

teatr polski
bydgoszcz

ZESZYT DO TEATRU

Mur

Reżyseria Justyna Sobczyk
Tekst i dramaturgia Justyna Lipko-Konieczna
Scenografia, kostiumy Magdalena Łazarczyk
Wideo Magdalena Łazarczyk, Łukasz Sosiński
Muzyka Sebastian Świąder
Choreografia Filip Szatarski
Reżyseria światła Aleksander Prowaliński
Graffiti Stach Szumski
Inspicjent Adam Pakieła

Występują

Michalina Rodak, Małgorzata Trofimiuk, Małgorzata Witkowska,
Miroslaw Guzowski, Damian Kwiatkowski, Michał Surówka

Premiera: 9 listopada 2019

SPERTAKL „MUR” TO NIE KARTKA
Z KALENDARZA, LEKCJA HISTORII,
CZY NAWET NIE KOLEJNA
OKOJICZNOŚĆ OBCHODÓW
ROZNIICY OBALENIA MURU
BERLIŃSKIEGO.

To opowieść tocząca się na tle betonowej konstrukcji, która pewnego dnia rozdzieliła część świata na pół. Jak wygląda życie wokół muru? Jaką energię mur wyzwala w ludziach? Jak wpływa na los pojedynczych osób i jakie uruchamia w nich odruchy? Czy ślady rozłamu zniknęły, a bliźnę po murze można uznać za dowód zamkniętej przeszłości? W końcu – co prowokuje ludzi, którzy ryzykują swoim życiem, by przedostać się na drugą stronę?

„Mur” w reżyserii Justyny Sobczyk to próba refleksji nad procesami odnalezionymi w prywatnych historiach ludzi, którzy bezpośrednio lub pośrednio dotknęli muru berlińskiego. To również obraz ukazujący świadectwa zarówno odwagi i brawury, jak i zwątpienia i beznadziei, które na zmianę towarzyszyły bohaterom tej opowieści. Mur w tej historii przeobrazi się w scenę dla różnych zachowań, przejmie rolę performera wpływającego na los jednostki, by na końcu stać się milczącym tłem dla życia realnych osób.

Spektakl (nie) powstał z okazji 30. rocznicy obalenia muru berlińskiego.

Sztuka powstała na podstawie książki „Mur. 12 kawałków o Berlinie” pod redakcją Agnieszki Wójcińskiej. Utwory wykorzystane w sztuce: „Fluchthelfer” Agnieszki Wójcińskiej, „Rewolucja Waltera K” Macieja Wasilewskiego, „Przesunięcie fazy” Antje Ravic Strubel, „Tylko nie matura córeczko” podrozdziały: „Walizka”, „Mur”, „Oko matki” Katarzyny Brejwo, „Pan Człowiek z kliniki Berlin-Buch” podrozdziały: „Problemy z planami”, „Dokąd wyniosą się te ptaszki” Natasha Kramberger, „Ich bin ajn Berliner” podrozdziały: „Krzysiek”, „Warschau”, „Świątynia” Kaji Puto i Ziemowita Szczerka, „Las palmowy, las sosnowy” Magdaleny Kicińskiej, „Obrączki wysokiej próby” Juliusza Ćwielucha.

MUR

Z CZEGO
POWSTAJE
MUR?

Jak zburzyć mur?

To przewodnie pytanie drugiego wydania zeszytu do teatru. Historia muru berlińskiego przedstawiona w spektaklu Teatru Polskiego w Bydgoszczy nie została zamknięta w pudełku z napisem „Berliner Mauer 1961 – 1989”. Zeszyt metodyczny - tworzony przez nauczycieli oraz zeszyt do teatru mają poszerzać pole do zadawania pytań i szukania odpowiedzi, dlaczego wciąż tworzymy mury, te dosłowne wielkie i betonowe, jak i te metaforyczne, które konstruują się z naszych postaw i zachowań, wpływających na nasze relacje, ukrytych głęboko w naszych ciałach i ruchach.

Na kolejnych stronach przedstawiamy zadania: ruchowe, integracyjne, dramaturgiczne, performatywne. Propozycje mogą stanowić jeden długi warsztat lub osobne ćwiczenia, które można połączyć z innymi scenariuszami zajęć i warsztatów. Na końcu zeszytu czeka zestaw pytań, które zadawali sobie twórcy spektaklu podczas procesu powstawania „Muru”. Na większość z nich nie ma jednoznacznej odpowiedzi, ale zdecydowanie warto się nad nimi pochylić.

przyjemne zadanie dla wszystkich

WIEDZCIE

Pierwsze ćwiczenia zaproponowane w zeszycie wymagają rozgrzewki ruchowej. W tych zadaniach ciało będziemy rozumieć jako mur, który jest wewnątrz nas. Odpowiednia rozgrzewka może okazać się inspiracją do poszukiwań w kolejnych częściach zadań performatywno-dramaturgicznych.

Stańcie w kole.

Każdy z uczestników powinien wziąć trzy długie wdechy wraz ze skłonami.

Gdy grupa będzie gotowa, policzcie kolejno do dwóch, osoby z numerem dwa robią krok do przodu i zamykają oczy. Osoby z numerem jeden, stają za ich plecami i kładą dłonie na ich ramionach.

Zadanie polega na wykonaniu prostego masażu pleców, głowy, ramion, dłoni oraz nóg. To ćwiczenie buduje zaufanie w grupie. Przełamuje bariery związane z cielesnością.

Zadanie jest dedykowane dla wszystkich bez względu na wiek, jednak grupa lub osoby, które je wykonują, muszą się już wcześniej znać.

Osoba prowadząca powinna wiedzieć, czy uczestnicy nie mają kontuzji lub innych niedyspozycji, aby nie wprowadzać ich w zakłopotanie lub w sytuacje stresujące.

Masaż polega na głaskaniu, rozcieraniu, wyciskaniu, ugniataniu, oklepywaniu, roztrząsaniu oraz wałkowaniu. Kolejność jest istotna.

Grupę instruuje osoba prowadząca. Zadanie wykonują wszyscy w sposób jednakowy, w tym samym czasie. Masaż rozpoczynamy od pleców, ramion, dłoni, nóg, stóp (w tym przypadku chodzi o dociśnięcie ich do podłogi), a kończymy na głowie, skroniach i policzkach.

Osoby masujące, mogą wymieniać się np. co 2 minuty lub po wymasowaniu jednej partii ciała, przechodząc w lewo lub prawo co dwie, trzy osoby.

Osoby, które są masowane cały czas, mają zamknięte oczy (jest to ciekawe o tyle, że po jakimś czasie nie wiedzą, kto ich masuje lub starają się odgadnąć, kto stoi za ich plecami). W ten sposób uczestnicy poznają siebie bliżej. Każdy wykonuje masaż inaczej, dodając cząstkę siebie, swoją wrażliwość, siłę, emocje oraz zaangażowanie.

Podczas tego ćwiczenia warto zadbać o ciszę i skupienie. Oczywiście po zakończonym masażu uczestnicy zamieniają się, warto zarezerwować na to ćwiczenie około 15 minut.

Masaż niesie ze sobą wiele pozytywnych korzyści. Po pierwsze, uspokaja. Po drugie, poprawia ruchomość stawów oraz elastyczność mięśni. Po trzecie, poprawia nastrój, wspomaga wydzielanie się serotoniny, czyli tzw. hormonu szczęścia. Integruje, zbliża i łamie bariery, przygotowuje do kolejnych ćwiczeń, które będą wymagały zaufania od drugiej osoby.

zadanie dla wszystkich

PROWADZ MNIE

Dobieramy się w pary. Jedna osoba zamyka oczy, druga będzie przewodnikiem. Zadaniem przewodnika jest oprowadzenie partnera po przestrzeni. Ważne, aby zapewnić osobie, którą oprowadzamy komfort i bezpieczeństwo. Dlatego dajmy sobie czas na zdobycie zaufania.

Drugim etapem jest wprowadzenie osoby do stworzonej przez oprowadzającego historii. Historia jest opowiadana ruchem, a nie słowami. Pomocna w tym zadaniu może być muzyka, a także rekwizyty takie jak spryskiwacz do wody, kawałek tektury do zrobienia wiatru, lub inne faktury, które stymulują dotyk.

Po skończonym zadaniu osoba, która była oprowadzana, dzieli się swoimi odczuciami, potem następuje zamiana w parach.

zadanie dla grupy

Pracujemy w parach, jedna osoba zamyka oczy. Zadaniem rzeźbiarza jest przedstawić swoje wspomnienie, w którym czuła, że stawia przed sobą mur, ustawiając drugą osobę jak rzeźbę lub manekina. Po zakończonym procesie wszyscy rzeźbiarze pokazują swoje dzieła. Następnie pary zamieniają się w rolach.

PSA 01

MUR

zadanie dla grupy

Grupa ustawia się w przestrzeni, tworząc z ciał mur. Zadaniem jednej osoby z grupy jest przez niego przejść. Zarówno grupa tworząca mur, jak i osoba, która ma przez niego przejść, muszą wykazać się kreatywnością. Grupa powinna stworzyć silną i szczelną barierę.

Zadanie może ulec zmianom, przez mur mogą przechodzić dwie lub trzy osoby. Wszystko zależy od liczby osób w grupie. Mur również może mieć różne kształty.

Po zakończonym zadaniu porozmawiajcie o uczuciach związanych z przechodzeniem przez mur, jak i o uczuciach związanych ze stawianiem granicy.

zadanie dla wszystkich

NA DRUGĄ
STRONĘ

fot. Peter Leibling

Wyobraźcie sobie, że żyjecie w świecie, w którym ktoś postawił mur. Ten wpływa nagle na Wasze życie, dzieli na pół. Nagle nie możecie kontynuować swoich codziennych rytuałów, nie możecie pojechać do miejsca, które bardzo lubiliście.

Porozmawiajcie na ten temat w grupie. Możecie odnieść się do muru berlińskiego, muru w Irlandii Północnej oddzielającego katolików od protestantów, stawianego muru między USA a Meksykiem, Wielkiego Muru Chińskiego czy muru między Izraelem a Palestyną.

Przyjrzyjcie się im, jak one wyglądają, jaka jest ich funkcja, co lub kogo oddzielają?

Co byście zabrali na drugą stronę muru? Wybierzcie jedną rzecz i opowiedzcie grupie o swoim wyborze.

Hans Conrad Schumann (1942-1998) – jeden z najbardziej znanych uciekinierów z Niemiec Wschodnich po ustanowieniu Muru Berlińskiego. Przez jednych traktowany jako dezerters i zdrajca, przed drugich jako symbol odwagi. Po upadku Muru Berlińskiego powie: „Dopiero od 9 listopada poczułem się naprawdę wolny”. Tylko raz powrócił w rodzinne strony. W 1998 roku będąc w depresji powiesił się w swoim sadzie w domu w Bawarii.

zadanie dla wszystkich

STRUMIEN' SWIADOMOSCI

Zadanie może stanowić odrębną część lub stanowić kontynuację poprzedniego zadania pn. "na drugą stronę".

Pierwsza osoba podaje nazwę rzeczy, którą by chciała zabrać na drugą stronę. Następnie kolejny uczestnik mówi pierwsze skojarzenie, jakie przychodzi mu na myśl. Trzeci uczestnik dopowiada swoją propozycję do skojarzenia osoby numer 2 itd.

Przykład:

książka – szkoła – biblioteka – papier – drzewo – las – wycinka –
ekologia – deszcz

okno – widok – pocztówka – kraj – kultura – tradycja – targ –
magnes – lodówka

zadanie dla grupy

CO SIĘ MOGŁO WYDARZYĆ

Poszukajcie w Internecie fotografii z okresu istnienia muru berlińskiego. Wybierzcie takie, na których są obecni ludzie.

Odtwórzcie zdjęcie, ustawiając się tak samo, jak osoby ze zdjęcia.

Stańcie nieruchomo, wcielając się w role tych osób. Gdy będziecie gotowi, odtwórzcie moment, w którym migawka aparatu się zwolniła i zdjęcie zostało zrobione.

Co bohaterowie robili w tym czasie, o czym rozmawiali? Jakie mieli plany? Co ich zatrzymało? Dlaczego są w tym miejscu?

zadanie dla wszystkich

CZYTANIE Z ZDJĘCIA

Poszukaj w Internecie fotografii związanych z murem. Nie muszą być one związane z murem berlińskim. Pomocna może być dyskusja z wcześniejszego zadania „na drugą stronę”. Zadbajcie, aby fotografie były wyświetlone np. na projektorze, tak aby wszyscy je dobrze widzieli.

Zadanie polega na wcieleniu się w narratora, który będzie opowiadał o sytuacji ze zdjęcia. Narrator wcześniej losuje przygotowane propozycje formy, może to być np. reklama, artykuł w podręczniku lub w gazecie, relacja świadka tego zdarzenia, list do bliskiej osoby, czy wiadomości telewizyjne lub radiowe.

zadanie dla grupy

EAST SIDE GALLERY

East Side Gallery jest największą na świecie galerią plenerową.

To ważny kulturalny punkt na mapie Berlina. Od lutego do września 1990 roku obrazy malowano na 1316 metrach muru berlińskiego we wschodnim Berlinie. Ponad 118 artystów z całego świata stworzyło 106 niepowtarzalnych obrazów, które pokazują moment radości z upadku muru berlińskiego oraz końca zimnej wojny w Europie, a także nastroje społeczno – polityczne.

(źródło: na podstawie informacji ze strony eastsidegallery-berlin.com)

Na kartkach papieru (mogą to być stare plakaty) namalujcie swoje graffiti. Mogą to być ukazane chwile radości, ważne postulaty itp.

Ważne, aby każdy miał ten sam temat. Na koniec złączcie karty taśmą klejącą i obejrzyjcie wasze obrazy.

zadanie dla grupy

Zadanie, które powinno być wykonane po wszystkich działaniach i dyskusjach. Wymaga od uczestników zaplecza tematycznego.

Wyobraź sobie, że za chwile wychodzisz na scenę, by wygłosić przemówienie na temat Twojego doświadczenia muru. Możesz inspirować się wspomnieniami, historią, zdjęciami, ruchem. Poniżej znajdują się pytania, które możesz wykorzystać w swoim przemówieniu.

Nagle wyrasta obiekt, który wpływa w bliższej lub dalszej perspektywie na Twoje życie. Obiekt radykalnie dzieli je na pół.

Jak on wpływa na Twoje postrzeganie świata, w którym żyjesz?

Czym jest mur dla młodego człowieka, a czym dla bardziej doświadczonego?

Czy zburzenie muru sprawiło, że przestał on istnieć w świadomości ludzi?

Czy można się pogodzić z obecnością muru?

Gdzie znajdujesz współczesne odpowiedniki muru?

Co dla Ciebie jest wolność? Ile trwa wolność?

Co mobilizuje do wspólnego działania? Jak wtedy działa wspólnota?

W jakich momentach życia tworzymy ściśle współpracujące wspólnoty?

Jak można walczyć o wolność? Czy o wolność trzeba zawsze walczyć?

dyrektor Łukasz Gajdzis **zastępca dyrektora** Anna Kosmala, Ewelina Rupińska
główny księgowy Jacek Grabarczyk **dramaturg** Daria Sobik **kierowniczka**
działu artystycznego Bernadeta Fedder **producentka** Katarzyna Plucińska
kierownik działu promocji i sprzedaży Michał Gąsiorowski **główna**
specjalistka ds. promocji i sprzedaży Marietta Maciąg **dział promocji**
i sprzedaży Magdalena Niedźwiecka, Aleksandra Rzęska, Agnieszka Sondej
główna specjalistka ds. obsługi widowni Natalia Gryszówka **aktorzy i aktorki**
Paweł L. Gilewski, Mirosław Guzowski, Marian Jaskulski, Damian Kwiatkowski,
Alicja Mozga, Dagmara Mrowiec-Matuszak, Emilia Piech, Jerzy Pożarowski,
Michalina Rodak, Michał Surówka, Małgorzata Trofimiuk, Jakub Ulewicz,
Małgorzata Witkowska, Marcin Zawodziński **inspicjenci** Hanna Gruszczynska,
Adam Pakieła **sekretariat** Joanna Konopka **pedagog** Karolina Sosińska
główna specjalistka ds. pracowniczych oraz BHP Marta Pierzchańska
zastępca głównego księgowego Joanna Kraszewska **specjalistka ds. płac**
Elżbieta Cieślak **księgowe** Jagoda Sternal, Joanna Szewe **kierownik działu**
techniczno-gospodarczego Waldemar Gracz **zastępca kierownika ds.**
gospodarczych Beata Waszak **specjalistki ds. techniczno-gospodarczych**
Maria Skora, Kazimiera Szramka **kierowniczka pracowni krawieckiej**
Ewa Stańska **krawcowe** Alina Tadych, Aldona Włoch **kierownik pracowni**
multimedialnej Robert Łosicki **oświetleniowiec** Eugeniusz Wiśniewski,
Marcin Należyty **specjalistka ds. multimediiów** Karolina Lewandowska
akustycy Leszek Drygas, Krzysztof Kroschel **brygadzysta obsługi sceny** Artur
Ekwiński **montażysty sceny** Adrian Arendt, Henryk Banach, Jędrzej Dolata,
Mariusz Pawlikowski, Roman Pietrzak **rekwizytorzy** Eugeniusz Baranowski,
Wiesław Mitoraj **garderobiane** Olga Betańska, Jadwiga Kamińska, Katarzyna
Wysocka **fryzjer** Michał Boroń **plastyk** Barbara Górecka **ślusarz-montażysta**
Jarosław Andrysiak **stolarze-montażyści** Krzysztof Pawlak, Witold Włoch
zaopatrzeniowiec-kierowca Bożena Lange **konserwator** Zbigniew Czerniak

Zdjęcia: Natalia Kabanow

Redakcja i korekta: Daria Sobik, Karolina Sosińska

Projekt i druk: Pergama - www.pergama.pl

Zeszyt do teatru - MUR - wydanie 1/2020