

Dyrektor Wrocławskiego Teatru Pantomimy
Elżbieta CZERCZUK
Zastępca dyrektora d/s administracyjno-technicznych
Kazimierz DONIEC

Wrocławski Teatr Pantomimy

DZIADY
inspirowane li, IV i fragmentami części Ili

"'~LOŃC~ ZA~ZLO
I BYŁ TO DZl~N TVVOICl-ł URODZIN"

inscenizacja, reżyseria i choreografia

Elżbieta CZERCZUK
muzyka

Bogusław SCHAEFFER
scenografia

Zofia de INES, Sławomir LEWCZUK

światło - Karina KLESZCZEWSKA

konsultacja literacka - Mieczysław INGLOT

plakat - Franciszek STAROWIEYSKI

Premiera 28 listopada 2002 roku

Organizatorem instytucji kultury - Wrocławskiego Teatru Pantomimy
- jest Urząd Marszałkowski Województwa Dolnośląskiego

Nowe widzenie mickiewiczowskich dziadów

Intencją inscenizacji Dziadów w Teatrze Pantomimy było ukazanie nowymi,
dotąd nie stosowanymi środkami artystycznymi wielce zróżnicowanych walorów
mickiewiczowskiego widowiska. Czyli ukazanie jego akcji, "która co chwila wzbija się
w sfery idealne, aby opaść niespodziewanie w szczegóły życia codziennego"
i "przechodzenia ze świata fantastycznego do rzeczywistości". To zamiar oddania
wielomiarowości budowy dramatu o ludowym obrzędzie, tworzącym wprawdzie
płaszczyzny chrześcijańskiego nieba, ziemi, piekła i czyśćca, ale zarazem pełnego
głęboko sięgających aluzji do "gminnej" fantastyki, magii, wierzeń. Prastary obrzęd,
część religijnych wierzeń ludu, stał się głównym tematem inscenizacji. Tym samym
można będzie spojrzeć na Dziady, jako widowisko oparte o pradawne źródło sztuki
teatru, która wywodziła się z liturgii religijnych nabożeństw . Kolejnym wielkim
problemem, który starano się ukazać - była romantyczna miłość, czyli, jak to określił
sam poeta "Ta część, całkowicie romansowa i uczuciowa". Tym samym skupiono się
na problematyce egzystencjalnej, pośrednio tylko dotykając problematyki
narodowej. Inscenizatorka poszła tu nie obcą mi drogą tych badaczy, którzy
opowiadają się za koniecznością wydobywania bliskiej współczesnemu widzowi,
uniwersalnej problematyki romantycznych arcydzieł. W inscenizacji, opartej
zasadniczo na motywach li i IV części, z części I i Ili korzystano tylko fragmen­
tarycznie. I to dla wzmocnienia wspomnianej, egzystencjalnej orientacji. W takiej roli
występuje pani Rollisonowa, symbolizująca w Dziadach drezdeńskich rozpacz Matki
Polki, nad zakatowanym na śmierć synem. Tutaj jawi się ona jako Kobieta-Matka,
niosąca wyzwolenie i uwolnienie z grzechu, a jej postać nawiązuje do biblijnego
wątku zmartwychwstania Chrystusa i roli kobiet w tym wielkim wydarzeniu. Owo
wyzwolenie symbolizuje w dramacie róża, którą trzyma Konrad, pojawiający się na
miejscu Gustawa. To róża pochodząca z widzenia Ewy, pokazującej zbawienną siłę
modlitwy dziewicy, stylizowanej częściowo na faustowską Małgorzatę. Problem
Boga pojawia się też dodatkowo w monologu Konrada, który w omawianej
inscenizacji cytuje spolegliwy i pojednawczy wobec Stwórcy tekst wiersza
Mickiewicza Broń mnie przed sobą samym„ ... Zbawczą w planie egzystencjalnym
moc obrzędu ludowego symbolizuje z kolei kwestia Guślarza kończąca

przedstawienie, a pochodząca z części I cyklu.
Dziady określano mianem "chrześcijańskiej tragedii optymistycznej

o ludzkim buncie". Dla uwypuklenia tego przesłania nie tylko wprowadzono
w inscenizacji motyw róży, Kobiety-Matki i modlitwę Ewy, ale zarazem zmodyfi­
kowano motyw tańca i balu. W Dziadach części li - taniec jest alegorią płochości,
żywiołem ziemskiego życia Zosi. W części IV to tańce na stypie i bal weselny. W
części Ili - to bal u Senatora. W inscenizacji korowód taneczny pełni najpierw rolę
greckiego chóru, komentującego na przykład postać złego pana czy płochość Zosi.
Ale z tegoż korowodu wyłania się Kobieta- Matka. Tym samym taniec towarzyszy
również procesowi odrodzenia i wyzwolenia bohaterów optymistycznej tragedii.

2

Dlaczego Dziady?

Jak ma żyć człowiek w świecie dalekim od ideałów?, w świecie gdzie tańczy
się na grobach uczuć? Jak ma żyć, kiedy jego pełen znaczenia sen o wolności
rzeczywistość weryfikuje i obraca w koszmar? Co sprawia, że wysoki status idealisty
skazuje go na izolację i samotne improwizacje Te pytania kierują ku dramatowi
Mickiewicza. Ku sercu tego dramatu. Gustaw - Konrad na różnych poziomach pyta
o istotę swojej ludzkiej wolności jej przeznaczenie i jej wartość. Bohater Mickiewicza
nie dokonuje rozważnych życiowych wyborów: działa z pasją; jest patetyczny,
motywowany przez to, czego doznaje. Nie staje w obliczu miłości i jej rozlicznych
iluzji. Jest on w miłości, w jej rozlicznych odblaskach i odbiciach. Przechodzi przez
miłość jak przez zwierciadło. Czym będzie to, co spotka po drugiej stronie
zwierciadła swojego losu?

W obrzędzie Dziadów spotykają się żywi i umarli. Umarli wciąż "żyją" swoją
ziemską historią, rozpamiętują ją i rozgrywają na oczach żywych. A żywi - na czas
trwania zadusznego rytuału, zawieszają swoją doczesność i wcielają się w rolę
duchowych przewodników. W żyjących duchy zmarłych odnajdują powierników
ziemskiej niedoli, gotowych nakarmić ich, napoić i obdarzyć ludzkim współczuciem.
Natomiast zbyt natarczywe zjawy odprawić znakiem krzyża. Porządek doczesności
powinien być zachowany: umarli i żywi nie mogą zajmować tych samych przestrzeni
bytu.

Z jakiego zatem rodzaju bytu przychodzi zjawa Gustawa
-Konrada? Dokąd zmierza? Dostrzegamy w nim bohaterską istotę, której duchowa
ewolucja nie zna przestrzennych ani ontologicznych ograniczeń. Nawet granica
śmierci nie zamyka jego historii. Temat Gustawa - Konrada, jego swoiste
przewodnictwo w obrzędzie Dziadów i jego podwójna rola pokonanego i zwycięzcy,
wykracza poza określony tradycją litewski rytuał. Romantyczna gorączka Gustawa
i jej nieobliczalne dla życia skutki, ale także niezwykle poważne rozmyślania nad
rzeczami ludzko-boskimi fascynują w tej postaci i obracają pogańskie gusła w mis-

terium przemiany człowieka.

3

4

gŁ.ONC~ ZAgzLO I B'Y'L TO DZl~N TVVOIC.ł----ł URODZIN

Spektakl w trzydziestu dziewięciu obrazach

Przygotowanie obrzędu
Korowód duchów

Pojawienie się Guślarza

Przyzywanie duchów dzieci
Wrzeciono i płacz dziecka „do mamy lecim do mamy"

Makabryczne lalki
„Czego potrzebujesz duszeczko"

Przestrogi Guślarza
Zjawa złego Pana

Koszmar Pana

Ptaki nocy
Upadek złego Pana

Kobiety ptaki
Kuszenie jabłkami

Kobieta Sowa
Mężczyzna Kruk

Groza
Bal i nadejście kobiety matki

Karmienie ziarnem

Guślarz - magia wianka
Dziewczęce zabawy

Zosia
Panny z dzbanami

Sobowtór Zosi
Pochówek Zosi

Zjawa Gustawa
Omotanie Gustawa

Odlot ptaków

Pasterka
Trzy Maryje

Lustra
Przebudzenie Gustawa

Gustaw oswobodzony
Anielskość i kwiecie

Spowiedż Gustawa „ broń mnie przed samym sobą"
Ewa

Obcowanie żywych i umarłych
Starzec odchodzi

~lżbleł=a CZ~RCZLJK

Reżyser, choreograf, aktorka; dyrektor Wrocł
Pantomimy od 2002 roku .

Pierwsze doświadczenia zdobywała w Teatrze Laboratorium
Jerzego Grotowskiego na stażach z Ryszardem Cieślakiem

i Zygmuntem Molikiem. Absolwentka wydziału aktorskiego
krakowskiej PWST (dyplom pod kierunkiem Jerzego Stuhra),
współpracowała z Wrocławskim Teatrem Pantomimy Henryka
Tomaszewskiego.

Kolejne stopnie aktorskiej edukacji zdobywała pod kierunkiem
Daniela Mesguicha, Bernarda Darta i Jean-Pierre Vincenta w Wyż­
szym Konserwatorium Sztuki Dramatycznej w Paryżu. Kształciła się
w Centrum Choreograficznym Karine Saporta w Caen. Odbyła rów­
nież staż w Szkole Pantomimy Marcela Marceau oraz staż reżyserski
w Comedie Franc;aise pracując nad Andromachą i Mitydratem Jeana
Racine'a .

Występowała m.in. w paryskim Theatre de la Ville i Theatre
de Nesle. Prowadziła własny teatr (od 1991 roku), w którym grali
zarówno francuscy, jak i polscy aktorzy.

W swoim dorobku artystycznym posiada wiele realizacji
m.in. Salome wg Oskara Wilde'a (1991) we współpracy z Danielem
Mesguichem (250 spektakli - w Paryżu, Avignon, Sankt-Petersburgu,
Lizbonie, Lipsku i Dreźnie) - z tej inscenizacji powstał reportaż dla
japońskiej TV; Krzyk Ofelii wg Stanisława Wyspiańskiego (1995);
Msza dla Jeana Geneta (1996) - prezentowana w Paryżu i Avignon;
Matka wg Witkacego (1997) - 300 przedstawień w Paryżu i Avignon,
tournee w Polsce; Les Ai"eux adaptacja Dziadów Adama Mickiewicza
(1998) prapremiera w paryskiej siedzibie Polskiej Akademii Nauk;
Homocyberneticus wg Alaina Nitcheeva (1998) Theatre Quiproquo w
Lozannie; Bal dla Witolda G. (2000) adaptacja Operetki Witolda
Gombrowicza w Avignon. Swoje dokonania teatralne oraz
choreograficzne prezentowała na licznych międzynarodowych
festiwalach teatru i tańca (m.in. W Sankt-Petersburgu, Lipsku, Oslo,
Kopenhadze, Bergen, czy Avignon).

5

Urodził się we Lwowie 6 czerwca 1929 roku. Jest kompozy­
torem, muzykologiem, pianistą, dramaturgiem, reżyserem i grafikiem.
Jako kompozytor był siedem razy wykonywany na najbardziej
prestiżowych festiwalach Międzynarodowego Towarzystwa Muzyki
Współczesnej /ISCM - International Society of Contemporary Musik/,
co jest swoistym rekordem na skalę światową. Laureat sześciu

konkursów kompozytorskich w kraju i zagranicą. Jest autorem ponad
400 kompozycji, 43 sztuk teatralnych i 17 książek, głównie na temat
nowej muzyki. Sztuki Schaeffera tłumaczone są na 16 języków,
w tym: na węgierski, estoński i hebrajski.

Wypowiedź Schaeffera na temat Dziadów

Do pantomimy pt. Dziady starannie dobrałem muzykę, która
w tym przypadku jest integralnym składnikiem przedstawienia. Jestem
szczęśliwy, że choć w ten sposób mogę przyczynić się do kontynuacji
dzieła Henryka Tomaszewskiego.

Zofia de IN~Q.

Ukończyła Wydział Architektury na Politechnice Krakowskiej
i Wydział Scenografii Akademii Sztuk Pięknych w Krakowie.

Jest autorką ponad stu pięćdziesięciu realizacji scenografii
i projektów kostiumów w teatrze dramatycznym, operze, pantomimie,
balecie oraz TV i filmie. Jako jeden z najwybitniejszych polskich
scenografów pracowała z wielkimi reżyserami i choreografami
m.in.: Kazimierz Braun, Adam Hanuszkiewicz, Jerzy Jarocki, Maciej
Prus, Marek Weiss-Grzesiński, Krzysztof Nazar, Ewa Wycichowska
oraz Emil Wesołowski. Przez kilka lat współpracowała z twórcą
polskiego teatru pantomimy Henrykiem Tomaszewskim, z którym
zrealizowała we Wrocławskim Teatrze Pantomimy: Rycerze Króla
Artura, Syn Marnotrawny, Akcja Sen Nocy Letniej, w Teatrze Polskim
we Wrocławiu Peryklesa - Szekspira, w Teatrze im. K. C. Norwida
w Jeleniej Górze Profesi/asa i Laodamię Wyspiańskiego, w Stadt
Theaterw Bonn Orfeusza i Eurydyke- Glucka, oraz Cierpienia Miłosne

6

Ma również na swoim koncie przedstawienia autorskie
poświęcone kostiumowi oraz jego związkom z płcią - Idole Perwersji
(Teatr Ekspresji Wojciecha Misiury) oraz z modą Między haute couture
a teatrem (Polski Teatr Tańca Ewy Wycichowskiej).

Artystka zajmuje się również rysunkiem, plakatem i stylizacją
mody. Jej indywidualne wystawy projektów scenograficznych były
m.in. w Krakowie, Paryżu, Darmstadcie.

Urodzony w listopadzie 1938 roku w Czerkasach Wołyńskich
Studia na Wydziale Architektury Politechniki Krakowskiej oraz
na Wydziale Malarstwa ASP w Krakowie w latach 1957-1965. W latach
1965-78 praca dydaktyczna w Katedrze rysunku i malarstwa Wydziału
Architektury na Politechnice Krakowskiej. Od 1966 roku działalność
w dziedzinie malarstwa, rysunku, grafiki warsztatowej i użytkowej oraz
scenografii. Udział w 1 O wystawach międzynarodowych. Udział w
kilkudziesięciu wystawach zbiorowych za granicą. Udział w około 150
wystawach krajowych i środowiskowych, 20 wystaw indywidualnych
w kraju i za granicą. Udział w wielu konkursach plastycznych.
Współpraca z Teatrem 38, Teatrem "Akne", Teatrem Słowackiego
w Krakowie, Operą Krakowską, Teatrem Wielkim-Operą Narodową
w Warszawie, Teatrem na Woli w Warszawie, Meeting Ground Theatre
w Nattingham. 25 nagród i wyróżnień w konkursach i imprezach
plastycznych w kraju i za granicą. Prace w zbiorach muzealnych
i prywatnych w kraju i za granicą.

Urodził się w 1930 w Krakowie w rodzinie ziemiańskiej.
W 1955 roku ukończył Akademię Sztuk Pięknych w Warszawie.
Malarz, grafik, autor programów telewizyjnych o malarstwie. Były
sportowiec, zapalony kolekcjoner sztuki dawnej. Zrealizował
27 teatrów rysowania i stworzył około 300 plakatów oraz ponad
40 scenografii teatralnych i operowych w tym dwa dla Henryka Toma­
szewskiego.

7

·gc_CJr'..j E zAgz~o I BY~ TO DZIEN T\NOICl-ł URODZIN"

8

DZIADY
spektakl inspirowany 11, IV oraz fragmentami Ili części

dzieła Adama Mickiewicza

Inscenizacja i reżyseria: Elżbieta CZERCZUK
Scenografia: Zofia de INES, Sławomir LEWCZUK

Muzyka: Bogusław SCHAEFFER
Asystent reżysera: Zygmunt ROZLACH

Reżyseria światła: Karina KLESZCZEWSKA
Opieka literacka: Mieczysław INGLOT
Plakat: Franciszek STAROWIEYSKI

GUŚLARZ­
KONRAD -
WIDMO PANA­
KOBIETA-MATKA-

SOWA­
KRUK­
JÓZIO -

RÓZIA-

PASTERKA­
ZOSIA­
EWA­
STARZEC -
OLEŚ­
ANTOŚ-

KRÓL PTAKÓW -
PTAKI NOCY-

OBSADA:

JERZY ZELNIK
ZBIGNIEW ROLA
JERZY RETERSKI
URSZULA HASIEJ
BARBARA DZIEKAN
AGNIESZKA KULIŃSKA
MAREK KONOPCZAK
RAFAŁ URBANIAK
PIOTRUŚ LOREK
RoB.t-l'Z\ ~ ~ -zos:: 6~
ANNA NABIAŁKOWSKA
MARIA POLAŃSKA
PAULA KRAWCZYK
ALLA POTAPOVA
ELŻBIETA CZERCZUK
AGNIESZKA KULIŃSKA
ŁUKASZ JURKOWSKI
MARIUSZ SIKORSKI,
TOMASZ PIETRZYKOWSKI
KRZYSZTOF ROSZKO

LESZEK ROSOŁEK
MARIUSZ SIKORSKI
ZYGMUNT ROZLACH
KRZYSZTOF ROSZKO
TOMASZ PIETRZYKOWSKI
RAFAŁ URBANIAK
ŁUKASZ JURKOWSKI

STEPHANE SENECAUX
RUDY MAYOUTE
JULIA TROJAN
ALLA POTAPOVA
MAGDA WICZKOWSKA
KAMILA BRYZEK
ANNA NABIAŁKOWSKA
ANNA SZOPA
IZABELA CZEŚNIEWICZ
PAULll\IA JÓŹWIN
ANNA GUNIA

ORSZAK ZOSI - ANNA NABIAŁKOWSKA
ANNA SZOPA
JULIA TROJAN
ALLA POTAPOVA
MARIA POLAŃSKA
PAULINA JÓŹWIN
IZABELLA CZEŚNIEWICZ
AGNIESZKA KULIŃSKA
MAGDA WICZKOWSKA
KAMILA BRYZEK
MARIUSZ SIKORSKI
KRZYSZTOF ROSZKO
RAFAŁ URBANIAK
TOMASZ PIETRZYKOWSKI

UCZESTNICY OBRZĘDU - ZYGMUNT ROZLACH
BARBARA DZIEKAN
URSZULA HASIEJ
ŁUKASZ JURKOWSKI
AGNIESZKA KULIŃSKA
MARIA POLAŃSKA
MONIKA KUBIAK
IZABELA GRABOWSKA
JULIA JEZIORO
LUDWIK MRÓZ
TOMASZ GRACZYK
ELŻBIETA SULECKA
DOMINIKA RADASZEWSKA
TOMASZ KWIETKO-BĘBNOWSKI
MAREK KONOPCZAK
MARIUSZ CHMIELEWSKI

9

Mieczysław Inglot (urodzony w 1931 roku we Lwowie) jest
emerytowanym profesorem zwyczajnym Instytutu Filologii Polskiej
Uniwersytetu Wrocławskiego. Studia polonistyczne ukończył
na Uniwersytecie Jagiellońskim pod opieką Kazimierza Wyki . Od 1957
jest związanyz Wrocławiem. Zajmuje się historią literatury okresu
romantyzmu(w szczególności dramatem i komedią tego okresu),
metodyką nauczania literatury i współczesnością literacką. Jest
autorem ponad 500 prac, redaktorem kilkunastu opracowań

zbiorowych, wydawcą romantycznych arcydzieł m.in. w prestiżowej
serii Ossolińskiej "Biblioteka Narodowa" i w serii "Nasza Biblioteka".
Opublikował 15 książek, poświęconych głównie twórczości wybitnych
pisarzy epoki romantyzmu. M.in. Myśl historyczna w "Kordianie"
(1973), Komedie Aleksandra Fredry, Literatura i teatr (1978),
Wyobraźnia poetycka Norwida (1988), Wieszcz i pomniki. W kręgu
XIX - XX- wiecznej recepcji dzieł Adama Mickiewicza (1999) i nie tylko
o Kordianie. Studia nad twórczością Juliusza Słowackiego (2002).

10

Fot. Marek Grotowski Na pierwszym planie Jerzy Reterski

11

Premiery Wrocławskiego Teatru Pantomimy
pod dyrekcją Henryka Tomaszewskiego

I program - (bez tytułu)
"SKAZANY NAŻYCIE'', "DZWONNIK Z NOTRE DAME", "PŁASZCZ",

"BAJKA O MURZYNKU I ZŁOTEJ KRÓLEWNIE"
Premiera: 4 listopada 1956,

Teatr Polski (Wrocław)

li program - (bez tytułu)
"EN PASSANT", "JASEŁKA", "PŁASZCZ" (w nowej inscenizacji)

"DZWONNIK Z NOTRE DAME" (w nowej inscenizacji) , "KABAŁA",
"ORFEUSZ W POSZUKIWANIU EURYDYKI"

Premiera: 16 grudnia 1957, Teatr Polski (Wrocław)

Ili program - "MASKI ARLEKINA"
"MASKI ARLEKINA", "POZAMIENIANE DŁOWY", "KSIĄŻKA",

"Z CHŁOPA KRÓL", "WOYZECK"
Premiera: 24 kwietnia 1959, Teatr Polski (Wrocław)

IV program - "UCZEŃ CZARNOKSIĘŻNIKA"
"LICZYRZEPA", "JAŚ I MAŁGOSIA", "RYBAK I KRÓLEWNA",

"UCZEŃ CZARNOKSIĘŻNIKA", "CESARSKI SŁOWIK", "PAWEŁ I GAWEŁ'',
"JANKO MUZYKANT" .

Premiera: 19 marca 1960, Teatr Polski (Wrocław)

V program - "GABINET OSOBLIWOŚCI"
"IDEA", "ZIARNO I SKORUPA", "PAWEŁ I GAWEŁ", "RUDZIELEC",

"RENDEZ-VOUS X 3", "STRZELNICA"
Premiera: 9 stycznia 1961, Teatr Polski (Wrocław)

VI program - "WEJŚCIE W LABIRYNT"
" IDĘ ", "WALKA JAKUBA Z ANIOŁEM ", "LABIRYNT", "DETEKTYW", "SEN'',

"WALKA PŁCI '', "KOBIETA", "HARFISTA"
Premiera: 27 kwietnia 1963, Teatr Polski (Wrocław)

VII program - "MINOTAUR"
"MARATON", "WALKA Z PYTONEM", "BYK", "POCZTA"
Premiera: 2 października 1964, Teatr Polski (Wrocław)

VIII program - "OGRÓD MIŁOŚCI"
"RUCH", "KOPALNIA", "OGRÓD MIŁOŚCI", "SUKNIA"

Premiera: 23 kwietnia 1966, Teatr Polski (Wrocław)

IX program - "GILGAMESZ"
"GILGAMESZ", " BAGAżE"

Premiera: 24 maja 1968, Teatr Polski (Wrocław)

X program - "ODEJŚCIE FAUSTA"
Premiera: 16 marca 1970, Teatr Polski (Wrocław)

XI program - "SEN NOCY LISTOPADOWEJ"
Premiera: 14 marca 1971 , Teatr Polski (Wrocław)

Xll program - "MENAŻERIA CESARZOWEJ FILISSY"
Premiera: 28 lutego 1972, Teatr Polski (Wrocław)

XIII program - "PRZYJEŻDŻAM JUTRO"
Premiera: 4 marca 197 4, Teatr Polski (Wrocław)

XIV program - SCENY FANTASTYCZNE Z LEGENDY O PANU
TWARDOWSKIM"

Premiera: 30 października 1976, Teatr Polski (Wrocław)

XV program - "SPÓR"
Premiera: 24 czerwca 1978, Teatr Polski (Wrocław)

XVI program - "HAMLET IRONIA I ŻAŁOBA"
Premiera: 26 lipca 1979, Teatr Polski (Wrocław)

XVll program - "RYCERZE KRÓLA ARTURA"
Premiera: 26 października 1981 , Teatr Polski (Wrocław)

XVIII program - "SYN MARNOTRAWNY"
Premiera: 6 grudnia 1983, Stadtheater (Siegen-RFN)

Premiera Polska : 9 kwietnia 1984, Teatr Polski (Wrocław)

XIX program - "AKCJA - SEN NOCY LETNIEJ"
Premiera: 20 czerwca 1986, Teatr Polski (Wrocław)

XX program - "KRÓL SIEDMIODNIOWY"
Premiera: 6 grudnia 1988, Kurtheater (Baden-Szwajcaria)

Premiera Polska: 31 stycznia 1989, Teatr Wielki (Łódź)

XXI program - "GARDENIO I CELINDA"
Premiera : 28 listopada 1990, Nyski Dom Kultury (Nysa)

XXII program - "ŚPIEW MŁODZIEŃCÓW W PIECU GOREJĄCYM"
Premiera: 16 października 1993, Kościół Ewangelicko-Augsburski Opatrzności

Bożej (Wrocław)

XXlll program - "KAPRYS"
Premiera: 25 listopada 1995, Theater im Pfalzbau (Ludwigshafen-RFN)

Premiera Polska: 14 czerwca 1996, Teatr im. C.K.Norwida (Jelenia Góra)

XXIV program - "TRAGICZNE GRY"
Premiera : 11 grudnia 1999, Teatr Polski (Wrocław)

13

14

asystent reżysera - Zygmunt ROZLACH
pedagog pantomimy - Jerzy RETERSKI

pedagog tańca klasycznego - Urszula HASIEJ

rzecznik prasowy - Joanna MIERZWIŃSKA

koordynator prac - Katarzyna KAMIŃSKA

kierownik techniczny - Krzysztof KOWALSKI
brygadier sceny - Roman DZIUDZIO

akustyk - Jacek AUMULLER
pracownia krawiecka - Marta ORNACKA

garderobiany - Jerzy RAGAN

impresariat - Mariusz GUBLER

sekretariat - Mirosława CHMIEL

współpraca: Bruno SAUTIER, Bronisław TRYTKO,
Andrzej FICOWSKI, Zofia PAPKA, Roman KRZYWAŃSKI

Adres: Wrocławski Teatr Pantomimy
AL Dębowa 16, 53-121 Wrocław

tel. 337-21-03, fax 337-21-04

Cena programu: 1 O zł

oprawa graficzna - Miłka GRĄDALSKA Fot. Marek Grotowski . Na pierwszym planie Jerzy Reterski

15

t~
Wrocław

WROCŁAW

rHIU§iC in ftJ
PROFESSIONAL AUDIO SYSTEMS & MUSICAL EQUIPMEllT

cp
Casinos Poland

SAOKOW.J;

~E ZBIO Ó
- Instytutu Te r ... ego

POLSKIE LINIE LOTNICZE

$ ~
raCbł·n
radio aktywne miasto

MANHATTAN
cosmetics

Gazeta
wroc1awsKa

Apotheker

SCHELLER

NATURKOSMETIK

