

Ewelina Paszke –Lowitzsch

Promotor pracy: Prof. dr hab. Elżbieta Czaplińska- Mrozek

Streszczenie rozprawy doktorskiej:
„ Próba opisu roli Nili Kozicz w projekcie
„Bat Yam – Tykocin”

Tematem pracy doktorskiej jest analiza roli oraz opis powstawania polsko- izraelskiego projektu teatralnego pod tytułem „ Bat Yam – Tykocin”. Szczególny nacisk kładę jednak na część pierwszą dyptyku – spektakl pod tytułem „Bat Yam”. Premiera tego przedsięwzięcia odbyła się w 2008 roku we Wrocławskim Teatrze Współczesnym. W tym czasie w Izraelu obchodzono Rok Polski, którego integralną częścią stał się właśnie ten projekt. W koprodukcję zaangażowane były oprócz Teatru Współczesnego z Wrocławia takie instytucje jak: Teatr Habimah z Tel- Awiwu oraz Instytut im. Adama Mickiewicza z Warszawy. Projekt współfinansowany był przez Ministerstwo Kultury i Dziedzictwa Narodowego oraz Ministerstwo Spraw Zagranicznych RP.

Uwaga twórców skupiła się na próbie demitologizacji stosunków polsko – żydowskich, co bardzo poszerza pojęcie „spektaklu” jako takiego. Dość szeroko zakrojone spektrum tego przedsięwzięcia skutkowało swoistego rodzaju wydarzeniem polityczno – obyczajowym. Uczestnictwo i obserwacja zjawisk związanych z tym projektem zaowocowały pozyskaniem interesującego materiału do opisu spektaklu, roli, a także reakcji towarzyszących temu wydarzeniu. Dyptyk skomponowało pięciu twórców. Za część „Bat Yam” odpowiedzialni byli Yael Ronen (reżyseria) i Amit Epstein (scenopis i kostiumy).

„Tykocin” powstał przy współpracy Michała Zadary (reżyseria) i dramaturga Pawła Demirskiego. Scenografię do obu części stworzył Robert Rumas.

W treść obu spektakli wpisane zostały takie problemy jak antysemityzm, antypolonizm, nacjonalizm czy ksenofobia. Dwójka reżyserów stanęła przed trudnym zadaniem uniknięcia tak powszechnych przy tego rodzaju tematyce deformacji, jak poprawność polityczna czy deklaratywna tolerancja. W problem ten wpisują się fakty instrumentalnego wykorzystywania pamięci o Holocauście obecne w każdym z krajów dotkniętych w przeszłości tą traumą.

Twórcy „Bat Yam” postanowili przyjąć narrację optymalną, opowiadając o losach rodziny mieli nadzieję, że stanie się ona komunikatywna dla szerokiej międzynarodowej publiczności, do której projekt był adresowany.

Konstrukcja oparta na opisanu faktu podróży wielopokoleniowej rodziny izraelskiej do kraju przodków wydawała się właściwym nośnikiem do przedstawienia trudnego i niejednoznacznego problemu. Wewnętrzne konflikty rodzinne i ich ekspozycja na tle trudnej rzeczywistości lat powojennych oraz nieustające obciążania następnych pokoleń stanowiły ciekawy materiał do wnikliwej analizy psychologicznej postaci Nili, która przypadła mi w udziale. W pracy doktorskiej skupiam się na specyficznej metodzie pracy z aktorem, którą zastosowała reżyserka Yael Ronen.

W klasycznym modelu pracy nad spektaklem praktyczne wejście na scenę poprzedzała zawsze analiza tekstu oraz funkcji poszczególnych postaci. Decydując się na system, nazwijmy go „odimprowizacyjny”, aktorzy uzyskują od reżysera prawie całkowitą swobodę działania, poprzedzone jest to jednak wstępnym szkicem. W każdej improwizacji reżyser powinien jasno wyznaczać cel i kierunek działań. Takie potraktowanie tematu generuje większą kreatywność aktora, uwolnienie się od schematycznego myślenia, a przede wszystkim większą dowolność w konstruowaniu postaci.

Proces oparty na improwizacjach ma też niebagatelny wpływ na budowanie więzi i porozumienie zespołu aktorskiego w trakcie prób, co owocuje efektywną współpracą nad ostatecznym kształtem spektaklu.

W pracy tej uwagę poświęcam też analizie roli Nili Kozicz, nad którą pracowałam. Wiele cech postaci Nili zostało wygenerowanych poprzez wcześniejsze ćwiczenia improwizacyjne. Ważne wydaje się odnotowanie faktu, że cała treść spektaklu wyłoniła się właśnie w procesie improwizacji. Uznałam za stosowne wspomnieć o transpozycji tej metody na grunt mojej pracy pedagogicznej ze studentami Państwowej Wyższej Szkoły Teatralnej.

Swobodne odkrywanie własnej podświadomości, odruchów, organiki przez adeptów sztuki aktorskiej to proces wymagający skupienia i działań nienastawionych na efekt.

Do tego rodzaju działań metoda oparta na improwizacjach wydaje się być bardzo skuteczna.

Zagadnienia, nad którymi skupiałam się w tym materiale, dały mi możliwość szerszej refleksji nad moimi zadaniami teatralnymi, jak również rozszerzyły optykę na pracę ze studentami. Ważne jest aby najmniejsze nawet doświadczenia na polu zawodowym próbować transponować w pewnym wymiarze na grunt pracy dydaktycznej.