

MUR
Kobiety to lepsi mężczyźni. Prawdziwość tej starej mądrości potwierdza życie Ireny Sendlerowej - matki i opiekunki

setek uratowanych dzieci. Dzięki niej ocalały, dostały szansę ratunku w dniach Holokaustu. Irena Sendlerowa,

współpracowniczka ŻEGOTY wyprowadzała je z warszawskiego getta, zaopatrywała w dokumenty, znajdowała

dla nich dom, przynosiła nadzieję, o którą było tak trudno.

Spektakl o bohaterskiej kobiecie składa się z epizodów, pozwalających zrozumieć ogrom podejmowanego ryzyka.

Śmiercią grozili jej nie tylko niemieccy okupanci, ale także swojscy szmalcownicy i rodzimi faszyści. Mimo zagrożeń

pani Irena (pseudonim Jolanta) codziennie wypełniała swą misję. A później przez wiele lat milczała o własnych

zasługach, nie czekała na zaszczyty i nagrody. Dziś wraca do nas, by przypomnieć, że Kto ratuje jedno życie, ratuje cały

świat . A ona przecież uratowała wiele światów, wierząc, że będą lepsze niż ten, zachowany w pamięci.

TEKST: Ryszard Marek Groński

REŻYSERIA: Maciej Wojtyszko

MUZYKA: Jerzy Derfel

SCENOGRAFIA: Ewa Łaniecka

WYSTĘPUJE: Ewa Dąbrowska

ł

FRAGMENT
Co było najtrudniejsze?

Przyjść i odebrać dziecko. Mówię odebrać, bo to było zabranie go z rąk matki, wyprowadzenie poza krąg spojrzeń

ojca, rozłączenie z rodzeństwem, pożegnanie z ciepłym szalem babuni, w który tak łatwo wsiąkały łzy, z podkre­

ślonymi siatką zmarszczek dłońmi dziadka, westchnieniami jakiejś ciotki czy kuzynki. Zabranie dziecka ze strefy

zagrożenia, wyprowadzenie go za mur - to szansa na ocalenie, nowe życie w nowym miejscu. Najgorsze moje

wspomnienia to wizyty u przekonanych: innego wyjścia nie ma. Zgadzali się, dogrywaliśmy terminy, obgadywali­

śmy szczegóły. O wyznaczonej godzinie przychodziłam i wtedy zaczynało się:

- Nie, nie oddamy go, niech pani stąd idzie, on zostanie z nami. ..

- Proszę zostawić nas w spokoju, rozmyśliliśmy się .. .

- Mamy stracić jedynaczkę - nie, nie, nie! Ona nie pójdzie do obcych, ma przec i eż rodziców, którzy ją kochają ...

- Jak pani to sobie wyobraża - mój syn ma do kogoś innego mówić ojcze, zapomnieć o domu, o bliskich, wyrzec

się swojego nazwiska, religii, tradycji. To już lepiej, żeby zginął z nami. ..

Ile to razy przegrywałam, cofałam się do drzwi, zbiegałam po schodach, trzymając w dłoni garść powietrza zamiast

małej i ufnej dłoni uratowanego. Ale zdarzało się i tak, że idąc z podopiecznym płakałam, mając w oczach sceny

pożegnania, dorównujace antycznym tragediom.

IRENA SENDLEROWA
Została wychowana w patriotycznej, inteligenckiej rodzinie przesiąkniętej tradycjam i polskiej, demokratycznej

Lewicy. W międzywojniu, po ukończeniu wydziału prawa na Uniwersytecie Warszawskim, rozpoczęła pracę w po­

mocy społecznej, w sekcji Pomocy Matce i Dziecku. Jednak społecznikowski zapał połączony z wielkim sercem

pani Ireny najpełniej wyraziły się w okresie okupacji. Jako szefowa wydziału dziecięcego w świeżo utworzonej

w 1942 r. Radzie Pomocy Żydom ŻEGOTA, regularnie przedostawała się do getta, gdzie nosiła Gwiazdę Dawida

jako znak solidarności z Żydami. Wielokrotnie organizowała akcje wywożenia żydowskich dzieci z getta. Umiesz­

czała je w przybranych rodzinach, domach dziecka po aryjskiej stronie muru i u sióstr zakonnych. Uratowała w ten

sposób przed zagładą około dwa i pół tysiąca istnień. Prześladowana przez okupanta, a po wojnie przez nowe

polskie władze, nigdy nie zwątpiła w swoją misję i z oddaniem kontynuowała ją zakładając domy sierot. Powołała

do życia Ośrodek Opieki nad Matką i Dzieckiem. Zawsze chętna do pomocy Ludziom, pełna optymizmu, uczynna

i promienna. Swoją działalnością zasłużyła sobie na szacunek w Polsce i na całym świecie. Dowodem są najwyż­

sze odznaczenia, jakimi ją uhonorowano m.in. Medal Sprawiedliwych Wśród Narodów Świata przyznany jej przez

izraelski instytut Yad Vashem, a w Polsce najwyższe odznaczenie - Order Orła Białego. Była także kandydatką do

pokojowej nagrody Nobla. Jest patronką wielu szkół i instytucji społecznych. Niezwykła historia życia pani Ireny

jest przykładem nie tylko osobistego bohaterstwa, ale także życiową inspiracją i moralnym kompas~m dla wielu

ludzi na całym świecie. Irena Sendlerowa zmarła w roku 2008 mając 98 lat.

RYSZARD MAREK GROŃSKI

Pisarz, poeta, satyryk, publicysta, znawca dziejów kabaretu . Z wykształcenia historyk. W latach 60-tych był

komentatorem tygodnika satyrycznego Szpilki. Współpracował z warszawskimi kabaretami literackimi: Szpak,
Wagabunda, Dudek, Pod Egidą. Jest autorem tomów wierszy satyrycznych: Kołysanka na bębnie, Tak swoja mi, Bal

wampirów, Satyra kłamie, Kabareciarz; książek dla dzieci: Po co właściwie trzymać psa, Tych kilka bajek, które znam, Kim

są dorośli. Współautor kilku spektakli dla teatrów muzycznych, m.in. musicalu fvfachiavelli oraz autor sztuk: Party,

Won!, Planeta Ro, Śniadanie, Papkin. Publikował też na łamach Sceny, Dialogu, Wprost. Stały felietonisfa tygodnika

Polityka. W ostatnich latach ukazały się jego książki: Jeż na kaktusie. Wypisy z histerii najnowszej 1999-2002, Proca

Dawida, oraz Szlemie/.

EWA ŁANIECKA

Jest autorką scenografii do wielu spektakli teatra lnych

i Teatru Telewizji. Współpracowała z takimi reżyserami

jak: Andrzej Strzelecki (fvfilena), Jan Englert (Pelikan),
Robert Gliński (Psalmy Dawida), Kazimierz Dejmek

(Portret, Kontrakt), Piotr Szulkin (Pępowina), Maciej Woj­

tyszko (Indyk), Gołda Tencer,Szymon Szurmiej (Kamienica

na Nalewkach), Zbigniew Zapasiewicz (Lustro I, Lustro 10,
Jerzy Gruza (Antygona), Wojciech Solarz (Żeglarz, Kongres

we Florencji). Jest autorem scenografii do wszystkich

edycji Festiwalu Warszawa Singera, Europejskiego Fe­

stiwalu Muzyki Filmowej , Melodii Świata, Oratorium

Wielkanocnego.

Na stałe współpracuje z Teatrem Żydowskim .

JERZY DERFEL

Kompozytor, pianista, aranżer oraz jazzman, najbar­

dziej znany z wie loletniej, stałej współpracy z Wojcie­

chem Młynarskim, na którego koncertach występuje

jako akompaniator. Absolwent Państwowej Wyższej

Szkoły ~uzycznej w Warszawie (klasa fortepianu).

Twórca wielu znanych i popularnych piosenek; poza

Wojciechem Młynarskim piosenki Jerzego Derfla

śpiewali m.in. Ewa Dałkowska, Halina Kunicka, Al icja

Majewska, Jerzy Połomski, Danuta Rinn, Rena Rolska,

Irena Santor, Teresa Tutinas, Mieczysław Wojnicki.

Poza piosenkami komponuje muzykę teatralną, tele­

wizyjną, radiową oraz filmową, m.in. do fvfisia Stani­

sława Barei, w którym wystąpił także w epizodycznej

roli. Pisał muzykę do tekstów takich poetów, jak m.in.

Ireneusz Iredyński , Jonasz Kofta, Agnieszka Osiecka,

Jeremi Przybora. W 2004 roku został odznaczony

Krzyżem Oficerskim Orderu Odrodzenia Polski.

EWA DĄBROWSKA

Absolwentka Studia Aktorskiego przy Teatrze Żydowskim, aktor­

ka Teatru Żydowskiego od 1984 roku. Grała m.in. Cynę w Balla­
dzie o ślubnym welonie (1990, reż. Szymon Szurmiej), Henriettę

Szwałb w Błądzących gwiazdach (1994, reż. Szymon Szurmiej),

Judytę w Urielu Akoście (1995, reż . Jan Bratkowski), Fraulein

Elzę w Kto jest kto? (1995, reż. Juliusz Berger), Waszti w Cudzie

purymowym (2002, reż. Gołda Tencer), Gołdę w Skrzypku na da­

chu (2002, reż. Jan Szurmiej), Mirełe w Śnie o Goldfadenie (2006,

reż . Lena Szurmiej), Grzesznicę w W nocy na starym rynku (2008,

reż. Szymon Szurmiej). Gra także w przedstawieniach : Kamienica

na Nalewkach, Żyć, nie umierać!, Dla mnie bomba, Tradycja, Bonjo­
ur Monsieur Chagall. W 1987 roku zagrała jedną z głównych ról

w serialu Śmieciarz w reż. Jacka Butrymowicza. Ponadto grała

w serialach: 07 zgłoś się, Klan, Pensjonat Pod Różą, Ekipa oraz fil­

mach (m.in. Tato w reż. M. Ślesickiego).
W 2009 roku otrzymała odznakę Zasłużony dla Kultury Polskiej.

(

MACIEJ WOJTYSZKO

Reżyser, pisarz, dramaturg, pedagog. Autor wielu scenariuszy oraz twórca literatury dziecięcej

(m.in. Bromba i inrn).Absolwent wydziału reżyserii warszawskiej PWST i wieloletni wykładowca

tejże uczelni (obecnie AT). Ma w dorobku liczne realizacje dzieł polskiej i światowej dramatur­

gii na deskach wielu teatrów, a także w Teatrze Telewizji. Jako reżyser filmowy zadebiutował

w 1983 roku kręcąc film science-fiction Synteza. W 1988 roku przeniósł na mały ekran w formie

kilkuodcinkowego serialu powieść Michaiła Bułhakowa Mistrz i Małgorzata, wybitne role stwo­

rzyli tam m.in. Gustaw Holoubek, Władysław Kowalski, Anna Dymna, Mariusz Benoit. Reżysero­

wał także popularny serial komediowy Miodowe Lata. W 2010 roku na ekrany kin wszedł film

Macieja Wojtyszki Święty interes z Piotrem Adamczykiem i Adamem Woronowiczem w rolach

głównych. Maciej Wojtyszko jest laureatem wielu nagród artystycznych, m.in. Złotego Ekranu

oraz Nagrody im. Leona Schillera.

Dyrektor Naczelny i Artystyczny: Szymon Szurmiej

Wicedyrektor: Gołda Tencer

Główny Specjalista do Spraw Technicznych: Jerzy Zaleski

Konsultant literacki: Ryszard Marek Groński

Konsultant literacki jidysz: Jacob "Kobi " Weitzner

Starszy brygadier sceny: Jan Grenwald

Brygadier sceny: Wojciech Pieńkowski

Inspicjent: Waldemar Gawlik

Oświetleniowcy: Mariusz Jarosz, Jakub Zajda

Akustyk: Dawid Chrabałowski

Fryzjerka, charakteryzatorka: Małgorzata Jankowska

Rekwizyty: Irena Sadowska

Maszyniści: R. Filipiak, B. Kulkowski,J .Staniszewski , M. Świdowski

Redakcja programu: A. Grei ner, B. Klicka,J . Sokołowski

Opracowanie i projekt graficzny: Magda Koralewska

Fotografia do plakatu: Piotr Zachara

Wydawca: Teatr Żydowski, Warszawa 2011

Teatr Żydowski im. Estery Racheli i Idy Kamińskich

Plac Grzybowski 12/16

00-104 Warszawa

www.teatr-zydowski.art.pl

Centrala (22) 620 62 81, 620 70 25

Biuro Organizacji Widowni

(22) 850 64 50, teVfax (22) 620 56 77

Kasa biletowa (22) 850 56 56

Kasa prowadzi sprzedaż biletów i telefoniczne rezerwacje od

poniedziałku do piątku w godzinach 11.00-14.00

i 15.00 - 18.00, w soboty w godzinach 12.30 - 19.00,

w niedzielę w godzinach 14.30 - 18.00, w dni przedstawień jest

czynna do rozpoczęcia spektaklu.

MIASTO
STOŁEQNE

WARSZAWA

Ministerstwo
Kultury
i Dziedzictwa
Narodowego.

Instytucja jest finansowana ze środków Urzędu Miasta Warszawy oraz Ministerstwa Kultury i Dziedzictwa Narodowego. E z 8 I OR ÓW
1
, tytutu Teatralnego

