
WYDMUSZKR 
MARCIN 

SZCZYGIELSKI 


WYDMUSZKH 
MARCIN 

SZCZYGIELSKI 

REZYSERIR TOMASZ DUTKI EW I cz 
KOSTIUMY DOROTA ROQUEPLO 

SCENDGRRFIR WOJCIECH STEFAN I AK 

REZYSERIRŚWIRTH OLAF TRYZNA 

Halina Kociemba 

RNNR GUZIK 
Roksana Kluczyk 

JORNNR LI SZOWS~R 


P isarz, dziennikarz i grafik. Autor powieści PL-BOY, Wiosna PL-BOYA, 
Nasturcje i ćwoki oraz Farfocle namiętności. W październiku 2007 roku 
ukazała się jego piąta powieść zatytułowana Berek, która w ciągu kilku 

tygodni osiągnęła status bestsellera. Rok później Autor dokonał jej adaptacj i 
teatralnej. Premiera sztuki Berek, czyli upiór w moherze, z Ewą Kasprzyk i 
Pawłem Małaszyńskim w rolach głównych, odbyła się 28 lutego 2009 roku w 
warszawskim Kwadracie a sztuka weszła do stałego repertuaru tego teatru . 
Od kwietnia 2009 roku ruszyły przygotowania do ekranizacji Berka, a także 
powieści Wiosna PL-BOYa i Nasturcje i ćwoki. W październiku 2009 roku ukazała 
się szósta powieść Autora, skierowana do młodszego czytelnika Omega. 
Na jesień 2010 roku zapowiadana jest premiera kolejnej książki Marci­
na Szczygielskiego zatytułowanej Bierki i stanowiącej drugi tom cyklu 
zapoczątkowanego przez Berka. 
Marcin Szczygielski w swojej zawodowej karierze związany był z miesięcznikiem 
„ Playboy Edycja Polska" (dyrektor artystyczny), tygodnikiem „Wprost" 
(dziennikarz), portalem internetowym „ Ahoj . pl " (dyrektor kreatywny), 
wydawnictwem Gruner+Jahr Polska (dyrektor kreatywny), miesięcznikiem 

„Moje Mieszkanie" (redaktor naczelny), a także ze stacjami telewizyjnymi 
TVN i TV4 jako gospodarz programów. Jego ilustracje publikowały maga­
zyny „Newsweek", „Pani", „Olivia", „Auto Plus", „Playboy", „Voyage", „Rodzice" 
i „Nowa Fantastyka". 


TR - Marcin, co ty wiesz o kobietach? 
MS -Wiem, że są ciekawsze od mężczyzn. Mam wrażenie, że ciekawiej od 
nich myślą i mają znacznie szersze spojrzenie na życie. 
TR- A które są ci bliższe : bibliotekarki, czy blachary? 
MS - Są mi jednakowo bliskie, bo zarówno bibliotekarka, a raczej d~iewczy~a 
stawiająca na wiedzę i wykształcenie, jak i blachara - w ten sposob okresla 
się kobiety, które za swój największy atut uważają urodę i seks, a od zyc1a 
oczekują luksusów i drogich samochodów - w głębi duszy marzą o tym, .zeby 
być szczęśliwe. Szczęście dla kobiety wiąże się przede wszystkii;t z uc~uc1~m1'. 
bo kobiety na pierwszym miejscu stawiają emocje, a mężczyz~1 na)częsc1~J 
ambicje. Choć jestem mężczyzną, emocje były mi zawsze bllzsze, to moJ 
kobiecy rys osobowości . . , 
TR - Naprawdę wierzysz w to, że bibliotekarka może się dogadac z 
blacharą? . 
MS - Moja znajoma, wyjątkowo piękna kobieta, a zarazem niezwykle 
inteligentny i wykształcony człowiek, powiedziała, że dopóki była .bardzo 
młoda nie przyjaźniła się z innymi dziewczynami, bo traktowała Je Jako 
konkurencję . Sądziła, że najlepiej potrafi porozumieć się z mężczyzną .. Jednak 
kiedy zbliżyła się do czterdziestki i została sama, przekonała się, ze ~ikt inny 
nie zrozumie kobiety tak jak może zrobić to inna kobieta. Zgadzam się z tym 
i sądzę, że pełne porozumienie jest możliwe tylko w ramach jednej płci. - to 
samo dotyczy facetów . Aczkolwiek kobiety potrafią porozumieć się między 
sobą szybciej. . , , . 
TR - Porozumienie w ramach jednej płci? A może takt sposob myslenta 
odpowiada Ci, bo jesteś gejem? . 
MS - Paradoksalnie ten element mi przeszkadza, ponieważ mężczyzn traktuJę 

nieświadomie nie tylko jako partnerów do rozmowy - zawsze pojawia się 
element zainteresowania emocjonalnego lub seksualnego. Dlatego łatwiej 
mi w pełni zrozumieć kobietę, bo interesuje mnie ona wyłącznie jako drugi 
człowiek . 
TR - Czy nie sądzisz, że na twój sposób postrzegania kobiet miał wpływ fakt, 
że wychowała cię matka, w dodatku otoczona innymi kobietami, bo należała 
do żeńskiego zepołu wokalnego Filipinki? 
MS - Na pewno to odegrało wielką rolę . Rzeczywiście kiedy byłem m.ały, 
przebywałem głównie w towarzystwie dorosłych kobiet. Jestem Jedynakiem 
i w całej rodzinie nie miałem żadnych równieśników. Bardzo często byłem 
świadkiem rozmów mamy z ciotkami i przyjaciółkami - zapominały o mnie 
i rozmawiały między sobą czasem nawet zbyt szczerze, a ja od najmłodszych 
lat umiałem uważnie słuchać . 
TR - Skąd się wzięła „ Wydmuszka''? . . . , . 
MS - Wydmuszki są niezwykle delikatne, kruche i piękne - szczegolnie Jesll 
potrafimy ozdobić je śmiałymi i niezwykłymi kolorami. Ka~da jes~ u~ikalna. 
Takie też są pewne niezwykłe chwile, barwne momenty, ktore choc nie mogą 
trwać długo, sprawiają, że stajemy się szczęśliw~i i uzmysławiamy sobie, że 
warto żyć. w mojej sztuce wydmuszką jest zarowno taka niezwykła chwila 
w życiu bohaterek, czas kiedy się spotkały, zrozumiały i pomogły sobie 
nawzajem, ale też każda z tych dziewczyn - z pozoru wyrazista i silna, ale 
w gruncie rzeczy krucha i delikatna. , . . , 
TR - Pozostaje mi życzyć tobie i twoim bohaterkom szczęscta 1 sukcesow. 
W życiu i na scenie. 


A kto_r i ~eżyser teatralny. Ukończył Wydział Aktorski (1988) i Wydział 
Rezyseni (1993) PVl'.ST w Warszawie. Ponadto studiował polonistykę i reli­
gioznawstwo na Un1wersytec1e Warszawskim. Obecnie jest studentem III 

roku filozofii Uniwersytetu Warszawskiego. W latach 1988-1992 był aktorem Te­
atru Współczesnego w Warszawie. 
W 19_99 został dyrektorem naczelnym i artystycznym Teatru Polskiego w Bielsku­
B1ałą Wyrezyserował tam między innymi: Czekając na Godota s. Becketta 
(1999), Parady J. Potockiego (2002), Milczenie Schelagh Stevenson, Trzy siostry 
Czechowa (2004 ), Czego nie widać Michael Franea (2004 ). Zagrał Gustawa-Kon­
rada w Dziadach, Stanleya w Tramwaju zwanym pożądaniem T.Williamsa (2002) 
oraz Valmonta w Niebezpiecznych związkach Ch. Laclosa (2003). Współpracował 
jako reżyser z Teatrem Współczesnym w Warszawie (Druga pułapka miłości 
P. Marivaux, Tacy byliśmy - piosenki z lat '50) Lubuskim Teatrem im. Krucz­
kowskiego_ w Zielonej Górze (Songi B. Brecht, K. Weil, 1991;Transfuzja Adam 
Karolewski, 1994), Teatrem Syrena w Warszawie (Ostry makijaż o. Weinert, 
19~2) Teatrem Muzycznym im. Baduszkowej w Gdyni (West Side Story L. Bern­
stein, 1992, Piaf P. Gems, 1994; Chodnik R. Bryndal, 1996), Teatrem im. Jaracza 
w Olsztynie (Rebenthal J. Graser 1995; Czekając na Godota S. Beckett 1997· 
'.rezydentki W. Schwab, 1997), Teatrem Śląskim im. Wyspiańskiego w 

1

Katow~ 
1cach (Love story E. Sega I 1994 ), Teatrem Bagatela w Krakowie (Zielony Gil T. de 
Molina, 1995) , Wrocławskim Teatrem Współczesnym (Czyż nie dobija się koni? 
H. McCoy 1995), Teatrem Baj Pomorski w Toruniu (Tajemniczy dom P. Dorin, 
1997), Teatrem Powszechnym w Łodzi (Jeszcze jeden do puli?! R. Cooney, T. Hil-

ton), Teatrem Muzycznym w Gliwicach (High School 
Musical). Wyreżyserował Zemstę nietoperza 
w Luksemburgu i Magiczną miłosną podróż 
w Goerlitz. Ma na koncie dziesiątki ogólnop­
olskich nagród, w tym nagrodę za najlepszy 
debiut na Ogólnopolskim Festiwalu Teatrów 
Jednego Aktora w Toruniu, a także trzy Złote 
Maski - pierwszą z nich za Prezydentki W. 
Schwaba, drugą za Tamarę J. Krizanca, 
trzecią za całokształt działalności artysty­
cznej i menagerskiej. 
Od 2006 roku jest dyrektorem Teatru 
Komedia w Warszawie. Wystawił 
w Komedii Samotne serca E. Chap­
pella (2005), Songi Bertolta Brech­
ta (2006), Jabłko Vern Thiessena, 
Zamianę na wakacje Iana Ogilvy, 
Boyband Petera Quiltera, J.Buchana 
39 Steps, Podwójną rezerwację 

Raya Cooneya i Johna Chapmana. 


U rodził się w 1966 r. w Kaliszu. W 1991 ukończył 
z wyróżnieniem Akademię Sztuk Pięknych w Warszawie, wydział Wzor­
nictwa Przemysłowego i zwyciężył 

w konkursie im. Z. Czermańskiego na najlepszy dyplom ASP. Stypendysta Minis­
terstwa Kultury i Sztuki. W roku 1995 spędził kilka miesięcy w Argentynie, co było 
nie tylko poszukiwaniem przygody, ale i pogłębianiem doświadczeń zawodowych. 
Tam zainteresował się scenografią, której do dziś pozostaje wierny. 
W ciągu ostatnich 13 lat zrealizował ponad sto projektów teatralnych m.in. 
w rodzinnym Kaliszu, Poznaniu, Olsztynie, Toruniu, Łodzi, Warszawie, Krakow­
ie, Zielonej Górze, Białymstoku, Rzeszowie, Sosnowcu, Szczecinie, Słupsku, 
Wrocławiu, Gdańsku i Gdyni, Radomiu. Na stałe współpracuje z Teatrem 
Kwadrat i Komedia w Warszawie . Pracuje z najwybitniejszymi reżyserami tea­
tralnymi i filmowymi. 
Zajmuje się również oprawą plastyczną koncertów i wystaw. Lubi projekty z dziedz­
iny aranżacji wnętrz. Wciąż zajmuje się sztuką sakralną i grafiką użytkową. 
W roku 2000 i 2003 otrzymał Nagrodę Prezydenta miasta Kalisza za osiągnięcia 
w dziedzinie twórczości artystycznej . W 2005 został wyróżniony w XI Ogól­
nopolskim Konkursie na wystawienie polskiej sztuki współczesnej. 
Na stałe mieszka w Kaliszu. 

i 

U
rodziła się 18.03.1960r. w Neuilly we Francji. W latach 1982-1985 
studiowała w Szkole Projektowania Mody i Kostiumu w Paryżu (Ecole 
Internationale des Arts de la Mode). Od 1985 r. do 1987 r. odbyła 

we Francji liczne staże w reklamie, modzie i teatrze . 
Prace w Polsce rozpoczęła przy produkcji Mistrz i Małgorzata w reżyserii 
Macieja Wojtyszki jako asystentka kostiumografa - Ewy Krauze. Jako au­
tor kostiumów zadebiutowała w 1988 r. filmem Macieja Dejczera 300 mil do nieba . 
Dorota Roqueplo zalicza się do grona najlepszych polskich kostiumografów. 
Projektuje zarówno dla filmu i teatru jak i dla reklamy - na swoim koncie 
ma ok. 80 spotów reklamowych. Jest dwukrotną laureatką nagrody za ko­
stiumy na Festiwalu Polskich Filmów Fabularnych w Gdyni: w 1995 roku za 
Prowokatora Krzysztofa Langa i w 2004 roku za Nikifora Krzysztofa Krauzego 
i Pręgi Magdaleny Piekarz. Współpracowała z Teatrem Polonia przy spektak­
lach Kobiety w sytuacji krytycznej oraz Bóg. Ostatnie filmy Lejdis w reżyserii 
Tomasza Koneckiego oraz Młyn i Krzyż Lecha Majewskiego. 


A
bsolwentka wydziału aktorskiego PWST we Wrocławiu. Zadebiutowała na 
deskach Teatru Polskiego w Bielsku-Białej w spektaklu Czyż nie dobija się 
koni?. Za tę rolę oraz za rolę Marie w Wieczorze kawalerskim otrzymała 

w 2000 roku Laur Dembowskiego-nagrodę ZASP-u za debiut sceniczny. 

Dziesięć lat na teatralnych deskach wniosły do jej dorobku m.in . takie role jak 
Iwona w Iwonie księżniczce Burgunda, Sonia w Zbrodni i karze, Stella Kowalska 
w Tramwaju zwanym pożądaniem, Susan w Milczeniu, Mary Warren w Czarowni­
cach z Salem, pani Clackett w komedii Czego nie widać, a z ostatnich realizacji 
Maureen w Królowej piękności z Leenane, Miłka w Piaskownicy czy lady Holbrook 
w Zamknij oczy i myśl o Anglii. 

Popularna aktorka telewizyjna. Znana widzom z seriali-Na Wspólnej, Hela w 
opałach, Agentki. Zdobywczyni kryształowej kuli w popularnym programie Taniec 
z gwiazdami. 
Brązowa medalistka Akademickich Mistrzostw Polski w piłce ręcznej. 


Absolwentka PWST w Krakowie. 
Debiutowała w roli Anny I w Siedmiu grzechach głównych w reż. J. 
Wiśniewskiego na scenie Teatru Wielkiego - Opery Narodowej w War­

szawie. 
Występowała na deskach Teatru Starego i STU w Krakowie oraz Operetki Kra­
kowskiej; Teatru Komedia, Studio Buffo oraz Ateneum w Warszawie. 
Doskonała w rolach musicalowych, zaczęła od gł. roli - Roxy Hart - w Chicago 
w reż. K. Jasińskiego, potem Panna Tut/i Putli i Romeo i Julia w reż. J. Józefo­
wicza, spektaklu muzycznym Człowiek z La Manchy w reż. S. Zajączkowskiego 
oraz Vichry - multimedialnym widowisku muzycznym, produkcji polsko-czesko­
słowackiej w reż. J Stańka 
Obecnie można ją zobaczyć w warszawskim Teatrze KOMEDIA w dwóch spektak­
lach: Fredro dla Dorosłych - mężów i żon w reż. E. Karina i Lewe interesy w reż. 
J.Bończaka oraz Miłość i Polityka w Teatrze A. Mickiewicza w Częstochowie 
Od 2002 roku występuje na małym i dużym ekranie - m.in. seriale Kryminalni, 
Na dobre i na złe i Tylko miłość oraz Lawstorant reż. M Haremski, Kto nigdy nie 
żył reż. A. Seweryn, Miłość w przejściu podziemnym reż J. Majewski, Sztuczki A. 
Jakimowskiego i Zamiana w reż . K. Aksinowicza, Ciacho w reż. Patryka Vegi. 
Talent taneczny ujawniła jako uczestniczka hitu TVN Taniec z Gwiazdami. Jej 
pozycję doskonale śpiewającej aktorki, umocnił Brylantowy Mikrofon - główna 
nagroda w Polsatowskim „Jak Oni śpiewają" (wcześniej zdobyła trzecią nagrodę 
w Przeglądzie Piosenki Aktorskiej we Wrocławiu, Grand Prix na Festiwalu Piosenki 
Artystycznej w Rybniku oraz wyróżnienie na Festiwalu Interpretacji Piosenek Ag­
nieszki Osieckiej w Sopocie). 


Dyrektor Naczelny i Artystyczny - Tomasz Dutkiewicz 
Koordynacja pracy artystycznej - Krystyna Pile 
Inspicjent - Henryk Zandecki 
Kierownik Pracowni Akustycznej - Andrzej Zagórski 
Główny elektryk - Tomasz Wawer 
Kierownik sceny - Władysław Gurdek 
Projekt okładki i plakatu oraz ilustracje w programie - Katarzyna Czapska 
Graficzne opracowanie programu - Katarzyna Czapska 
Zdjęcia na plakat - Olaf Tryzna 

Północne Centrum Sztuki Teatr Komedia 
01-592 Warszawa, ul . Słowackiego 19a 
tel. 022 833 40 66, 022 833 15 84 
www. teatrkomed ia. pl 

Sekretariat 
Małgorzata Kondracka 
tel. 022 833 15 84 
sekretariat@teatrkomedia.pl 

Biuro Promocji, Reklamy i Organizacji Widowni 
Agnieszka Butowska i Magdalena Pniewska 
tel./fax 022 833 96 10, tel. 022 832 46 19 
Rezerwacja@teatrkomed ia.pl 

Kasa biletowa czynna : 
w pon i edziałek w godzinach 10:00 - 15:00 

CENTRUM SZTUlll 
Teatr KOMEDIA 

Od wtorku do soboty w godzinach 10:00 - 14:30 i 15:30 - 18:00 
w niedzielę w godzinach 15:00 - 18:00 
oraz zawsze na godzinę przed spektaklem 
tel. 022 833 68 80 

In 


; eBil~t 


