGINA: U, wow, kakšen odnos?

Pacienti ju z zanimanjem opazujejo. Aleks sede.

ALEKS: A to se zdaj že pogovarjamo?

17. NESKONČNA ČRNINA, KALABREŽI

TERAPEVTKA: Ne, ne pogovarjamo se.

Aleks hitro vstane.

TERAPEVTKA: Pred leti sva bila par in zato sem ga preusmerila, nočem bit pristranska.

ALEKS: Ja, res je, nisem bil preveč dober partner, za kar se ti iskreno opravičujem, Melita.

REGINA: Melita! Koliko let nazaj?

ALEKS: Ene deset, dvanajst.

REGINA: Pa to je ful.

TERAPEVTKA: Osem, Aleks.

ROK: A ga niste prebolela?

TERAPEVTKA: Seveda sem ga.

REGINA: Ni ga prebolela. A si jo pustil?

TERAPEVTKA: Pa saj nismo v vrtcu, no.

ALEKS: Ne, ona je mene. Je bilo komplicirano.

NIVES: Pa saj, a nimate teh supervizij, pa to?

Terapevtka presliši vprašanje.

TERAPEVTKA: To ni dobra ideja.

REGINA: Sem vedela, moške sovražite. Jaz

glasujem, da ostane. Končno se nekaj dogaja.

NIVES: Ampak res bi bila osvežitev kak moški lik.

Jaz bi tudi rada razčistila z očetom.

ROK: Prosim?

Regina dvigne roko, Nives tudi.

REGINA: Dva proti ena.

TERAPEVTKA: Ne sovražim moških. In to je dva proti dva.

ROK: Meni bi tudi pomagalo, če ... da imamo kak moški lik, ker drugače ... ker ne morem predelat atija, če ...

REGINA: Tri proti ena!

ROK: Rok, drugače.

Rok in Aleks se rokujeta, Nives mu da roko.

NIVES: Nives.

ALEKS: Aleks. Joj, hvala, kako ste prijazni.

Aleks sede. Tišina traja. Terapevtka vdihne in nejevoljno sprejme, da Aleks ostane.

TERAPEVTKA: Prav. Potem se pa gremo tako.

Khm. Tukaj ste, ker ...?

Rok je rahlo zadet od makovih zrn, opazuje svoje roke.

ALEKS: A kar povedat moram? Ne vem točno, kaj je moj ...

ROK: Saj si se sam, s-sam si se prijavil. Nekaj moraš reč, veš.

ALEKS: Sam, ja. No, kakor se vzame. Moja mi je dala ultimata, ne, pa ... Prostovoljno, prostovoljno.

TERAPEVTKA: Kakor se vzame? Hvala lepa, tam so vrata.

ALEKS: Ne, ne, saj, jaz sam sem hotel, no ... Tako, kot sem rekel, meni je res žal za to, kakšen kreten sem bil.

TERAPEVTKA: Bil?

Roku je zelo neprijetno, ne zdrži napetosti.

ROK: Bom jaz, bom jaz povedal. Jaz sem tukaj ker, am ... Algoritmi prežijo na naše ... kako že ... se pravi ... na n-naše šibkosti, pač, ko imaš potem ta dopaminski krog, ali kako že ...

TERAPEVTKA: Rok, počakaj.

REGINA: Čakaj, kako počakaj, končno je začel govorit!

NIVES (*Terapevtki*): Pa zakaj ji pustite, da vas toliko prekinja?

ROK: Ki izkoriščajo g-gemifikacijo, pa skoz p-perpertuira dopaminske šuse, ki te potegne, noter te potegne, te potegne v to, to, v neskončno črnino doomscrewinga.

TERAPEVTKA: Rok, nehaj! Razumem, da težko ti zdaj prenašaš to napetost. Samo nisem tvoja mama in ne kregava se z očijem, okej?! Malo zdrži, prideš tudi ti na vrsto, ja?

ALEKS: Kaj?

NIVES (*Terapevtki*): Saj veste, kaj je doomscrewing?

TERAPEVTKA: Črna luknja, neke vrste. A mi boš še kaj razložila?

NIVES: Joj, nisem hotela. Pač, anksioznost otrok nastane od tega. Ker možgani še niso razviti. Pa ne samo otrok.

REGINA: Joj, to ni nevarno, no. Tudi kreativnost razvija. (*Nives.*) In sploh telefonov nismo imeli, ko smo bili majhni! Mislim, daj si že nekako pomagaj, da ti bo pomagalo, ne pa da skoz starcem zameriš.

ROK: Jaz ne čutim nog.

ALEKS: A ne smemo imet telefonov?

TERAPEVTKA: Zakaj, a ti je to problem?

Aleks odkima.

NIVES: Fantazma interneta je oblika apatije. Oddahnit se in zapret oči.

ROK: Ja.

TERAPEVTKA (*Nives*): Tih bodi!

REGINA (*Nives*): Ti nikoli ne boš bolje.

TERAPEVTKA (*Regini*): Ostani s sabo!

REGINA (*Terapevtki*): Jaz sem čist super s sabo, bitch. Ti bodi tiho!

Regina dela počepe, s hrbtom obrnjena proti Aleksu, in mu kaže zadnjico. Terapevtka jo pogleda.

REGINA (*Terapevtki*): Pa kaj te briga, kaj te briga? Dolgčas mi je. Sama sem prišla sem, okej?! Ne boš ti meni diktirala, koliko kalorij lahko pokurim.

Rok vidi nekaj nevidnega, na hitro se odmakne.

Poslušaj, gleda okoli sebe, gleda Aleksa.

ROK: A nobeden ni videl? Mislim. A je? A on je res tukaj?

TERAPEVTKA: Še kako je tukaj. Sploh ne bom o tem, kako zelo je točno tukaj. A ne, Aleks.

Aleks prestrašeno pokima.

ALEKS: Pomagat si hočem.

TERAPEVTKA: Hočeš ali moraš? Ko te dobijo, je pa konec, a ne.

REGINA: Ne, če si discipliniran, pa samo vmes delaš pavze.

ROK (*Aleksu*): ... sem imel ... kar težave, no. In no, pač ... Ne bi več živel, no, a veš. Najtežja stvar, ki sem jo kdaj n-naredil ...

TERAPEVTKA: Rok, ne zdaj.

ROK: A ne delamo n-najtežjo stvar?

TERAPEVTKA: Ne zdaj.

ROK (*Aleksu*): Aja. Okej. No.

NIVES: Kaj je to najtežja stvar? Kako se mi zdaj pogovarjamo?

Rok se hitro obrne k Aleksu.

ROK: Na čem si pa ti?

ALEKS: Na čem? Mislim, na ničemer. Samo pač, narava mojega dela me sili, da si kdaj tudi malo pomagam, no. Speljat je treba, razumeš.

REGINA: Kaj pa delaš, ljubček?

NIVES (*Regini*): Resno?

Aleks ponosno vstane in se počasi obrača okoli svoje osi. Terapevtka ga neprizadeto gleda, Regina je zadovoljna, Rok je zmeden.

ROK: Anabolni steroidi? Ali ... ali kaj?

ALEKS: Gledate dvakratnega najboljšega sommeliera Slovenije. Dve leti Dubaj, poleti v Dolomitih, pozimi doma ali pa Saint Moritz. Gostinstvo, degustacija, strežba. Zdaj imam restavracijo.

NIVES (*Aleksu*): Mogoče pa res bolje, da greš.

Terapevtka ploska.

REGINA: Koka torej.

ALEKS: Ne štekaš.

REGINA: Ne, še vedno ne štekam. Malo včasih, samo v bistvu ne, no.

TERAPEVTKA: A daj, na ničemer.

ALEKS: Saj ne no, saj bom povedal, bom povedal.

ROK: Na ničemer?

ALEKS: Integriteta, stari. To je ena temeljnih vrednot, ki zagotavlja preživetje športnega duha. Integriteta. Šport brez nje izgubi vse, za kar je folkul mar. Konec koncev je to za narod.

NIVES: Kaj?

ROK: Stave?

ALEKS: Pa nimam jaz problema, razumeš. Vsak kdaj stavi.

REGINA: Poker.

ALEKS: Poker je job, ekstra zaslužek. Nisem jaz en junkie ko tisti kalabreži.

TERAPEVTKA: Seveda nisi, ti, kje. Ne ugibamo, saj to je jasno, ne?

ROK: Kalabreži?

ALEKS: Italijani pač. Iz Kalabrije. Grozni so. Grozni. Najhujši džanksi so Italijani. Zapomni si. A imam slučajno podočnjake? No, a jih imam?

Rok ga prestrašeno gleda.

ROK: Malo, ja.

ALEKS: Ne štekaš. Poglej moje roke. To bi bilo vse rumeno od čikov, razumeš.

REGINA: Nič ni bolj ogabnega kot nikotinske roke. Sploh v zobozdravstvu.

ALEKS: A si ti zobar?

REGINA: Ne, veš, kaj, nikoli ne reci zobozdravniku zobar, ljubček. Opremo za zobozdravstvo prodajam.

TERAPEVTKA: Skrati priču ali pa gremo dalje.

REGINA: U, lej, ko je jezna.

TERAPEVTKA: Nisem jezna, usmerjam skupino.

ROK: Lej, jaz nič ne obsojam.

NIVES: Pa dobro no, Regina!

ALEKS: Malo keša sem izgubil, nič takega, pa je čisto znorela, da se bo ločila.

TERAPEVTKA: Malo?

ALEKS: Veliko?

ROK: Ja, razumem. Samo zakaj pa glih Italijani?

ALEKS: Ja, v Italiji ne smeš v igralnico, če si gambler. Zasvojenec, štekaš.

REGINA: A pri nas pa lahko?

ALEKS: Pr nas jih moraš sam prosit, da te ne spustijo noter. Potem pa hodijo čez mejo tisti največji džanksi k nam, a razumeš. Kalabreži.

NIVES: Kaj? Nič ne štekam. Pa itak nobeden ne more takoj povedat, zakaj točno je tukaj.

A lahko še enkrat naredimo mojo postavitev, prosim. Jaz imam še dve situaciji. Se mi zdi, da sem tik pred prebojem. (*Aleksu.*) Pa zdaj bi ti lahko igral mojega fotra.

ALEKS: Kaj? Zakaj pa jaz?

NIVES: Pač ... Ne vem, daj, da pomislim. Nič ne priznaš ...

TERAPEVTKA (*Aleksu*): Udeleženci si sami izberejo, kdo bo igral koga v njihovi zgodbi.

ALEKS: To si pa narobe izbrala.

Vsi ga gledajo in čakajo.

ALEKS: Kaj pa moram?

REGINA: Ti samo začuti ljubček, bo samo prišlo. *Aleks tolče z roko, Nives pokaže na Aleksovo majico.*

NIVES (*Aleksu*): Ne tako. Daj to dol. Še pet dihov imaš. Komaj govoriš, dajmo mu infuzijo. Rok, ti si pa Ivan.

18. SRAMUJEM SE TE

Regina nakaže zadrgo čez usta, da ne bo več govorila. Oče izdihuje, umira.

OČE: Se-zu-jem se še.

Umre. Nives gre do njega, prime ga za roko. Ivan je zbegan z žaro v roki. Gleda, kam bi jo skril.

NIVES: Mi je res rekel, kar mislim, da je rekel?

IVAN: Sramujem se te. Meni je rekel.

REGINA: Ne, meni.

NIVES: Šal, daj mi šal.

Nives Očetu zaveže čeljust in mu zapre oči, se stisne k njemu in ga poljublja po licu. Ivan opazi znamenje na Očetu. Prestraši se.

IVAN: Glej, a je to slučajno rakavo?

NIVES: Ker če je, je pa ful problem?

Nives Ivanu vzame žaro iz rok.

MAMA: Kakšen miren izraz ima.

REGINA: A ne.

MAMA: Pogovorila sva se, preden je šel. Vse sem mu povedala.

NIVES: Saj na koncu ni mogel več govorit, jezik mu je padal dol!

MAMA: Vse sva se pogovorila.

NIVES: Zadnjih 14 dni nisi hotela k njemu v bolnico. Kaj sta se zmenila, a je nazaj govoril aagrrhaagr, ali kaj?

MAMA: Joj, zakaj si vedno tako ...

Mama joka. Regina Očetu lakira nohte, Ivan gleda infuzijo. Poskuša si namestiti infuzijo, ne gre. Vsi hkrati ga pogledajo in zakričijo.

IVAN: Koliko je ura?

REGINA: Katerega sploh smo danes?

IVAN: Saj še ne bomo prodali bajte, ne?

REGINA: Ne še.

Nives odpre žaro, iz nje meče kruh. Slišijo se ptiči, ki priletijo in zobajo.

MAMA: No, če bo treba, jo lahko.

NIVES: Samo še ne bomo.

Regina in Ivan se postavita zraven Očeta.

OČE, IVAN, REGINA, MAMA:

Noben ne more bit

Noben ne more bit

Noben ne more bit

s takim, kot si ti.

NIVES: Stop! Stop!

TERAPEVTKA: Lahko govorijo, kar hočejo.

NIVES: Ni res!

TERAPEVTKA: Važno je, kaj narediš ti!

NIVES: Ne se dret name! To ni fer.

TERAPEVTKA: Življenje ni fer, Nives.

Regina nakaže, kot da je Nives v počasnem posnetku zadala nokavt.

REGINA: Bam!

NIVES: Spizdi.

REGINA: Zdaj si pa usta namili!

19. SANJE

Rok in Terapevtka se poročita. Nives in Aleks sta Rokova mama in oče, objameta ga. Regina drži vlečko od terapevtke.

20. DAJMO BIT ČISTO NATANČNI

TERAPEVTKA: Veš, zakaj vem, da sva šla narazen pred osmimi leti in štirimi meseci?

REGINA: Jao.

ALEKS: Nisi bila noseča, valda ne?

ROK: Valda.

Tišina traja.

ALEKS: Ne, ker če si bila, jaz nisem vedel. Jaz res ... mislim, nisi mi povedala.

NIVES: Pa to se ne moremo tako ...

TERAPEVTKA: Nisem bila noseča.

ALEKS: Uf.

TERAPEVTKA: Prisežem, da ti bom kaj naredila, če ne poveš.

ROK: Ne!

Aleks prestrašeno sede.

ALEKS: Jaz sem Aleks in imam težave. No, naredil sem nekaj minusa, ampak se da rešit.

Terapevtka ga gleda.

ALEKS: Kaj?

TERAPEVTKA: A greš ti ali jaz?

NIVES: Pa te grožnje no ...

ALEKS: Ne vem, zakaj ...

TERAPEVTKA: Aleks, 500 jurjev ni neki minusa.

To je znesek, zaradi katerega tvoja starša nimata več bajte, otroka nimata kaj za jest, žena se verjetno zdaj hoče ločit, a ne, in jaz delam dvojne izmene, ker sem bila budalo in ti posodila denar, ko še nisem vedela, da si poročen, okej? Zasal si jih za cel lajf, pa še ne bodo odplačali hipoteke, a ti je to jasno?!

REGINA: Uau!

ROK: 500 jurjev? Fak.

ALEKS: 472.343 evrov.

NIVES: Pa dobro no, v čem je fora tega točnega zaokroževanja? Saj to ni bistvo.

ROK: To tudi po mojem zdajle ni bistveno.

REGINA: A ti bo kaj lažje, če zaokrožimo navzdol pa rečemo, 450 jurjev si spušil?

TERAPEVTKA: Ne, ne, dajmo bit čisto natančni.

ALEKS: Samo hotel sem reč, da ni bilo petsto, no.

NIVES: A lahko še enkrat –

TERAPEVTKA: Konec je tvoje postavitve družine!

NIVES: Če nisem še spustila!

REGINA: Pa spusti, kdo ti brani!

Nives stiska roko, da se ji napenjajo vse mišice, in jo drži visoko v zrak.

REGINA (*mirno*): Kontrolirat se je treba, to je vse.

Delaj, kar hočeš, samo da te ne dobijo.

NIVES: Pa to se ne bi smelo čutit tako ...

TERAPEVTKA: Delaj, kar hočeš, samo ne se farbat, sem rekla!

REGINA (*Terapevtki*): Jaz bi na tem mestu samo omenila, da je bil tale vaš izbruh mičkeno čustveno obarvan. Predlagam, da mi sami delamo postavitve, vodji skupine je očitno situacija ušla izpod nadzora.

21. JAGENJČEK

TERAPEVTKA: Zavestno sem izbrala to metodo, okej?! Verjamem pa, da je bila videt napadalno.

Regina pije iz bidona za vodo.

REGINA: Ko pa jaz kaj zavestno izberem ...

NIVES: Katera metoda je to?

TERAPEVTKA: Me veseli, da sem dobila vašo pozornost s prezentacijo enega čustva, jeze.

ROK: Jaz tega ne morem.

TERAPEVTKA: Rok, potrebuješ poriv. Kot ste videli, bi Rok naredil vse, da bi preprečil jezo.

ROK: Če pa ...

REGINA: Kdaj bo malica?

TERAPEVTKA: Silačna?

REGINA: Ne, samo z nečim bi dol potlačila, okej?!

Celo skrbi me, da mi ta tvoja napadalnost postaja všeč. Nekako domače je, a veš.

TERAPEVTKA: Rok ni zmožen postaviti meje ne sebi ne drugim, medtem ko se Regina in Aleks samo jezita, imata pa prepoved joka.

NIVES: Kaj pa jaz?

REGINA: To ni res!

NIVES: Okej. Vsak lahko reče, kar hoče, važno je, kako se odzovem jaz.

ROK: Mislim, zakaj bi se kregali?

ALEKS: Tudi če je, mislim, nič ne pomaga, če se cmeriš. Jokaš, ko si srečen, pač!

TERAPEVTKA: Zanimivo. Aleks, dajmo se še malo ustavit pri tem.

ALEKS: Nimam se kaj ustavljat.

TERAPEVTKA: No, ravno zato se dajva.

NIVES (*Aleksu*): To je ta neprijetni del. Točno to je treba, kar nočeš. Ponavadi ustavit se.

REGINA: Ne vem, zakaj nisem šla raje na ašvagando, ali nekaj.

ROK: Haha. Misliš na ajavasko!

TERAPEVTKA: Pomisli, če se spomniš dogodka iz otroštva, ko nisi smel izražati žalosti?

NIVES: Ponavadi gre za travmo iz otroštva.

TERAPEVTKA: Hvala, Nives, kaj bi jaz brez tebe.

REGINA: Živijo. Jaz sem travma iz otroštva. Samo me ne more spustit.

NIVES: Pa kaj bi rad, da rečem? Mi smo super?

REGINA: Ne, samo kar se zgodi v družini, ostane doma.

ALEKS: Am. Ne vem.

Tišina.

REGINA: Izmisli si nekaj, da bo čim prej konec, jaz ne morem več.

Tišina. Aleks se nekam zazre. Vsi so tiho. Regina ravno hoče vprašati, ko začne Aleks govoriti.

ALEKS: Pač, nono moj, pa nona, sta me čez počitnice večkrat pazila ... Kmetijo sta imela, pa sem tudi pomagal, pobiral krompir, ne vem, pasel krave, pa tako. Še zdaj vidim, tak, kar velik travnik je, tri krave se pasejo, kislico jem, pa gledam, tako, celo dolino. Tisti moment, a veš, do koder vidiš, je vse naše. Pa tisti vonj po sveže pokošeni travi, a veš ... Tako, fino je bilo, no. In lepega dne nono dobi jagenjčka. In jaz ratam prijatelj z njim. Super je bil, igrala sva se, v ogradi sva se igrala. Vem, da sem mu dal ime, samo se ne spomnim več. Nisva se dolgo družila.

Nives hoče nekaj vprašati, Terapevtka ji namigne, naj ga pusti.

ALEKS: Enkrat me nono vzame s sabo in greva do jagenjčka. Z nama gre še Zdenko, sosed. In ko pridemo tja, mi nono reče, zdaj se pa poslovi, ker jaz sem to dobil za darilo in ga bomo pojedli. To. To je rekel. Sosed jagenjčka prime od zadaj, nono v eni roki drži tak ogromen nož, z drugo ga prime za glavo ... Jaz pa ... ne spomnim se več, a sem sploh kaj rekel. Gledam ta velik nož, ki reže vrat, in kri šprica povsod, tako temna, in kaplja, pa počasi tone v travo. Jagenjček spušča obupne krike, jaz pa samo stojim tam. Stojim, on pa umira. Gledam, kako ga odirata in čistita. Čisto sem hipnotiziran. Na koncu vem, da je nono nož prav tako ... precizno in nežno obrisal. In zameril sem mu, da mi je ubil prijatelja. Nona je razrezane kose dala v paco. Naslednji dan so ga pa pekli na žaru. Jaz valda nisem hotel jest. Nona je rekla, da je to vse, kar je, in da bom pač lačen.

Regina gleda na uro.

ALEKS: In sem bil. Pač lačen. Fejst lačen. Pred mano na mizi je bil krožnik z zarebrnico in jaz ... jaz sem ... no, na koncu sem popustil. Jem jaz svojega prijatelja in tiščim solze, ker joka se pa res ne, da se mi ne bi kdo posmehoval slučajno, da sem mehkužen, ali kaj takega. In problem je,

da je meso, a veš, tako mehko, tako, prav topi se v ustih, odlično je. Jem. Svojega. Prijateljčka. Nono me pa gleda pa se reži: »A vidiš, kako gre ljubezen skozi želodec!« Nona se je tako smejala, da se ji je proteza premikala.

TERAPEVTKA: Aleks, to je pa prva iskrena stvar iz tvojih ust.

ALEKS: Smešno, danes mi jagnječje meso ni všeč.

TERAPEVTKA: Gre za tipično situacijo prepovedi joka zaradi krivde.

ALEKS: Mogoče sem ga jedel še enkrat, dvakrat v lajfu. Vedno se spomnim, če vidim jagenjčka na meniju. Na mojem meniju ga ni, no.

TERAPEVTKA: Prisilno obnašanje, kot je gambljanje, je v bistvu iskanje priložnosti za izražanje žalosti, pa gnusa do sebe.

REGINA: Jao no! Jaz imam pa dost tega, da padeš čisto na vsako foro, Melita! Mislim, oprost, ampak moram ti povedat, da si popolnoma nesposobna vodit tole, pa tudi zelo subjektivna si. Aleks te je gladko zmanipuliral. Bravo, stari. Rekel je točno to, kar hočeš.

TERAPEVTKA: Že v redu, Regina. Tudi če je povedal, kar misli, da hočem slišat, je ključno to, da Aleks mora izgubljat denar, ko igra.

NIVES: Zakaj?

ALEKS: Pa ne igram, da bi izgubljal. Kdo tako igra?

TERAPEVTKA: Takrat je edini moment, v katerem lahko imaš kontakt z žalostjo in gnusom do sebe, ker si prepričan, da si kriv.

REGINA: Ne samo to, ti prav iščeš to, a veš!

TERAPEVTKA: Ja. Gre za katarzično podoživljanje. *Aleks obnemi, gre mu na jok.*

REGINA: Wow. A si zdaj ozdravljen?

ALEKS: Kaj? Daj, nehaj!

NIVES: Ja, pusti ga pri miru!

REGINA: O, reševalka se je zbudila, daj še njega reši, no!

NIVES (*Regini*): Zakaj ne preneseš, da je kdo ranljiv?

ROK: Ja. Nehaj.

REGINA: Bulšit. A lahko plis samo dobim to jebeno potrdilo, da si hočem pomagat! Saj sem vse naredila, jadranje imam rezervirano, evo, ful sem iskrena, vse povem, kar si mislim, in reees

ne morem več poslušat tega, kako je vse samo mea culpa pa nemoč, no.

TERAPEVTKA: Kaj imaš ti od tega, da moraš bit močna na življenje in smrt?

NIVES: Potem se pa napiješ do točke, da ne veš zase.

ROK: Nehajte! Ni fajn bit n-nemočen.

REGINA: Ker si ne zaslužita moje nemoči, ja! Nista vredna niti, da razmišljam o tem, kaj je bilo! Šla sem takoj, ko sem lahko, in sem samo odrezala, a je to jasno! Odrezala sem, ker drugače bi bila tam kot ona (*Pokaže na Nives.*) ali pa Ivan!

Tišina. Regina pije iz bidona za vodo.

TERAPEVTKA: Mi daš en požirek?

Regina spiije in obrne bidon. Nives jo gleda.

REGINA: Ni več. Ni ni.

Tišina.

TERAPEVTKA: Regina, hvala, da si to delila z nami. Bi rada še kaj rekla?

REGINA: Ne.

22. NISEM PEDERČINA

Rok in Aleks stojita kak meter in pol vsaksebi. Rok ga gleda.

ROK: Vse sem pospravil. Nisem zapral.

OČE: Vidim, vidim.

ALEKS: Nič ne vidim.

Rok stopi korak bližje k Očetu.

ROK: Pa daj no, ati ne komentira! Aleks nisi zares n-not. Jaz to res rabim.

TERAPEVTKA: Aleks!

ALEKS: Evo, bom, bom. Že čutim.

ROK: Tudi posodo sem pomil.

Rok mu da spričevalo.

OČE: Vse pet. Bravo! Ponosen sem nate!

Oče ga potrepnja po rami, Rok ga močno objame. Aleksu je neprijetno.

OČE: No, no, že v redu.

ROK: Rad te mam.

OČE: Jaz tudi tebe, no.

Rok se ga oklene.

ALEKS: No, no, zdaj pa dovolj.

Rok ga ne spusti.

ALEKS: Saj je v redu. Ej, dost, sem rekel. Stop!

Stop! Pa kaj je to, jebemti, nisem pederčina, no!

23. NOBENEGA NIMAM

Rok joče.

TERAPEVTKA: Pa dobro, kaj je z vami? Aleks, nimaš kaj ustavljat, sploh pa ne v delikatnih momentih.

ALEKS: Če me pa ni spustil. (*Regini.*) A sem bil dober?

Rok plane k Terapevtki po objem, ta ga potreplja.

TERAPEVTKA: Rok, že v redu. Aleks se ne bo opravičil, ker mu ni žal. Ni zaceljen.

ROK: Pa če ... Nobenega n-nimam!

REGINA: Daj nehaj se smilit samemu sebi, nobeden nima nobenega, a ti to še ni jasno?

NIVES: To ni prav, Melita, dajte to ustavit!

ROK: Ne razumeš ... n-ne morem n-nehaj, odpustili so me ... n-ne morem, samo ko igram, sem ... sosedej ... p-policija je p-prišla. S-smrdelo je. So m-mislili, da sem m-mrtev.

Brez a-antidepressivov se n-niti umil n-ne bi. *Rok se smeje in si daje vrv okrog vratu, Nives je sočutna.*

TERAPEVTKA: Prepoznat žalost in nemoč je prvi korak.

REGINA: Pa kaj kurac je pa drugi korak? Nič ne pomaga, razumeš! Bruhala bom od tvojega sočutja.

TERAPEVTKA (*Regini*): Potem pa prevzemi odgovornost, dojem, da nisi več šest in da zmores! Telovadi, pejt na sprehod, beri, pokliči koga, ne vem.

NIVES: Ni lahko.

TERAPEVTKA: Nobeden ni rekel, da je lahko. Dost za danes, prosto za telovadbo in refleksijo.

ROK: Hvala. Nikoli več n-ne bom tega p-poskušal.

NIVES: Res je težko. Tako, v telesu ful boli ta žalost.

REGINA: Daj, utihni! Koliko šans misliš, da boš dobila, da nehaš furat žrtev?

ALEKS: Bolj se moraš potruditi bit srečna!

Depresivno je žalostno, ni zabavno.

REGINA: A ne! My man!

ALEKS: Go girl!

NIVES: Ti si ... ti si, bolj si pogumna.

REGINA: Kaj zdaj ti nabijaš?

NIVES: Pač. Nekako si zdržala ta sram in bila to, kar si.

REGINA: Temu se reče vodka, ne idealizirat.

NIVES: Pač. Prav imaš. Nisem se hotela ubit, hotela sem tebe rešit. Oprosti.

REGINA (*Nives*): Vedela sem! Pa ti si res fuknjen kontrol frik. Mogoče moraš pa samo malo ... kako naj rečem, občevat, a veš. Gre ful tesnobe stran.

ALEKS: Definitivno.

NIVES (*sama sebi*): Res sem mislila, da ti bom pomagala, ona bo pa meni.

Rok gleda terapevtko. Regina potreplja Nives, Aleks in Regina odideta skupaj, se smejeta, Nives dela dihalne vaje.

ROK (*Terapevtki*): Am, a lahko s-samo m-minutko?

TERAPEVTKA: Povej, Rok.

ROK: Jaz ... že d-dolgo vas ... am ...

Terapevtka gleda Aleksa in Regino, kako se objameta, prizadeta je. Rok to vidi.

TERAPEVTKA: Kaj?

ROK: Nič, n-nič. Nič ne m-moreš.

24. VSAK MORA POGLEDAT SVOJ DREK

Rok poje. Aleks in Regina se zapeljujeta.

Terapevtka riše s kredo po tabli. Nives dela dihalne vaje in si ponavlja v ritmu.

NIVES: Ustavi se. Sprosti trebuh, sprosti čeljust, zmehčaj obrvi, spusti rame, dihaj. Ustavi se. Sprosti trebuh, sprosti čeljust, zmehčaj obrvi, spusti rame, dihaj.

25. SINHRONI ORGANIZEM

Regina in Nives gledata v nebo.

NIVES: A vidiš tiste ptice tam?

REGINA: Katera vodi?

NIVES: Tista na sredi, a vidiš? Kako so nore, ej, a vidiš to formacijo, kako dihajo skupaj.

REGINA: Zelo. Zgleda kot kaplja, lej.

NIVES: Ne, srček je, a ne vidiš? Kot neka špičasta os. Lej, zavijajo.

REGINA: Ja, samo zdaj vodi tisti na levi.

NIVES: Mater so sinhrone.

REGINA: Ja. Kot en organizem.

NIVES: Kaj da jati to zavedanje celosti?

REGINA: Joj, pa saj se ne zavedajo, ptice so.

NIVES: Ja, mogoče pa se.

REGINA: Če bi se, bi bile kot mi, pa se ne bi mogle nič zmenit, a štekaš. To je po mojem, ne vem, energija vrste, ali nekaj.

NIVES: Zakaj pa potem ljudje nismo malo bolj kot jata? Mislim, vsaj družine, no? Z malo empatije pa zaznave drugih, pa imamo to, kar je že tukaj. Glej!

REGINA: Samo ptiči so, Nives, ne pa, ne vem, forma kolektivne zavesti.

NIVES: Meni se pa zdi, da smo ful širši, kot mislimo, samo smo pozabili. A misliš, da ni zavest povsod, kot nekakšen hardver, al nekaj? Pa da imamo samo napačne softvere naložene? Tako, da vse, kar je, je tukaj. Zlitje s trenutkom, a veš.

REGINA: Ti si že od malega čudna.

NIVES: Lepe stvari so tudi, no. Če bo otrok na primer v nevarnosti, bo starš skočil pa umrl za njega.

REGINA: To imaš pa prav. In tisti, ki se ne žrtvuje, rodbina ne preživi.

NIVES: Pa tudi sebe znamo pozdravit. Procent placebo/noncebo je kar visok. Samo res, samomor je en tak precedens, a ni? Po eni strani se ful bojimo smrti, po drugi pa te obleke, ki jih nosimo, te maske tako bolijo, da ne bi bili več tukaj. In namesto da bi jih slekli, razbarvali, raje pofuramo energijo vrste z egom ...

REGINA: Omg, kaj si ti pojedla?

NIVES: Daturu. Grmi so zunaj.

REGINA: Zajebavaš.

Nives se hitro odmakne.

NIVES: Pazi! A vidiš?

REGINA: Kaj?

NIVES: Zdajle je peljal mimo. Vlak.

REGINA: To ... resno? Ti si res zadeta, mater.

NIVES: V bistvu ... ne. Samo tako si me vsaj poslušala.

Nives gleda Regino.

NIVES: Jaz bi do zdaj tudi umrla zate, a veš.

REGINA: Lej, spet so zavili, ptiči.

26. KAJ BI JAZ BREZ TEBE?

REGINA: Mir, pusti to! Poleg!

Regina vleče Ivana za vrv, ta je ne uboga.

IVAN: Au.

REGINA: Tihol! Priden bodi. Ja, priden, Floki. *V tistem vstopi Mama, prestraši se.*

MAMA: Kaj delaš! Takoj ga spusti!

Regina in Ivan se prestrašita, Regina spusti povodec, Mama takoj pride.

REGINA: On je moj kuža.

MAMA (*besno*): Lahko bi se zadušil!

REGINA: Saj ga nisem zadavila!

Ivan ima vrv okrog vratu, pride Nives.

NIVES: Kompot pa piškot sta za sladico.

Nives opazuje situacijo.

MAMA: Tako si ljubosumna, da ga hočeš ubiti!

REGINA: Nives, povej, da ni res!

NIVES: Kaj? Nisem videla.

Nives pride in Ivanu sname vrv. V tem trenutku se nekaj v njej zgane, zajoče. Ivan steče k Mami v objem, Mama ga stisne k sebi. Nives drži vrv v roki, ima močno čustveno reakcijo, iz sebe je.

MAMA: Mislim, da te ni sram! (*Nives.*) A vidiš, kako je hudobna! (*Ivanu.*) Ljubček moj.

Mama stisne Ivana. Aleks se privija k Terapevtki, dotikata se, gode ji.

TERAPEVTKA: Nehaj. Aleks, nehaj no.

ALEKS (*Terapevtki*): Tako dišiš.

REGINA: Samo igrala sva se. Povej, Ivan, da sva se samo igrala!

IVAN: Hov hov. Jaz sem tvoj kuža.

MAMA (*Regini*): Kaj sem jaz to rodila? Grozen človek si, grozen, da veš!

Mama boža Ivana, ta se privija k njej.

REGINA: Nives, reci ji, da ni res!

Nives drži vrv v roki, ne sliši je, joče.

MAMA (*Regini*): Samo nase misliš! Sebična si kot foter! Ne bi pospravljala, ne bi pogledala, kaj še kdo drug rabi ...

OČE (*grobo*): Pa kaj se zdaj name spravljaš? Kaj moram zdaj jaz? Ati bere!

Rok se nenadoma zdrzne.

MAMA (*Očetu*): Ti pa samo tiho bodi! Ne morem vsega sama! (*Nives.*) Še sreča, da imam tebe.

Nikoli ne bit taka. (*Regini.*) A ne moreš kdaj pomislit še na koga drugega tako kot Nives?

Nives drži vrv, Mama jo objame.

MAMA: Kaj bi jaz brez tebe!

NIVES: Spusti me! Stop, stop, stooop!

27. RIBJA PAŠTETA

REGINA: Kaj je pa tukaj travmatičnega zate?

Vedela si, da nisem zanalašč!

NIVES (*čustveno razrvano*): Nisem mogla ... mama je ... Ivan ... hotela sem ...

REGINA: Točno tako kot ribja pašteta! Si jedla tisto najbolj ogabno ribjo pašteto in govorila njam, njam, da je bila mami vesela, pa vem, da si potem bruhala?!

NIVES: Ivan! Ivan!

Aleks zadovoljno sedi pri Terapevtki, še vedno ima roko na njeni nogi. Rok ju gleda.

TERAPEVTKA (*Nives*): Dobro si locirala poškodbo. Mama verjetno ni zmogla vsega. Popačila ti je sliko sveta, prepovedala imet želje, to je najhujše.

ALEKS: A ti imaš kakšne želje?

TERAPEVTKA (*neprepričljivo*): Aleks, nehaj.

REGINA: Samo tiho bodita! (*Nives*.) Vedno si bila njen najljubši otrok.

NIVES: Ni me imela rajši. Nobenega ni imela. Zebe me. Do kosti me zebe.

TERAPEVTKA: Tvoja naloga ni ugajat mami, niti nobenemu brat misli.

NIVES: Nekdo bi moral Ivanu ... nisem ...

REGINA (*Terapevtki*): Daj, utihni, prasica nesposobna, a ne vidiš, kaj delaš!

TERAPEVTKA (*Regini*): Prav prisrčna so tale tvoja preklinjanja. V bistvu maskirajo momente, v katerih bi morala nekaj začutit.

REGINA: A si ti slučajno ljubosumna?

ALEKS: Na koga, nate? Pha.

REGINA (*Terapevtki*): Zdaj čutim, da bi te razbila, okej?!

TERAPEVTKA: Nives, tvoja edina naloga je, da se imaš rada, da se poslušáš. Dokler nimaš otrok, si tvoja odgovornost samo ti.

NIVES: Raje crknem, kot da sem tako sebična!

REGINA: A tako kot jaz?

NIVES: Ja. Kot ti, foter in Ivan!

REGINA: Samo ti si res vedno bila idealen otrok!

NIVES: Mislim, samo jemali ste! Nekdo mora tudi skuhat, pospraviti, organizirati, še na koga mislit! Sram me je bilo vzeti, pa sem dala, ne. Mrš!

Aaa ... ne bom več ...

Rok vzame vrv v roke.

REGINA: Cel lajf sem poslušala, zakaj nisem bolj kot ti.

NIVES: Sprosti trebuh, sprosti čeljust, zmeščaj obrvi, spusti rame, dihaj. Sprosti trebuh, sprosti čeljust, zmeščaj obrvi, spusti rame, dihaj.

ROK: Nič ne moreš.

NIVES: Ljubezen ni sebična. Res wow!

TERAPEVTKA: Je možno, da gre za začaran krog? Bolj ko je Nives mislila na vas, bolj ste lahko vi mislili samo nase?

REGINA: Je možno, da ti misliš samo nase, pa nam kao pomagaš, ker hočeš pomagat sebi? Mislim, spet sem jaz tukaj prasica! A ne moreš bit malo bolj kot Nives? Ne, ne morem! Ivanu je bilo pa itak vedno vse oproščeno.

Nives popolnoma razpade.

NIVES (*kriči*): Pa zakaj se moramo tako pogovarjat? Zakaj se moramo tako pogovarjat? Operiramo. Brez. Anestezije.

REGINA: Brez noža, z lopato. A ni dobro? Daj, šarlatanka je, a ne vidiš. Odjebiva jo skupaj.

NIVES: Ti bi po vsem še šla z mano?

ALEKS: Pusti jo pri miru. Samo dobro hoče.

REGINA (*Aleksu*): Aja? Ti tudi samo nase misliš.

Čakaj, kaj bi bilo najbolj kredibilno? Točno, da moja bivša ljubica, ki vodi faking oddih skupine za samopomoč, pove moji ženi, da se res trudim. (*Terapevtki*.) Glupa si ko točak. Nima te rad, on nima nobenega rad!

ALEKS (*Terapevtki*): Jaz imam.

Terapevtka je prizadeta, Rok to vidi, potihno odide z vrvjo v roki.

NIVES: Imet želje ni sebično.

REGINA: Fak, kako me boli hrbet.

Regina si pretegne hrbet, naredi požirek.

Terapevtka se obrne proti Regini.

TERAPEVTKA (*Regini, zlobno*): Skolioza je drugače potlačen bes starša na svojega starša, ki ga je raje dal naprej otroku. Tako velik bes, da ukrivi hrbtenico, samo povem!

REGINA: Oh, wow. Po neznanstvenih teorijah je vse povezano, a ne? Kot veselje smo. Tebi bi morali vzeti licenco. Aja, čakaj, ti je sploh nimaš! Sem mičkeno strica Google vprašala in, ups, to, da si leta hodil na skupine leta, še ne pomeni, da si terapevt!

TERAPEVTKA: Razumem, da je to tvoje mnenje.

REGINA: S stališča medicine to ni samo moje mnenje.

NIVES (*Terapevtki*): Ti res nisi usposobljena, ne? Obstajajo prave terapije, ki pomagajo! (*Regini*.) Dvojno krivuljo imam.

REGINA: Spet tekmuješ! Nimaš dvojne skolioze, budalo!

NIVES: Telo ne laže. Edino ne. Kaj pomeni, če je na desni?

ALEKS: Jaz sem samo padel, ko sem bil majhen.

REGINA: Zihér tudi pademo ne ker tako. Je važno, ali na desno ali na levo.

TERAPEVTKA: Desna je očetova, leva pa mamina stran. In medicina se razvija.

REGINA: Pa, a jo bo kdo utišal?

TERAPEVTKA: Terapija pa tudi. Za danes bomo končali.

NIVES: Sem vedela.

REGINA (*Nives*): Kaj si spet vedela?

NIVES: Da bomo itak prej končali. Vedno prej končamo.

TERAPEVTKA: Iz korenin do središča zemlje rastejo rdeče ...

NIVES (*Terapevtki*): Pa daj, nehaj no! (*Regini*.)

Jaz grem. Sama moram. Sprosti trebuh, sprosti čeljust, zmehčaj obrvi, spusti rame, dihaj.

TERAPEVTKA: Tako je nemogoče delat.

REGINA: Nehaj se delat, da veš, kaj delaš!

ALEKS: Jaz sem sodeloval. A lahko samo neko nameró o podpori dobim? Prosim?

NIVES: Kje pa je Rok? Kje je Rok?

TERAPEVTKA: Kam je šel Rok?

Imajo odprta usta v krikú, nato si vsak zapre usta z roko. Vsi iščejo Roka. Ni ga.

28. RAZPAD

Terapevtka bega sem in tja.

TERAPEVTKA: Jaz nisem vedela, nisem vedela ...

REGINA: Česa ni vedela? Da se ni za zajebavat s samomorilci?

TERAPEVTKA: Dobro mu je šlo. Odprl se je.

NIVES: Sploh ni vedel, kdo je.

REGINA: Infantilni otrok z mejno strukturo, na daleč vidiš. Kaj, nekaj sem se naučila iz literature.

TERAPEVTKA: Nisem videla ...

ALEKS: Take postavitve so škodljive, saj ste videli.

Kar mislil je, da sem njegov foter, ni me hotel spustit.

NIVES: Preveč se identificiram. To sploh niso moja čustva.

REGINA: Jebat ga, mislil je, da je Ivan, pa se je ubil.

NIVES: Imel je že v sebi.

TERAPEVTKA: Nisem vedela.

Terapevtka jokajoč odide, Aleks gre za njo.

ALEKS: Vsak je odgovoren zase. Kaj češ. A bi lahko vseeno jaz dobil nekakšen dokument?

29. ENKRAT SEM BILA KOT MORJE

NIVES: Fejk it till ju mejk it, ali samo fejk it? Tega nikoli ne vem. Pač vidim, da nekaj ... da sebi delam isto, kar sta naša dva meni, a veš. Mislim, kako se sploh imet rad?

REGINA: Fejk it.

NIVES: Razumem, samo ne verjamem si. Ne vem, zjutraj vstanem, si rečem, da se imam rada. Pa če se nimam.

REGINA: Joj, še sreča, da ne morem imet otrok. Kaj bi jaz brez tebe.

NIVES: A je kdaj sploh bolje? Zaceli, da ne bo pomembno. Dan po dan bo boljše.

REGINA: Saj boš rekla Robertu, da se trudim, a ne, da boš.

NIVES: Kaj bi bilo, če bi bila samo pri miru.

REGINA: A boš to naredila zame?

NIVES: Ne bi delala nič. Ne bi govorila.

REGINA: Čas teče samo naprej.

NIVES: Samo bila. In dihala.

Stojita in zreta v daljavo, veter piha, slišimo morje in galebe, vedno glasnejši so, zvok galebov, ki se tepejo za smeti.

REGINA: Vse smeti bodo raztresli, glej.

NIVES: Enkrat sem bila kot morje.

REGINA: Bonaca?

NIVES: Nima veze, bonaca, burja ... morje, tam spodaj globoko, a veš.

REGINA: Kako? Valda ima veze veter. Ptiči v burji jadrajo vsak zase.

NIVES: Mogoče se pa iščejo. Ali pa uživajo v letu.

REGINA: Ali pa ne formirajo jate. Morje. Kaj že, sanje, volk pa to?

NIVES: Ne, sanje, tako zares sem enkrat ... sem bila kot morje, a veš.

REGINA: Štebam.

Nives gleda Regino.

NIVES: Ne veš, ne?

REGINA: Ne.

NIVES: Mah, spodaj je tako ... tak mir je. Ne glede na to, kaj je na površju, je v morju vedno spodaj mir. No, tako sem bila enkrat in k temu občutku se skoz vračam. Po mojem je mir šele začetek.

REGINA: Spodaj so tudi tokovi.

NIVES: Ja. Sem vedela, da boš to rekla. Vem.

REGINA: Jaz bi tudi to bila. Enkrat.

Tišina. Burja, rekvizite premika po odru, piha, močno piha. To traja.

NIVES: Kakšno sranje sem naredila iz nič. Iz ničesar. Samo iz ideje, da nisem dost.

REGINA: Daj se malo nasmehni, no! Glej, kako jih nosi.

Nives na koncu pride noseča. Aleks je čistilec na kliniki, kjer je Terapevtka pacientka, ker je zagonil vse. In lifra bolnikom vse tisto, kar je prepovedano. Biznis je biznis. Regina, popolnoma zrihtana, pije dezinfekcijsko sredstvo. Ali pa samo gre čez oder in reče, da je ozdravljena, in ji malo spodnese nogo.

KONEC.

**Priloga gledališkega lista Mestnega gledališča ljubljanskega
Letnik LXXV, sezona 2024/2025, številka 10**