

Roland Schimmelpfennig ., ..
U

rodzi! się w 1957 roku w Getyndze - dramatopisarz, tlumacz, reżyser. W latach 1999-2001 dramaturg berhnsk1e1
·· · · s h I tępnie pracowal 1ako asystent rezysera

Schaubuhne. Skończy! reżyserię w monach11sk1e1 Felkenberg - c u e, a nas . 994) za któ-
w tamte1szym teatrze Kammerspiele. Jako dramatopisarz debiutowa! sztuką Frsch urn F1sch (Ryba za, rybę, 1 s' h li r -
r otrz mal prestiżową nagrodę Else - Lasker-Schuler - Fi:irderpre1s w 1997 roku . W 1998 rok~ wy1ozrnono go c i e

G~dac~tnispreises Baden - Wuttenberg. Jego najbardziej znaną i p.rzetlumaczoną na kilka 1ęzykow sztukę Ara~sk~ ~~~!~
rapremierze w Stuttgarcie (luty 2001) grano na kilkunastu rnem1eck1ch scenach Push up 1-3 przygotowa a e -
~chaubune i hamburski Deutsches Schauspielhaus. Tam też odbyla się prapremiera Vorher/ Nachher (2002). W serne

strze zimowym wykladal w Kunsthochschule Berlin - WeiBensee._
Autor ponad dziewięciu sztuk teatralnych i wielu sluchowisk W ostatnim czasie stal się 1ednym z naJPopula'.rne1szyc~,1 na1
częście1 granych niemieckich autorów dramatycznych. Jego sztuki przetlumaczono na w1ęce1 rnz .dwadz1esc~a 1ęz~ ow ·.
O dorobku Schimmelplenniga pisano rn .in .. „Sztuki Schimmelplenniga są realistyczne, lecz dalekie od kryty .' sp~ eczne1:
poetyckie, ale nie kiczowate Ze swoimi przeciętnymi bohaterami utrafia on w pewien egzystenc1alny ton, ktory w ~~::.
ciwieństwie do brutalizmu modnych obecnie dramatopisarzy bryty1sk1ch - w normalnosc1 odkrywa to. co uniwersa

(Berliner Morgenpost, 6 li 2001)

Marek Fiedor
Absolwent teatrologii Uniwersytetu Jagiellońskiego w Krakowie (1986) oraz Wydzialu Reżyserii Dramatu Państwo­
wej Wyższe1 Szkoly Teatralnej w Krakowie (1992) Zrealizowal wiele przedsięwzięć artystycznych, wśród nich m.in .
spektakle: „Apokryf wigilijny " wg wlasnego scenariusza w Teatrze im. J Slowackiego w Krakowie (1990), „Bungo
622" Stanislawa Ignacego Witkiewicza w Starej Malarni ASP w Krakowie (1992), „Kochankowie piekla" Rymkiewi­
cza I Calderona w Teatrze Ludowym w Krakowie (1993), „Zdrada" Pintera (1993), „Don Kichote" Cervantesa (1995),
„Peer Gynt " Ibsena (1996), „Don Juan" wg scenariusza wlasnego (1999). ,,tryptyk wyspiański" wg wlasnego scena­
riusza (2000) w Teatrze Starym w Krakowie, „Nie igra się z milością" Musseta (1994). „Ożenek" Gogola (1997), „Pa­
ternoster" Kajzara (1998), „Anioly w Ameryce" Kushnera (2000) w Teatrze im. W Horzycy w Toruniu, „Mewa" Cze­
chowa 11995) w Teatrze Polskim we Wroclawiu, ,,tryptyk wyspiański" wg wlasnego scenariusza 11998). „Proces"
Kafki (2004), „Biesy" Dostojewskiego (2005) w Teatrze Polskim w Poznaniu, „Niewinni" Brocha 12000), „Sytuacje ro­
dzinne" Srbl1anovic, „Matka Joanna od Aniolów" Iwaszkiewicza (2002), „Format Rewizor" (2003) w Teatrze irn.
J Kochanowskiego w Opolu, „Tysiącletnie Królestwo" wg Musila I 2001) w Centrum Kultury „Zamek" w Poznaniu,
„Baal" Brechta (2002) w PWSFTviT w Łodzi. „Samobójca" Erdmana 12004) w Teatrze Dramatycznym w Warszawie.
Reżyser jest laureatem wielu nagród m.in .. nagrody im. Bohdana Korzeniewskiego (1997). Grand Prix na I Festiwalu
Komedii Talia (Tarnów 1997) za „Ożenek" Gogola. wyróżnienie za scenariusz i reżyserię na XXVI Opolskich Konfron­
tacjach Teatralnych 12001) za ,,tryptyk wyspiański", Zlotej Maski (2002) za spektakl „Matka Joanna od Aniolów",
Grand Prix i nagrody za reżyserię na XXVll Opolskich Konfrontacjach Teatralnych (2002), Grand Prix na I Festiwalu Pra­
premier Bydgoszcz (2002). dwóch nagród na VI Festiwalu Sztuki Reżyserskiej Interpretacje (Katowice 2003) za spek­
takl „Matka Joanna od Aniolów", nagrody dla na1lepszego reżysera na XIII Międzynarodowym Festiwalu Teatralnym
Kontakt (Toruń 2003). nagrody im. Konrada Swinarskiego dla najlepszego reżysera sezonu 2001/2002.

(O ie

obsada

Karolina Bikont przekiad -

reżyser ia - MAREK FIEDOR
scenog rafia - MONIKA JAWOROWSKA
muzyka - TOMASZ HYNEK
reżyseria świa tel i projekcje - WOJCIECH

Frank - ROLAND NOWAK
Claudia. jego żona - BARBARA KRASIŃSK
Romy Vogtlander - ZINA KERSTE A
Andi. syn Franka i Claudii MICHAŁ KALETA
Tina, dziewczyna Andiego - MAGDALENA

PŁANETA

asystent reżysera - Magdalena Planeta
inspicjent - Maria Skowrońska-Ferlak

PRAPREMIERA POLSKA
19 listopada 2005r

Prnwa autors 1e tepre1en tuJe ... Ftscher VcrlaQ we Frank furcie n;tr1 MPnl!Jm nu1 ńn nr '!I An1T •• • (' „11. ••••

PUŚ

Mateusz Borowski

Teatr bez
Sztuki Rolanda Schimmelpfenniga, często inspirowane mitami i ludowymi podaniami, czerpią z dziedziny baśni nie tylko fabularną
osnowę, ale również szczególny sposób nawiązywania kontaktu z widzami. Teksty te zda1ą się być napisane na Jeatr bez sceny",

gdzie kolejne miejsca akcji oraz przemiany, jakim ulegają bohaterowie. powstają wylącznie ze slów i poprzez slowa. Nie potrzebują

one wcale perfekcy1nie dziala1ące1 teatralnej maszynerii i jeJ iluzyjnych efektów. gdyż wystarczy im niezawodnie funkcjonuiąca

wyobra źnia odbiorców. która dociera1ące ze sceny slowa zmieni w konkret obrazu.

Jak skuteczny to sposób docierania do widzów, świadczy najlepiej Arabska noc (2000), która przyniosla Schimmelpfennigowi świa­

towy rozgłos i należy do jego najczęściej wystawianych utworów. Pierwsze sceny zdają się zapowiadać dramat o pustce i morderczej

powtarzalności życia na jakimś wspólczesnym blokowisku. I choć wydaje się, że nic nie zdola odmienić 1alowe1 egzystencji bohaterów,

ich świat pewnego piątkowego popoludnia zaczyna powoli wymykać się niezmiennym prawom logiki. Winda funkcjonuje nagle podlug

wlasnego kaprysu, zaś w uszach wszystkich rozbrzmiewa dochodzący nie wiadomo skąd szum wody, która znikla gdzieś powyżej siód­

mego piętra . Lecz to tylko wstęp do epifanicznego przeżycia, jakie stanie się udzialem pracownicy laboratorium Franzisk1 i dozorcy

Lomeiera, kiedy przekroczą bramę do innego wymiaru orientalnej baśni o zaklętej księżniczce z tureckiego haremu i jej wybawicielu,

który z magicznego snu budzi Ją pocalunkiem do realnego życia . Rzeczywistość snu i jawy splata się w jedno dzięki szczególne] formie

tekstu. Postaci mówią nie tyle do siebie, ile obok siebie, a nawet gdy wchodzą w interakC]ę, ich dialogi w puste] przestrzeni sceny

brzmią niczym przytoczone w powieściowej narracji. Na mocy samych tylko slów baśń wdziera się w rzeczywistość widzów, którzy

jako świadkowie rodzącej się w ich obecności historii uwierzytelniają ją wlasnym doświadczeniem w teatralnym ,,tu i terąz"

Jaką teatr ma moc powolywania do istnienia mitycznych światów. pokazuje przesiąknięty wątkami szekspirowskimi dramat Aus den
Stadten in die Walder, aus den Wa/dem in die Stadte (l miast do lasów, z lasów do miast, 1998). Choć osadzona we współczesnych

realiach fabula ma tu również iście baśniową prowenienC]ę . Oto teatr mie1ski splonął niedawno do szczętu , a żaden drwal nie potra­

fi dostarczyć desek, z których daloby się zbudować nową scenę. Pani architekt Heide. która z niejasnych przyczyn coraz częściej od

rzeczywistości ucieka w świat własnej fantazji. sama uda1e się w gląb lasu. Tylko w jego magicznym mateczniku - 1ak powiedzial

pewien stary handlarz drewnem - uda się iej znaleźć drzewa potrzebne do budowy nowej sceny. Lecz Heide staje się tylko pionkiem

w rozgrywce między starożytnymi bóstwami natury - Brunem, który z miłości do śmiertelnej kobiety chce pomóc jej odnaleźć dro­

gę do serca puszczy, oraz llse, 1ego zazdrosnej kochanki, która bezwzględnie strzeże odwiecznych tajemnic natury. To za jej przyczy­

ną ci, którzy dotrą do matecznika, w jednej chwili zamienią się w drzewa. Heide nie powróci do miasta, teatr nie zostanie odbudo­

wany i katartyczne doświadczenie na deskach jego sceny pozostanie na zawsze niespelnioną utopią ..

Mylilby się jednak ten, kto chcialby interpretować ten dramat jako pesymistyczną diagnozę dla teatru, niezdolne o uż dzi. -

~1ą~an1a zywotnej w1ęz1 z mityczną rzeczywistością Schimmelpfennig nie drwi z teatru jako takiego, lecz tylko z J~d~ej z 1e~:~o~~
z eauu wywo~zącego się z praktyki XIX-wiecznego realizmu, który glównie za pomocą wizualnych środków stara! si stwor ,

angazu1ącą wrdzow bez r_eszty ilu zję W przewrotny sposób komplikuje zatem relacje między wypowiedziami postaci a i~h kont:~~
;~~;; ~;::~;~~;:t~:c~;~~ po:~~krwania na wlasną rękę relacji między nimi. Nailepszym tego przykladem jest tekst Vorher/Na­
mach podawcz h d , I , w orym spotyka się caly szereg nie powiązanych ze sobą bezpośrednio historii w rozmaitych for­

tączy je tylko j·eydcno. o t rea istycznego reportazu, przez poemat prozą. aż do fragmentów pisanych techniką strumienia świadomości
- en sam anonimowy pokóJ hotelo kt • (I b · · · · · · .

z nich jednak przestrzeń nabiera nieco innych znaczeń ~:~;ch:~:rzyu w~l:~orym) zda1ą srę mowrc wszystkie postacie Dla każdej
t · w pam1ęc1 przeszle wydarzenia. poruszają się innym
rapem, uzywa1ąc zna1du1ących się w pokoju przedmiotów jako materialnych śladów wiodących ku przeszlości.

Lecz przeszlość nie powraca w niezmienione1 postaci Zawsze przecież 1ej obraz zależy od tego, kto, kiedy i w jakim celu go przywo­

luJe. Najlepiej pokazuje to Kobieta sprzed dwudziestu czterech lat (2004). pozornie tradycyjna w formie, choć problematyzująca kwe­

stie zależności czasu i przestrzeni w teatrze. Historię rodziny Franka oglądamy tu przecież nie1ako przez otwór wciąż obracaiącego
się magicznego kamienia, który na chybi! trafi! i często po kilka razy przywolu1e określone sekwenqe wydarzeń, odkrywając coraz to

nowe fakty i weryfikując naszą wiedzę o postaciach i ich przeszlości Zarazem teatr. choć stara się odtworzyć minione wydarzenia,

paradoksalnie pokazuje niemożność prostej replikacji przeszlości , gdyż na scenie - inaczej niż w filmie - każda repetycia różni się od

poprzedniej w znaczących szczególach, a żaden gest nie kopiuje swego pierwowzoru Sam sposób zrelacjonowania niezbyt skom­

plikowanej fabuly sztuki unaocznia nieuchronność uplywu czasu, który jednocześnie gwarantu1e Jednorazowość i wy1ątkowość każ­
dego teatralnego doświadczenia; doświadczenia kontaktu z inną, choć pozornie bliską rzeczywistością. która - jak raz po raz próbu­

je dowodzić autor - wlaśnie w ..teatrze bez sceny". komuniku1ącym się bezpośrednio z publicznością i prowokuiącym inne od co­
dziennego doznanie czasu i przestrzeni, nabrać może mitycznego wymiaru.

•

Monika Jaworowska
Olsztynianka Absolwentka ASP w Poznaniu 11992) Studiowala m.in. w pra­
cowniach rysunku prof. Bogdana Wegnera. malarstwa prof. Jacka Waltosia.
litografii prof. Lucjana Mianowskiego, ilustracji prof. Grzegorza Marszalka.
plakatu prof. Waldemara Świerzego. Od 1993 studiowala na ASP w Krako­
wie - Podyplomowe Studium Scenografii Teatralnej i Telewizyjnej u prof. An­
drzeja Krauze - Majewskiego i prof. Jerzego Skarżyńskiego W 1996 roku
pracowala w ITI Film Studio (realizacia reklam).
Artystka projektuje i realizuje scenografie oraz kostiumy do przedsięwz ięć te­
atralnych. Uprawia malarstwo. rysunek !ilustracje do książek i rysunek saty­
ryczny). projektu1e wnętrza . plakaty, okladki książek. kartki, foldery. zaprosze­
nia. Ma na swoim koncie szereg wystaw indywidualnych: w Warszawie
11998, 1999. 20021. Poznaniu 11992). Olsztynie 11992. 1999), Krakowie
11995, 1996) oraz zbiorowych w Muzeum Karykatury w Warszawie 11997).
BWA w Olsztynie 11994) i Poznaniu 11991)
Zrealizowała scenografie do przedstawień : „Mishima" w reż . A. Wajdy (Te­
atr Stary w Krakowie, 1995). „Pop Show" Quasikabaret Rafala Kmity (Kra­
ków 19951. „ Ożenek " w reż . M Fiedora (Teatr im. W Horzycy w Toruniu,
19971. koncert zespolu MAFIA (Warszawa 19971. .,t ryptyk wyspiański"

w reż . M. Fiedora (Teatr Polski w Poznaniu. 19981. „Don Juan" w reż. M Fie­
dora (Teatr Stary w Krakowie, 1999). ,,tryptyk wyspiański" !Teatr Stary
w Krakowie. 2000). „Anioly w Ameryce" w reż . M. Fiedora !Teatr im. W Ho­
rzycy w Toruniu, 2000). „Blackout" (OCPK Warszawa. 20031. „Samobójca"
w reż. M. Fiedora (Teatr Dramatyczny w Warszawie, 2004).
Jako autorka rysunków satyrycznych wspólpracuje z „ Rzeczpospolitą". „Po­
l ityką" i „Gazetą Wyborczą" Kilkakrotnie brala udzial w Międzynarodowym
Festiwalu Rysunków Satyrycznych „Satyrykon" w Legnicy.

To masz Hy ne k
Jest absolwentem Wydzialu Dyrygentury Chóralnej Akademii Muzycznej
im. F Chopina w Warszawie i Wydzialu Rezyseri1 Akademii Teatralne1 im. A.
Zelwerowicza w Warszawie.
Komponuje muzykę teatralną. Jest autorem ścieżek dźwiękowych m.in. do
przedstawień Marka Fiedora „Anioly w Ameryce" l Kushnera. „Sytuaqe ro­
dzinne" B. Srbljanovit. „Matka Joanna od Aniolów" J Iwaszkiewicza (nagro­
da za muzykę na Międzynarodowym Festiwalu Teatralnym KONTAKT w To­
runiu)."Rewizor" M. Gogola, „Baal" B. Brechta, „Proces" F Kafki . „Biesy" F
Dostojewskiego Wyreżyserowal m.in .. „ Małego księcia" A. Sa1nt-Exupe­
ry'ego. „Alicję w krainie czarów" L. Carrolla, „Cza rujący korowód" W
Schwaba. „ Suburbię " E. Bogosiana (nagroda za najlepszy spektakl na Fe­
stiwalu Szkól Teatralnych w Lodzi . oraz nagroda zespolowa na Festiwalu
Szkól Teatralnych w Brnie). „ Piaskownicę" M. Walczaka (finalista XI Ogól­
nopolskiego Konkursu na wystawienie polsk iej sztuki wspólczesnej) Jest
autorem aranżacj i do recitali piosenki aktorskiej Ma na swoim koncie kilka
plyt, m. in .. „Spokój w glowie" !koncert na podstawie wierszy Tymona Feu­
sette'a). „Pasja wg św Jana" Arvo Parta (dyrygent)

·- ----------------- •

.....
O'l n:I

I» _,_
w~

~
""

-i::ll -c= o_
N
:;, en
Ci ::ii:"'

;;;
o
~

i
~' -·

c: :e
o

"" o. c
"- o
o o ...

~ "
-i::ll

o.
~-_,

N = "' :,; ~
....... N

= C') I»

~
o

" Q_
~

"' "' o

c: =
a..
:;, =

e ;;;

o ~
'O o o o " Cl

r+
„ o;

Q_
~

°" Ctl
~
o ~
CT ...
~ "' -----

Q)

...... -- Q_
o

o

"O

=> ·o ;; -~ -e-
;;; "' ;;; "- o

(/)

7'

"' ~ o

.;;; e
"' o

Q.
o

~
@
......

~ Ctl

~
Ol
r+

Q. „ o
o Cl

e "-o

~
6 o
,o !=', Q_

~ o

Ctl -o
Q) o

n

[+
"',

(/)
o ~

" ~ ~ ""C 7'

~ - o
--c
(/) -
7'

-o

D1'<el1or nac1elny i anystyczny - Pawel Sz oiak
Wicedyrek tor - Joanna owak
W1cedyre tor finansowo·adm1n1s11acv1nv - Marcin Kowals' i
Krerownik hleracki - Jerzy Czech

oardynator pracy arty 1yczne1 - 1 alaorzata Misztal
Sekretarz l11erack1 - Malta Mielcarek

1erawni . techniczny Andrze1 Biskup
D21a l mar eungu - Marta Kęsy
Organizator widowni - Manola Michalak
Kasa blfetowa - · rv styna Przybysz. agdalena Kor niewska
Impresariat - Jarosław Sre1k wski
Public rnlat1ons - Em1llii Sadows ka
Sekretariat - Marcin Adamczak
Glówny księgowy Mrchal 01tu ś
Dział księgowosc1 - Bea1a Pławska, Grażyna Raiewska . Ewa Zypr cli
K1erawn1 biura Bog11m1la 1chniarek
Dz1al admrnis1ra.:v1no-gospodarczy - Mana Gluszak·Azechow a
Transport i zaopatrzenie Zb1gn1e' Ro szak . Małgorzata Roszak
Osw1etłeniowcy - Pawel Bordych llcterownik pracowni).
Pawel Machowiak
Akustycy - Wieslaw Janicki - herownr pra owni . Barbara Olmyn
Bry ad1er scen Roman Berent
Montazyśc 1 - Jaroslaw Grzes1cz k. Andrze1 Korsak , lukasz
le '' andawski. Adam Przywec 1. Marek Szot ·rew1cz
Garderobiane - Izabela Wuek, Ewa C 1 eś.t 1 ·. El1b1e ta Rochowiak
racowma rawiecka męska - Wo1coech Januchowski

Stolarnia - Dartusz Michalak
Pracol'mra obuwnicza - Henryk Le:n
Charakteryzatornia - Malgorza a Stawicka
Pracownia plastyczna - Jacek Zujews 1, Ry szard Ksiąze k
Pracownia dekoratorska-tapicerska - Eugem sz Marsza!
Pracownia ślusarska - Andrze1 Miśkrew1cz
Rekwizytornia - Czeslaw Wasiń s ki . Mana Adamska
Elektryk - Andrze1 Graczyk
Pracownicy gospodarczy - Slawomir Cyran. Zenon Berent

Zespól anystycznv w 1ezonie 2005/2006

Katarzyn• 8ujak1ew1cz
Zina Kers a
Teresa K iatkawska
Mal arzata Neumann
Malgorzata Peczyńska
Magdalena Planeta
Barbarn Prokopowicz
M ria S owrońska · Ferlak
Ewa Szumska
Kaiar vna Węgi1cka

Seb stmn Grei:
Mocha! Kaleta
Wo1ciech Kalwat
Piotr atm1erczak
Leszek Licho t
Piotr l u a ski
Roland No" ak
Ja ub Papuga
l ukasi Pawio s 1

Sylwester Woroniecki

lnsp1c1an1 - Elzb1eia Bednarczyk
Redakqa programu - Marta Mielcarek
Opracowan•e graf1une programu - Mirosław Adamctyk

Roca -- Meble BJ

