[image: image1.jpg]Centrum Kultury ZAMEK

w Poznaniv
zZaprasza

2016

www.ckzamek.pl

wigcej na

Teatr POWSZECHNY to nie dostojna instytucja czy świątynia sztuki, a jednak najprawdziwszy teatr, przeznaczony zgodnie ze zobowiązującą nazwą, dla wszystkich.
W pierwszym roku jego istnienia zaprezentujemy cztery premiery i cztery gościnne przedstawienia przygotowane przez artystów wywodzących się ze środowisk, których myślenie o roli współczesnego teatru jest nam szczególnie bliskie. Artyści ci zapraszają do współpracy osoby na co dzień nieobecne w kulturze i mające do niej utrudniony dostęp. Zwracają się z ofertą udziału w artystycznej kreacji
do ludzi dotkniętych niepełnosprawnością, chorobą psychiczną, uzależnieniem od alkoholu
i narkotyków, czy do seniorów pokonujących bariery fizycznych ograniczeń. Ich twórczość ma zazwyczaj źródło w psychoterapii, lecz często nabiera wartości pełnoprawnego artystycznego przekazu, mówiącego o ważnych, powszechnych ludzkich problemach.

Powszechne, wspólne dla ludzi teatru i psychoterapeutów są poszukiwanie siebie, nauka wyrażania nieuporządkowanych uczuć i myśli oraz odnajdywanie szczerości artystycznego przekazu, budowanego poprzez powtarzalną, zdyscyplinowaną spontaniczność. Zarówno terapeuci, jak i aktorzy, zadają te same pytania i w podobny sposób na nie odpowiadają.

W ciągu ostatnich kilkunastu lat powstało w Polsce wiele grup stosujących techniki teatralne w pracy z mieszkańcami domów opieki społecznej, z osobami uzależnionymi, z chorymi psychicznie, a także z osobami niepełnosprawnymi czy seniorami. Społeczności złożone z uczestników zajęć, ich opiekunów, rodzin i najbliższych znajomych pozostają jednak zamknięte, hermetyczne i skazane same na siebie. Dokonania poszczególnych grup są stygmatyzowane i brane w cudzysłów także przez –organizowane z najlepszymi intencjami – przeglądy i festiwale teatrów osób upośledzonych czy niepełnosprawnych.

Powszechność naszego teatru polega także na prezentowaniu spektakli w pełnoprawnym, głównym obiegu życia teatralnego. Pragniemy udowodnić uniwersalność aktorskiej swobody w wyrażaniu siebie poprzez indywidualną kreację. Chcemy też, aby przedstawienia oceniane były ze względu na treść przekazu, formę i sposób skonstruowania roli, bez stosowania taryfy ulgowej.

Jak w każdym teatrze z największym napięciem czekamy na premiery, które przygotują zespoły złożone z osób mających już pewne terapeutyczno-teatralne doświadczenie, pracujące tym razem pod kierunkiem wybitnych artystów. Nowe spektakle skonfrontujemy z osiągnięciami berlińskich i warszawskich grup teatralnych, które przez lata działalności wypracowały sobie status uznanych, pełnoprawnych teatrów. Co ważne, po każdym spektaklu publiczność będzie miała szansę na rozmowę z twórcami na temat metody pracy oraz jej znaczenia w ich codziennym życiu.

Zapraszamy do „Teatru Powszechnego”.

PROGRAM

wiosna / 2016
27.02.

Wykład Justyny Sobczyk ‒ „Teatr społeczny”
g. 18 Hol Balkonowy
Spektakl „Endspiel”, reż. Jacob Höhne ‒ Theater RambaZamba (Niemcy)

g. 20 Sala Wielka
13.04.

Spektakl premierowy Teatru pod Fontanną – reż. Janusz Stolarski

g. 20 Sala Wielka

19.04.

Spektakl „Seesaw”, chor. Linda Weißig ‒ Theater Thikwa (Niemcy)
g. 20 Sala Wielka

16.05.

Spektakl premierowy „Między jawą a snem” Teatru Wiem Kiedy Nie Mogę – reż. Małgorzata Walas, Katarzyna Klebba

g. 20 Sala Wielka

jesień / 2016

Jesienią planujemy prezentację kolejnych wydarzeń w Teatrze Powszechnym:

‒ premierę Teatru Usta Usta Republika, którego zespół poszerzony zostanie o osoby niepełnosprawne. Spektakl „Terrarium” zobaczymy pod koniec listopada w historycznej części Zamku;

‒ w końcu września spektakl „Klauni, czyli o rodzinie” Teatru 21, którego członkami są uczniowie oraz absolwenci Zespołu Społecznych Szkół Specjalnych „Dać Szansę” z Warszawy, osoby dotknięte zespołem Downa i autyzmem;

‒ kolejną premierę grupy złożonej z dzieci i z seniorów, przygotowaną pod kierunkiem Iwony Pasińskiej i jej Fundacji Movements Factory. Tym razem w ramach kontynuacji projektu grupa aktorów spotka się na polu Nowego Cyrku i zaprezentuje w połowie grudnia „CYRKOSTRADE”, projekt zrodzony z inspiracji „La stradą” Felliniego.
Spektakl „Endspiel”
reż. Jacob Höhne ‒ Theater RambaZamba (Niemcy)

27.02. g. 20 Sala Wielka CK ZAMEK, bilety: 25 zł (normalne) i 20 zł (ulgowe)

Założycielką Teatru RambaZamba jest aktorka i teatrolożka Gisela Höhne. W latach 80. utworzyła ona pierwszy na terenie ówczesnej NRD cyrk, w którym dzieci niepełnosprawne intelektualnie mogły występować publicznie. Inspiracją do podjęcia takiego działania była sytuacja jej syna Moritza, który urodził się z trisomią 21, czyli z zespołem Downa. Kilka lat później powstało stowarzyszenie prowadzące warsztaty oraz teatr dla osób z niepełnosprawnością intelektualną o nazwie RambaZamba. Dziś przeistoczone w zawodowy, etatowy teatr ma na swym koncie szereg spektakli zbierających niezwykle pozytywne recenzje i nagrody.

„Endspiel” to zapierająca dech w piersiach i pełna aktorskiego kunsztu inscenizacja „Końcówki” Samuela Becketta, sztuki intrygującej – zarazem smutnej i śmiesznej. Spektakl uwydatnia społeczne i kulturowe przepaście XX wieku, opowiadając o zawikłanych związkach międzyludzkich oraz chwiejnych relacjach pomiędzy społeczeństwem a jednostką. Kwestie ‒ jak się okazuje ‒ niezwykle aktualne, także w dzisiejszym świecie.

Przed spektaklem zapraszamy na wykład JUSTYNY SOBCZYK „Teatr społeczny” – Hol Balkonowy, g. 18

a po spektaklu na spotkanie z artystami (Sala Wielka).

Premiera spektaklu Teatru pod Fontanną
reż. Janusz Stolarski

13.04. g. 20 Sala Wielka CK ZAMEK, bilety: 15 zł (normalne) i 10 zł (ulgowe)
Zespół, z którym podejmuje pracę Janusz Stolarski składa się z członków pracowni teatralnych, działających przy „Domach pod fontanną” ‒ dwóch poznańskich ośrodkach, które opiekują się osobami chorymi psychicznie. Zakres pomocy niesionej ludziom, którzy w wyniku kryzysów i nawrotów choroby spędzili wiele miesięcy w szpitalach psychiatrycznych, jest bardzo szeroki. Od zapewnienia podstawowych potrzeb życiowych, jak wyżywienie czy ubranie, po pomoc w znalezieniu zatrudnienia i załatwianiu spraw urzędowych. Terapeuci zatrudnieni w „Domach pod fontanną” stosują techniki teatralne od wielu lat. Nigdy jednak nie udało się doprowadzić do przedstawienia zaprezentowanego publicznie.

Janusz Stolarski ‒ aktor, absolwent PWST im. Solskiego w Krakowie. Występował w: Drugim Studio Wrocławskim, Państwowym Teatrze w Kielcach, Teatrze Polskim w Poznaniu, grupie teatralnej Sekta Lecha Raczaka, Teatrze Ósmego Dnia w Poznaniu, Teatrze im. Jana Kochanowskiego w Opolu, Teatrze Studio w Warszawie i Orbis Tertius. Od 1994 roku współtworzy Stowarzyszenie Teatralne ANTRAKT. Jest laureatem wielu nagród za monodramy.
Po spektaklu zapraszamy na spotkanie z artystami (Sala Wielka).

Spektakl „Seesaw”

chor. Linda Weißig ‒ Theater Thikwa (Niemcy)
19.04. g. 20 Sala Wielka CK ZAMEK, bilety: 25 zł (normalne) i 20 zł (ulgowe)

THEATER THIKWA (Niemcy) to kolektyw artystyczny złożony z niepełnosprawnych i pełnosprawnych aktorów. Ten udany eksperyment społeczny trwa już 25 lat i ostatecznie przyjął postać pełnowymiarowego, repertuarowego teatru z własną siedzibą i bogatą ofertą artystyczno-warsztatową. Obszarem poszukiwań zespołu są: teatr, performans, taniec, muzyka i słowo oraz wszystko to, co znajduje się na styku i pomiędzy nimi. Niepełnosprawni i pełnosprawni aktorzy pracują razem nad wszystkimi inscenizacjami. Słowo „thikwa” oznacza w języku hebrajskim nadzieję. „Seesaw” to niezwykle subtelny spektakl taneczny wypełniony magicznym ruchem, ulotnymi obrazami, baśniowymi postaciami i piękną muzyką. Inspiracją dla jego twórców była książka Meret Oppenheima „Sny. Zapiski z lat 1928-1985”. Przedstawienie mówi o zmianach świadomości, jakich doświadczamy każdego dnia zapadając w sen, przenosząc się w inny, nierealny świat. Swoistym symbolem uzyskiwanej we śnie wolności jest tytułowa huśtawka. „Seesaw” to podróż przez noc, w której porządku nie dyktuje logika.

Po spektaklu zapraszamy na spotkanie z artystami (Sala Wielka).

Premiera spektaklu „Między jawą a snem”

reż. Małgorzata Walas i Katarzyna Klebba ‒ Teatr Wiem Kiedy Nie Mogę

16.05. g. 20 Sala Wielka CK ZAMEK, bilety: 15 zł (normalne) i 10 zł (ulgowe)

Grupa teatralna Wiem Kiedy Nie Mogę powstała w 2001 roku przy Centrum Profilaktyki Społecznej „Sedno” w Poznaniu. Są to osoby biorące udział w arteterapii w Centrum Profilaktyki społecznej „Sedno” w Poznaniu. Dorobek zespołu to sześć przedstawień pokazywanych między innymi podczas Festiwalu Teatralnego „Malta”, Festiwalu „Inwazja Barbarzyńców” czy „Bemowskich Zaburzeń Teatralnych” w Warszawie. Reżyserki spektaklu, Małgorzata Walas i Katarzyna Klebba, przygodę ze sceną rozpoczęły w najlepszym okresie działalności legendarnego Teatru Ósmego Dnia. Dalsze ich drogi często krzyżowały się w projektach realizowanych przez zespoły teatrów alternatywnych. Z grupą Wiem Kiedy Nie Mogę pracują od początku jej istnienia. Spektakl „Między jawą a snem” to refleksja nad zagubionym czasem, historia zaprzyjaźniania się z przeszłością, ze straconymi dniami, by móc otworzyć się na poznawanie nowego. Materiał do przedstawienia powstanie na bazie improwizacji, pracy nad wyobraźnią, poznawania pozawerbalnych form komunikacji, różnych rodzajów ekspresji i nauki wyrażania uczuć.

Po spektaklu zapraszamy na spotkanie z artystami (Sala Wielka).

