
y- ;-

lÈATRE
'elogne

The

THEATRE
in Poland

mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
iQnthiy Magazine of the Pollsh Centre of the International Théâtre Institute and the Authors' Agency

Varsovi
Janvier 197

Sommaire
Evénements de la vie théâtrale
«Leben des Galilei»-, de Bertolt Brecht,
mise en scène de Ludwik René, décors
de Wojciech SieciUski, costumes de Te-
resa Poninska, au Teatr Na Woli de
Varsovie — Roman Szydlowski . . . 3
•xDie Frist»-, de Friedrich Durrenmatt,
mise en scène de Kazimierz Dejmek, dé­
cors et costumes d'Andrzej Majewski, au
Teatr Nowy de Lôdz —, Elzbieta Wysin-
ska " 9
60 ans de ','Union des Artistes des
Scènes polonaises (SPATiF-ZASP) —
Kazimierz Andrzej Wysihski . . . 14
Livres sur Vt théâtre
Le théâtre i le Rôzewicz — A. G. . . . 20
Au fil de 11 presse — E. W 23
ChroTiiquc 30
Actualités polonaises dans le monde . 34

Contents
Theatrical Events
"Leben des Galilei" by Bertolt Brecht,
directed by Ludwik René at the Teatr
Na Woli, Warsaw, stage design by Woj­
ciech Siecinski, costumes by Teresa Po­
ninska — Roman Szydlowski
"Die Frist" by Friedrich Diirrenmatt,
directed by Kazimierz Deimek at the
Teatr Nowy of Lôdé, stage design by
Andrzej Majewski — Elzbieta Wysinska 1
Sixty Years of the Union of Polish Stage
Artists (SPATiF-ZASP) — Kazimierz
Andrzej Wysinski 1

Books on the théâtre
The Rôzewicz Théâtre — A. G. . . . 2
Around the Press — E. W 2
Reports 3
Polish News from Abroad 3

No 1 (24!
XXIe Anne

EATRE
The

THEATRE
iiogne in Poland

nensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
nthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Février 1979

Sommaire Contents
Intégration — Coopération — Présen­
tation. Une nouvelle formule pour un
festival d'avant-garde — Boleslaw Ta-
borski 3
Nouveaux spectacles
«La Dispute»-, scénario, mise en scène
et chorégraphie de Henryk Tom,aszew-
ski, décors et costumes de Kazimierz
Wisniak, au Théâtre de Pantomime de
Wroclaw — Malgorzata Dzieduszycka . 17
•«La Sérénade»- et -«La Chasse au re-
ncrd», de Slawomir Mrozek, miS2 en
scène d'Andrzej Makowiecki, décors et
costumes de Daniel Mrôz, au Teatr
Wspôlczesny de Wroclaw — Justyna
Stelmach 25
Livres sur le théâtre
«La Question psychophysique»-, de Sta-
nislaw Ignacy Witkiewicz — A. G. 34
Au fil de la presse — E. W 37
Chronique 41
Actualités polonaises dans le monde . 43
Premières théâtrales 46

Intégration — Coopération — Présenta­
tion. A New Formula for Avant-garde
Festival — Boleslaw Taborski . 11

New Productions
"The Dispute", voritten, directed and
choreographed by Henryk Tomaszewski,
designed by Kazimierz Wisniak, at the
Wroclaw Mime Théâtre — Malgorzata
Dzieduszycka 21
"Sérénade" and "Foxhunt" by Slawomir
Mrozek, directed by Andrzej Makowiec­
ki at the Teatr Wspôlczesny of Wro­
claw, stage design by Daniel Mrôz —
Justyna Stelmach 29

Books on. the Théâtre
"The Psychophysical Question" by Sta-
nislaw Ignacy Witkiewicz — A. G. . 36
Around the Press — E. W 39
Reports 41
Polish News from Abroad 43
First Nights 46

No 2 (246:
XXIe Annéf

The

THEATRE
in Poland

mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
nthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Mars 1979

Sommaire
L'oeuvre d'art est fermée. Entretien
d'Anna Crzejewska avec Tadeusz Kan-
tcr 3

Les XlVes Rencontres théâtrales de
Varsovie — August Grodzicki . . . 14

Les masques de Macbeth — Andrzej
Zurowski 22

Journées de la Dramaturgie et du Thé­
âtre bulgares en Pologne — Roman
Szydlowski 29

Nouvelles pièces polonaises

«Le Porte-clefs>^, de Wieslaw Mysliw-
ski — Anna Schiller 36

Au fil de la presse — E. W. . . . 40

Chronique 43

Actualités polonaises dans le monde . 46

Contents
A Work of Art is Closed. Anna Crze­
jewska interviews Tadeusz Kantor . 8

The XlVth Warsaw Théâtre Meetings
•— August Grodzicki 17
The Masks of Macbeth — Andrzej 2u-
rowski 26
Bulgarian Drama and Théâtre Days in
Poland — Roman Szydlowski . . . 33

New Polish Plays
"The Steward" by Wieslaw Myéliwski
— Anna Schiller 39

Around the Press — E. W 41

Reports 43

Polish News from Abroad 46

No 3 (247)
XXIe Année

EATRE
The

THEATRE
ologne in Poland

mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
onthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovi'
Avril 197

Sommaire
Nouveaux spectacles
«La Nuit de novembre»-, de Stanislaw
WyspiaAski, mise en scène de Maciej
Prus, décors et costumes de Slawomir
Dçbosz, musique de Jerzy Satanowski,
au Teatr Dramatyczny de Varsovie —
Marta Fik 3
Deux spectacles des «Aïeux», de Mic-
kiewicz, à Varsovie — Roman Szy­
dlowski 13
Le cinquantenaire du Teatr Ateneum —
Edwiard Kraiainski 23
Nouvelles pièces polonaises
«Dans le rôle principal: Michel de
Montaigne»-, de Jôzef Hen — Aima
SchdUer 30
Livres sur le théâtre
Le théâtre de Swinarski — A. G. . . 33
Au fil de la presse — E. W. . . . 35
Chronique 38
Actualités polonaises dans le monde . 41
Premières théâtrales 45

Contents
New Productions
"November Night", by Stanislaw Wys-
pianski, directed by Maciej Prus, stage
design by Slawomir Dçbosz, music by
Jerzy Satanowski, at the Teatr Drama­
tyczny of Warsaw — Marta Fik

Two Productions of "Forefathers' Eve",
by Mickiewicz, in Warsaw — iRo-
man Szydlowski 1
50 Years of the Teatr Ateneum — Ed­
ward Krasinski 2
New Polish Plays
"Michel de Montaigne in the Principal
Rôle" by Jôzef Hen — Anna Schiller . 3
Books on the Théâtre
The Théâtre of Konrad Swinarski —
A. G 3
Around the Press — E. W 3
Reports ^
Polish News from Abroad 4
First Nights ^

No 4 (24
XXIe Anni

EATRE
n,iD- The

THEATRE
ologne in Poland
mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
inthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Le souvenir 'de Léon Schiller — Boh-
dan KoTzeniewisk'i 3
Le fhédtre dans la 35e année de la Po­
logne populaire — August Grodzicki . 4
Vers un théâtte ouvert — Edward Chu-
dzinski 20
JVouueaua; spectacles
«La Vengreance», d'Aleksander Fredro,
au Teatr Powszechny de Varsovie et au
Teatr Nowy de Lôdé — Marian Slen-
kiewicz 29
«Rêvant de celle qui serait sans péché»-,
scénario de Jerzy Jarocki et Jôzef Opal-
ski, au Teatr Stary de Cracovie — El­
zbieta Wyisiftslta 36
«Le Prince Potemkine», de Tadeusz Mi-
ciûski, au Théâtre Wanda Siemaszkowa
de Rzeszôw — Jain Klossowicz . . . 46
«L'Empereur»-, de Ryszard Kapusciûski,
au Théâtre Stefan Jaracz de Lôdz —
Teresa Krzemien 51

Livres sur le théâtre
Les écrits de Léon Schiller — A. G. . 57
Au fil de la presse — E. W 59
Chronique 64
Actualités polonaises dans la monde . 67

Varsov
Mai-Juin 19

Contents
In Remembrance of Léon Schiller —
Bohdan Korzeniewsfci
The Théâtre on the ^th Anniversary
of the Polish People's Republic — Au­
gust Grodzioki 1
Toward the Open Théâtre — Edward
Chudziniskii ^
New Productions
"Vengeance" by Aleksander Fredro, at
the Teatr Powszechny of Warsaw and
at the Teatr Nowy of Lôdz — Marian
Sienkiewicz i
"A Dream About Blameless", scénario
by Jerzy Jarocki and Jôzef Opalski, at
the Stary Teatr of Cracow — Elâbieta
Wysinska : <
"The Prince Potemkin" by Tadeusz Mi-
cinski, at the Wanda Siemaszkowa Thé­
âtre of Rzeszôw — Jan .Klossowicz . . A
"The Emperor" by Ryszard Kapuécinski,
at the Stefan Jaracz Théâtre in Lôdé ~
Teresa Krzemien f

Books on the Théâtre
Léon Schiller's Writings — A. G. . . .•=
Around the Press — E. W t
Reports f
Polish News from Abroad t

No 5-6 (249-25
XXIe Anni

EATRE
The

THEATRE
logne in Poland

nensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
nthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Juillet 1979

La mise en scène peut-elle s'enseigner —
Zygmaint Hùbner 3
Nouveaux spectacles
«La Comédie non divine», de Zygmunt
Krasiûski, mise en scène et scénographie
de Jerzy Crzegorzewski, musique de
Stanislaw Radwan, au Teatr Polski de
Wroclaw — Elzbieta Morawiec . . . 10
«Le Tailleur», de Slawomir Mrozek,
mise en scène d'Erwin Axer, scéno­
graphie d'Ewa Starowieyska, au Teatr
Wspôlczesny de Varsovie — Elàbieda
Wysinska 17
«L'Arbre des hommes» au Laboratoire
de Grotowski — Tadeusz Burzyns'ki . 22
«La Classe morte» à New York et à
Mexico 26
Nouvelles pièces polonaises
«En terre...», de Tadeusz Rôzewicz —
Anna Schiller 31
Livres sur le théâtre
«Rien de nouveau», de Zygmunt Hilb-
ner — A. G 34
Au fil de la presse — E. W 36
Chronique 39
Actualités polonaises dans le monde . 42
Premières théâtrales 44

Contents
Can Stage'Direction Be Taughi? — Zyg-
muint Hubner 7
New Productions
"Un-Divine Comedy" by Zygmunt Kra-
siTLSki, directed and with stage design
by Jerzy Crzegorzewski, music by Sta­
nislaw Radwan, at the Teatr Polski of
Wroclaw — Blzbieta Morawiec . . . 14
"The Tailor" by Slawomir Mrozek,
directed by Erwin Axer, with stage
design by Ewa Starowieyska, at the
Teatr Wspôlczesny of Warsaw — Elzbie­
ta Wysinska 19
"Tree of People" at Grotowski's Labora-
tory — Tadeusz Burzynski 23
"The Dead Class" in New York and
Mexico City 27
New Polish Plays
"Dead and Buried" by Tadeusz Rôze­
wicz — Amna Schiller 32
Books on the Théâtre
"Nothing New" by Zygmunt Hubner •—
A. G 35
Around the Press — E. W 37
Reports 39
Polish News from Abroad 42
First Nights 44

No 7 (251)
XXIe Année

Le ::> e

THEATRE
en Peiogne

The

THEATRE
in Poland

Revue mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
The Monthly Magazine ef the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Août 1979

Sommaire Contents
Le théâtre, joie de l'enfant. Proclama­
tion à l'occasion de la XVIIIe Journée
mondiale du Théâtre 3
L'enfance dans un monde de respect —
Henryk Jurkowski 4
Le théâtre polonais de marionnettes au­
jourd'hui — Wieslawa Domanska . . 15
Le théâtre «Baj» a 50 ans — Teresa
Ogxodzinska 23
Spectacles pour enfants dans les théâ­
tres dramatiques
«Le Pays du cent cinquième mystère»,
de Zbigniew Zakiewicz, adaptation scé-
nique de Lucyna Legut, mise en scène
de Marcel Kochaiiczyk, scénographie de
Jadwiga Pozakowska, musique d'An­
drzej Glowiûski, au Teatr Wybrzeze de
Gdansk — Andrzej Zurowski . . . 33
Chronique 44

The Théâtre, Joy of the Child. A mes­
sage issued on the 18th International
Day of the Théâtre 3
Childhood in a World of Respect —
Henryk Jurkowski 10
The Polish Puppet Théâtre Today —
Wieslawa Domanska 20
50 Years of the "Baj" Théâtre — Te­
resa Ogrodzinska 28

Théâtre Productions for Children
"The Land of the lOSth Secret" by
Zbigniew Zakiewicz, adapted for the
stage by Lucyna Legut, directed by
Marcel Kochanczyk, with stage design
by Jadwiga Pozakowska and music by
Andrzej Glowinski, at the Teatr Wy­
brzeze of Gdansk •— Andrzej Zurowisiki 38
Reports 44

No 8 (.152)
XXIe Année

Le The

THEATRE
on Pologne

THEATRE
in Poland

Revue mensuelle du Centre Polonais de l'Institut International du ThéSti-e et de rAgence des Auteurs
The Monthly Magazine of the Polish Centre of the Internatlonaf Thoafre Institute and the Authors' Agency

Varsovie
SeptemCre 1979

Contents
Léon Schiller. Pour le 25e anniversaire
de sa mort — Marta Fik 3
JVouveaux spectacles
«The Winter's Taie», de William Shake­
speare, traduit par Bohdan Drozdowski,
mise en scène de Krystyna Skuszanka,
décors de Helge Hoff-Monsen, danses de
Zofia Wiçclawôwna, musique d'Adam
Walaciûski, au Teotr Nowy de Lôdé —
Grzegorz Sinko 9
IVe Biennale de l'Art pour l'Enfant à
Poznaû. Confrontations 79 — Teresa
OgrodziAska 15
La scénographie: critères d'appréciation.
Symposium international à Varsovie —
Anna Schiller 22
Un symposium théâtral polono-sovié-
tique — (s) 26
Au fil de la presse — E. W 30
Chronique 35
Actualités polonaises dons le monde . 42
Premières théâtrales 45

Léon Schiller. The 25th Anniversary of
His Death — Marta Fik 6
New Productions
"The Winter's Taie" by William Shake­
speare, translated by Bohdan Drozdow­
ski, directed by Krystyna Skuszanka,
with stage design by Helge Hoff-Mon­
sen, dances by Zofia Wiçclawôwna,
music by Adam Walaciûski, at the Teatr
Nowy in Lôdé — Grzegorz Sinko . . 12
Fourth Biennial of Art for Children in
Poznan. Confrontations 79 — Teresa
OgrodziAska 19

Stage Design: Criteria of Evaluation.
International Symposium in Warsaw —
Anna Schiller 25
Polish-Soviet Théâtre Symposium — (s) 28
Around the Press — E. W 32
Reports 35
Polish News from Abroad 42
First Nights 45

No 9 (253)
XXIe Année

Le The

THEATRE
en Pologne

THEATRE
in Poland

Revue mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
The Monthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Oc tobre 197

Sommaire
Le plus important, c'est l'acteur —
Bohdan Korzeniewski 3
Nouveaux spectacles
«Vatzlav», de Slawomir Mrozek, mise en
scène de Kazimierz Dejmek, décors de
Krzysztof Pankiewicz, au Teatr Nowy de
Lôdé — Elzbieta Morawiec 8
La littérature dramatique polonaise con­
temporaine à la lumière du festival de
Wroclaw -— Roman Szydlowski . . . 17
Livres sur le théâtre
Vers une anthropologie du théâtre —
Jan Klossowicz 24
Au fil de la presse — E.W 32
Chronique 36
Actualités polonaises dans le monde . 40
Premières théâtrales 44

Contents
The Actor Is Most Important — Bohdan
Korzeniewski , . (
New Productions
"Vatzlav" by Slawomir Mrozek, directed
by Kazimierz Dejmek, with stage design
by Krzysztof Pankiewicz, at the Teatr
Nowy of Lôdz — Elzbieta Morawiec . 1;
Contemporary Polish Plays in the Light
of the Wroclaw Festival — Roman Szy­
dlowski 2(
Books on the Théâtre
Toward the Anthropology of Théâtre —
Jan Klossowicz 2i
Around the Press — E. W 3;
Reports 3f
Polish News from Abroad 4(
First Nights 4!

No 10 (254
XXIe Annéi

EATRE
ologne

The
<n^ 0

THEATRI
in Poland

mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteur
onthly Magazine of tti« Polish Centre of the International Théâtre Institute and the Authors* Agenc

Varso
Novembre 1

Sommaire Contents
Le clair-obscur du théâtre polonais —
Georges Schlocker 3
JVouveaux spectacles
«Un ennemi du peuple», de Henrik Ib­
sen, mise en scène de Kazimierz Kutz,
scénographie de Marian Kolodziej, au
Teatr Powszechny de Varsovie — El­
zbieta WysiAska 16
Jerzy Grotowski parle du Théâtre des
Sources 23
Nouvelles pièces polonaises
«La Datcha», d'Ireneusz Iredynski — An­
na Schiller 26
Au fil de la presse — E. W. . . . 30
Chronique 36
Actualités polonaises dans le monde . 40
Premières théâtrales 43

Lighf and Shade of the Polish Thé­
âtre — Georges Schlocker
New Productions
"An Enemy of the People" by Henrik
Ibsen, directed by Kazimierz Kutz, with
stage design by Marian Kolodziej, at
the Teatr Powszechny of Warsaw — El­
zbieta Wysinska
Jerzy Grotowski on the Théâtre of
Sources
New Polish Plays
"Dacha" by Ireneusz Iredyûski — Anna
Schiller
Around the Press — E. W. . . .
Reports
Polish News from Abroad
First Nights

No 11(2;
XXle Ann

•'-) f '

lEATRE
'ologne

The

THEATRE
in Poland

mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
onthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Décembre 1979

Sommaire
Nouveo.ux spectacles
«Villa dei misteri», de Helmut Kajzar,
mise en scène de l'auteur, scénographie
de Krzysztof Zarçbski, musique de Piotr
Moss, ou Teotr Wspôlczesny de Wro­
claw — Jan Klossowicz 3
«La Datcha», d'Ireneusz Iredynski, mise
en scène de Wanda Laskowska, scéno­
graphie de Barbara Jankowska, au
Teatr Polski de Szczecin — Andrzej
Wrôblewski 10
Les spectacles en plein air en Po­
logne — Roman Szydlowski 16
Livres sur le théâtre
Le Laboratoire de Grotowski — A. G. 25
Au fil de la presse — E. W. . . . 30
Actualités polonaises dans le monde . 36
Premières théâtrales 44

Contents
New Productions
"Villa dei misteri", written and direct­
ed by Helmut Kajzar, with stage design
by Krzysztof Zarçbski, music by Piotr
Moss, at the Teatr Wspôlczesny in Wro­
claw — Jan Klossowicz 7
"Dacha" by Ireneusz Iredynski, directed
by Wanda Laskowska, with stage design
by Barbara Jankowska, at the Teatr
Polski in Szczecin — Andrzej Wrôb­
lewski 13
Outdoor Théâtre in Poland — Roman
Szydlowski 21
Books on the Théâtre
Grotowski's Laboratory — A. G. . . 27
Around the Press — E. W 32
Polish News from Abroid 36
First Nights 44

No 12 (256)
XXIe Année

^
y y^- i

lATRE
Dgne

The

THtATRE
in Poland

ensuelle du Centre Polonais de l'InstKut International du Théâtre et de l'Agence des Auteurs
;hly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Janvier 1980

Sommaire
A la recherche d'un nouveau milieu na­
turel du théâtre — Wlodzimierz Sta-
niewski 3
Nouveaux spectacles
«Aventure à Recco», musique de Ma­
ciej Malecki, livret de Wojciech Mly-
narski, mise en scène de Kazimierz Dej­
mek, scénographie d'Andrzej Majewski,
direction musicale d'Antoni Wicherek,
au Teatr Wielki de Varsovie — Tadeusz
Kaczynski 10
«Le Campement», de Tomasz Lubieûski,
mise en scène de Tadeusz Mine, scéno­
graphie d'Urszula Kenar, musique de
Marek Wilczyûski, au Teatr Polski de
Wroeiaro — Anna Schiller 15
Science et thédfre — Elzbieta Wysinska 20
iVouvelles pièces polonaises
«La Souillon», de Janusz Glowacki —
Anna Schiller 26
Au fil de la presse — E. W. . . . 32
Chronique 36
Actualités polonaises dans le monde . 41

Contents
For a New Natural, Environment of the
Théâtre — Wlodzimierz Staniewski . . 6

New Prodiuîtions
"Adventure in Recco", music by Maciej
Malecki, libretto: Wojciech Mlynarski,
director: Kazimierz Dejmek, designer:
Andrzej Majewski, musical director:
Antoni Wicherek, at the Teatr Wielki
in Warsaw — Tadeusz KaczynsJd. . . 13
"Encampment" by Tomasz Lubieûski,
directed by Tadcusa Mine, with stage
design by Urszula Kenar, music by Ma­
rek WilczyAski at the Teatr Polski in
Wroclaw — Anna Schiller 18
The Science and the Théâtre — Elzbieta
WysiAska 22
New Polish Plays
"The Slut" by Janusz Glowacki — Anna
Schiller 29
Around the Press — E. W 33
Reports 36
Polish News from Abroad 41

No 1 (257)
XXIIe Année

The

IRE THEATRE
^jgL" - • ^ % ^ t ' ê in Poland

ûené vdu Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
f lifagazlne of the Polish Centre of the International Théâtre Institute and the Authors' Ageni^

* l . Varsovie
Février 1980

•,u'¥',

Sommaire
Regard sur l'avenir de l'IIT — Janusz
Warminski 3
Le Comité d'Etude de l'IIT et ses tâ­
ches — Roman Szydlowski 8
Nouveatix spectacles
«Harnlety), m,ise en scène de Henryk To­
maszewski, scénographie de Kazimierz
Wiéniak, au Théâtre de Pantomime de
Wroclaw — Malgorzata Dzieduszycka . 11
Le jeune théâtre à un carrefour. Les
XVes Rencontres théâtrales de Lôdé —
Marian Sienkiewicz 18
Lo droTnaturpie polonaise en traductions.
Un aperçu des trente-cinq dernières
années — Grzegorz Sinko 25
Livres sur le théâtre
Les metteurs en scène polonais — R. S. 30
Au fil de la presse — E. W. . . . 33
Chronique 36
Acttwilités polonaises dans le monde . 41
Premières théâtrales 44

Contents
Looking into the Future of the ITI —
Janusz WarmiAski 4
The ITI Stu.dy Committee — Its Aims
and Purposes — Roman Szydlowski . 9
New Productions
'^Hamlet" directed by Henryk Toma­
szewski, with stage design by Kazimierz
Wiàniak, at the Wroclaw Théâtre of
Pantomime — Malgorzata Dzieduszy­
cka 14
The Young Théâtre at the Crossroads.
The 15th Théâtre Meetings in Lôdé —
Marian Sienkiewicz 22
Po-lish Drama in Translations. A Survey
of Thirty-Five Years — Grzegorz Sinko 28
Books on the Théâtre
Polish Théâtre Directors — R. S. . . 31
Around t^ie Press — E. W. . . 35
Reports 38
Polish News from Abroad . . . 41
First Nights 44

No 2 (25<)
XXIIe Année

ATRE
gne

The >

THEATRE
in Poland

isuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
ly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Mars — Avril 1980

Sommaire
Répertoire des Rencontres internatio­
nales de théâtre, Varsovie 1980 . . . 3
Symposium sur la formation des met­
teurs en scène 4
Quoi de neuf dans le théâtre polonais?
— August Grodzicki 5
Le théâtre polonais 1978—7579 en pho­
tos 24

Contents
Répertoire of the International Théâtre
Meetings, Warsaw 1980 3

Symposium on the Training of Théâtre
Directors 4
What's New in the Polish Théâtre? —
August Grodzicki 14

The Polish Théâtre 1978—1979 in Photos 24

No 3-4 (259—260)
XXIIe Année

EATRE
The

THEATRE
ilogne in Poland
nensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
nthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Mai 19t0

Sommaire
Vingt ans du Théâtre Laboratoire de
Jerzy Grotowski — Zbigniew Osinski . 3
Nouveaux spectacles
«Les Aiev.x», d'Adam Mickiewicz, mise
en scène de Maciej Prus, scénographie
de Slawomir Dçbosz, musique de Jerzy
Satanowski, au Teatr Wybrzeze de
Gdansk — Marta Fik 10
Festival de la dramaturgie des pays so­
cialistes à Katowice — Roman Szydlow­
ski 16
Livres sur le théâtre
Souvenir de Wilam Horzyca — Michal
Rusinek 23
Au fil de la presse — E. W 28
Chronique 34
Actualités polonaises dans le monde . 42
Premières théâtrales 44

Contents
Twenty Years of Jerzy Grotowski's
Laboratory Théâtre — Zbigniew Osinski 7
New Productions
"Forefathers' Eve" by Adam Mickiewicz,
directed by Maciej Prus, with stage de­
sign by Slawomir Dçbosz and music by
Jerzy Satanowski, at the Teatr Wy­
brzeze of Gda-àsk — Marta Fik . , 12
The Katowice Festival of the Drama of
Socialist Countries — Roman Szydlow­
ski 20
Books on the Théâtre
Réminiscences of Wilam Horzyca —
Michal Rusinek 26
Around the Press — E. W 31
Reports 34
Polish News from Abroad 42
First Nights , 44

No s (261)
XXIIe Année

EATRE
The

THEATRE
egne Il Poland

insuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
hly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agen^

Varsovie
Juin 1980

Sommaire
Le théâtre de la vie arrêtée. Le «Cri-
cot-2» en ses nouvelles demeures à Cra­
covie et à Florence — Jan Klossowicz 3

Nouveaux spectacles

«L'Accroissement naturel (Biographie
d'une pièce de théâtre)», de Tadeusz
Rôzewicz, mise en scène de Kazimierz
Braun, scénographie de Krzysztof Za-
r^bski, musique de Zbigniew Karnecki,
au Teatr Wspôlczesny de Wroclaw —
Krystyna Demska 10
Gardzienice — davantage que du thé­
âtre — Zbigniew Osiftski 17

Livres sur le théâtre
Auteurs dramatiques polonais contem­
porains — A. G 26
Dramoturgrie radiophonique polonaise —
A. G 26
Au fil de la presse — E. W. . . 30
Chronique 36
Actualités polonaises dans le monde . 40
Premières théâtrales 44

Contents
The Théâtre of Arrested Life. The "Cri-
cot-2" in Its New Headquarters in Cra­
cow and in Florence — Jan Klossowicz 7

New Productions

"The Birth Rate (A Biography of a Stage
Play)" by Tadeusz Rôzewicz, directed
by Kazimierz Braun, with stage design
by Krzysztof Zarçbsfci and mu.sic by
Zbigniew Karnecki, at the Teatr Wspôl­
czesny in Wroclaw — Krystyna Demska 14

Gardzienice — Mpre than a Théâtre —
Zbigniew Osinski 21

Books on the Théâtre
Contemporary Polish Playwrights —
A. G 23

Polish Radio Plays — A. G. . . . 28

Around the Press — E. W. . . • 32
Reports 36
Polish News from Abroad 40
First Nights 44

No 6 (2S2>
XXIIe Année

EATRE
The

THEATRE
in Poland

lensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
thiy Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

Varsovie
Juillet 1980

Sommaire
Le «voyage en Italie» de Witkiewicz •—
Giovanna Tomassucci 3
Nouveaux spectacles
«Dix portraits avec une mouette à l'ar­
rière-plan», d'après Anton Tchékhov.
Scénario, mise en scène et scénographie
de Jerzy Crzegorzewski, au Teatr Sta­
ry de Cracovie — Krzysztof Miklaszew-
ski 10
«Ferdydurke», de Witold Gombrowicz,
partie I: «L'Ecole». Adaptation drama­
tique et mise en scène de Zbigniew
Wrôbel, scénographie de Michal Czer-
naew, musique de Sfanislauj Syrewicz,
au Teatr Studio de Varsovie — Grze­
gorz Kostrzewa-Zorbas 17
Livres sur le théâtre
Les Voies de la création théâtrale
VU — A. G 24
Au fil de la presse — E. W. . . . 30
Chronique 37
Actualités polonaises dans le monde . 41
Premières théâtrales 45

Contents
Witkiewicz's "Journey to Italy" —
Giovanna ' Tomassucci 7
New Productions
"Ten Portraits with the Seagull in the
Background" after Anton Chekhov.
Scénario, direction, and stage design
by Jerzy Crzegorzewski, at the Stary
Teatr in Cracow — Krzysztof Mikla-
szewski 14
"Ferdydurke" by Witold Gombrowicz.
Part I. "School". Adapted for the stage
and directed by Zbigniew Wrôbel at
the Teatr Studio in Warsaw. Stage de­
sign by Michal Czernaew. Music by
Stanislaw Syrewicz — Grzegorz Kos-
strzewa-Zorbas 20
Books on the Théâtre
Les Voies de la création théâtrale
VU — A. G 27
Around the Press — E. W. . . . 33
Reports 37
Polish News from Abroad 41
First Nights 45

No 7 (263)
XXIIe Année

EATRE
ilocie

The

THEATRE
in Poland

nensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
ithly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Ageni^

Varsovie
Août 1980

Sommaire
Exposés des participants polonais à la
Conférence européenne et d'Amérique
du Nord sur la situation actuelle et les
perspectives du théâtre, organisée par
l'Unesco, Paris, 17—19 mars 1980 —
Jerzy S. Sito 3

Andrzej Lapicki 8

Roman Szydlowski 12

Henryk Jurkowski 16

Exposés des participants polonais à la
Conférence mondiale sur le théâtre
dans la société contemporaine, organisée
par l'Institut international du Théâtre
et l'Unesco, Paris, 20—22 mars 1980 —
Henryk Jurikowski 20

Maria Krzysztof Byrski 23
Livres sur le théâtre

Une monographie de Grotowski — Au­
gust Grodzicki . • 28

Au fil de la presse — E. W 34
Chronique 40
Actualités polonaises dans le monde . 44

Contents
Papers delivered by the Polish partici­
pants in the European and North Ameri­
can Conférence on the situation and
perspectives of the contemporary thé­
âtre, organized by the UNESCO in Paris
from March 17 to 19, 1980 —
Jerzy S. Sito 6
Andrzej Lapicki 10
Roman Szydlowski 14
Henryk Jurkowski 18
Papers delivered by the Polish partici­
pants in the World Conférence on the
théâtre in contemporary society, organ­
ized by the International Théâtre In­
stitute and the UNESCO in Paris from
March 20 to 22, 1980 —
Henryk Jurkowski 22
Maria Krzysztof Byrski 24
Books on the. Théâtre
A Monograph of Grotowski — August
Grodzicki 30
Around the Press — E. W 36
Reports 40
Polish Weujs from Abroad 44

No 8 (264)
XXIIe Année

" ^ • ^ '

The

THEATRE
in Poland

nsuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
iily Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agency

' * .
Varsovie

Septembre 1980

Nouveaux spectacles
«Les Conspirateurs», d'après le roman
de Joseph Conrad «Under Western
Eyes», adaptation de Zygmunt Hubner
et Michal Komar, mise en scène de
Zygmunt Hubner, scénographie de Jan
Banvx:ha, musique de Stanislaw Rad­
wan, au Teatr Powszechny de Varso­
vie — Elzbieta WysiAska 3
«Cent moins, cent poignards», de Jerzy
Zurek, mise en scène de Jerzy Kra-
sowski, scénographie de Graéyna Zub-
rowska, musique d'Adam Walaciûski,
au Théâtre Juliusz Slowacki de Cra­
covie — Marta Fik lO
«Ils», de Witkiewicz, à Nanterre — Ta­
deusz Kowzan, Kamilla Domanowska 18
Livres sur le théâtre
Seconde réforme du thédfre — A. G. . 27
Au fil de la presse — E. W. . . . 32
Chronique 33
Actualités polonaises dans le monde 43
Premières théâtrales 46

Contents
New Productions
"The Conspirators" after Joseph Con-
rad's novel "Under Western Eyes".
Adapted for théâtre by Zygmunt Hub­
ner and Michal Komar, directed by
Zygmunt Hiibner, luith stage design by
Jan Banucha and music by Stanislaw
Radwan, at the Teatr Powszechny in
Warsaw — Elzbieta Wysinska . . . 7
"A Hundred Hands, A Hundred Dap-
gers" by Jerzy Zurek, directed by Jerzy
Krasowski, with stage design by Graéy­
na Zubrowska and music by Adam Wa­
laciûski, at the Juliusz Slowacki Thé­
âtre of Cracow — Marta Fik . . . 14
"They" by Witkiewicz in Nanterre —
Tadeusz Kowzan, Kamilla Domanowska 23
Books on the Théâtre

The Second Théâtre Reform — A. G. 30
Around the. Press — E. W. . . . 34
Reports 38
Polish News from Abroad 43
First Nights 46

No 9 (265)
XXIIe Année

EATRE
ilogne

The

THEATRE
in Poland

mensuelle du Centre Polonais de l'Institut International du Théâtre et de l'Agence des Auteurs
nthly Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agenc)

Varsovi
Octobre-Novembre 181

Iles Rencontres internationales de Thé­
âtre Varsovie 1980 3
Symposium sur la formation des met­
teurs en scène — Z. H 30
Le théâtre et les traditions populaires.
Session internationale à Lublin — Zbig­
niew Osihski 33
Rencontre des rédacteurs de revues thé­
âtrales — R. S 40
Première mondiale
«Triptychon», de Max Friseh, traduit
par Zbigniew Herbert, mise en scène
d'Erwin Axer, scénographie d'Ewa Sta­
rowieyska, illustration musicale de Je­
rzy Satanowski. au Teatr Wspôlczesny
de Varsovie (15 avril 1980) — Pawel
Konic 42
Livres sur le théâtre
Panorama du théâtre mondial — Ha-
lina Filipowicz 50
Au fil de la presse — E. W. . . . 54
Chronique 53
Actualités polonaises dans le monde . 63
Premières théâtrales 66

Contents
Second International Théâtre Meetings
Warsaw 1980
Symposium, on the Training oj" Direc­
tors — Z. H 3
The Théâtre and the Folk Tradition.
International Session in Lublin — Zbig­
niew Osinski 3i
International Conférence of Théâtre Edi-
tors — R. S 4:
World Première
"Triptychon" by Max Friseh, translated
by Zbigniew Herbert, directed by Erwin
Axer, stage design by Ewa Starowiey­
ska, music by Jerzy Satanowski, at the
Teatr Wspôlczesny in Warsaw (15th
April, 1980) — Pawel Konic . . . 4!

Books on the Théâtre

Panorama of World Théâtre — Halina
Filipowicz 5;
Around the Press — E. W 5(
Reports 5{
Polish News from Abroad 65
First Nights 6f

No 10—U (Z6S-SSr,
XXIIe Anni«

ITRE
The

THEATRE
in Poland

ille du Centre Polonais de Plnstitut International du Théâtre et de l'Agence des Auteurs
Magazine of the Polish Centre of the International Théâtre Institute and the Authors' Agen^

Varsov ie
D é c e m b r e 1980

Sommaire
Nouveaux spectacles
«Opérette», de Witold Gombrowicz,
mise en scène de Maciej Prus, décors
de Slawomir Dqbosz, costumes d'Irena
Bieganska, musique de Jerzy Satanow­
ski, au Teatr Dramatyczny de Varso­
vie — Marta Fik 3
«La Souillon», de Janusz Glowacki,
mise en scène de Kazimierz Kutz, scé­
nographie de Jan Banucha, musique
d'Edward Pallasz, au Teatr Powszechny
de Varsovie — Agnieszka Baranowska 10
IXe Festival international de Théâtres
de Marionnettes à Bielsko-Biala —
Joanna Gajewska 17
Szajna au Mexique — August Grodzicki 24
Au fil de la presse — E. W. . . . 30
Chronique 34

Contents
New Productions
"Operetta" by Witold Gombrowicz.
Directed by Maciej Prus, with stage
design by Slawomir Dqbosz, costumes
by Irena Bieganska and music by Je­
rzy Satanowski, at the Teatr Drama­
tyczny in Warsaw — Marta Fik . . 8
"Cindy" by Janusz Glowacki. Directed
by Kazimierz Kutz, with stage design
by Jan Banucha and music by Edward
Pallasz, at the Teatr Powszechny in
Warsaw — Agnieszka Baranowska . . 12
The 9th International Festival of Pup­
pet Théâtres in Bielsko-Biala — Joan­
na Gajewska 19
Szajna in Mexico — August Grodzicki 28
Around the Press — E. W 31
Reports - • 34

No 12 (268)
X X I I e Année

