[image: image1.png]

Festiwal im. Zygmunta Haupta | 18-27.09.2015 | Gorlice – Szymbark
PROGRAM
festiwalhaupta.pl | czarne.com.pl | mbpgorlice.info
18.09 PIĄTEK
13:00 Urząd Miasta
KONFERENCJA PRASOWA

moderator: Monika Stopczyk
goście: Rafał Kukla – Burmistrz Miasta Gorlice, Ryszard Guzik – Wójt Gminy Gorlice, Andrzej Stasiuk – Dyrektor Artystyczny Festiwalu, Magdalena Miller – Dyrektor Miejskiej Biblioteki Publicznej w Gorlicach, Janusz Zięba – Dyrektor Gorlickiego Centrum Kultury, Witold Bochenek – Kierownik Stacji Naukowej Instytutu Geografii i Przestrzennego Zagospodarowania Polskiej Akademii Nauk w Szymbarku
Konferencja prasowa z udziałem organizatorów i gości festiwalu: prezentacja programu i założeń festiwalu.

16:15 Miejska Biblioteka Publiczna
HISTORIA TERAŹNIEJSZA – PAWEŁ SMOLEŃSKI | spotkanie autorskie
moderator: Andrzej Stasiuk

autor: Paweł Smoleński
Polska, Ukraina, Izrael, Irak. Paweł Smoleński zapisuje historię, która dzieje się „teraz”, na naszych oczach. W swoich książkach reporterskich podejmuje tematy trudne oraz oddaje głos tym, którzy nie boją się głośno o nich mówić. Autor, by opowiedzieć o narodzie, odwołuje się do losów jednostkowych, do indywidualnego – często bolesnego – doświadczenia: spotkania człowieka z Historią.
„Książka Smoleńskiego dowodzi, że nie mamy co liczyć, że czas sam załatwi historyczne problemy. Niewyjaśnione zbrodnie, nie zrekompensowane krzywdy będą jak upiory wychylać się w kolejnych pokoleniach. 'Pochówek dla rezuna' to doskonała, choć trudna lektura”. | Edwin Bendyk, Polityka

Paweł Smoleński | Reporter, publicysta, od 1989 dziennikarz „Gazety Wyborczej”, wcześniej współpracownik pism drugiego obiegu. Napisał m.in.: „Pokolenie kryzysu”, „Gazeta Wyborcza — lustro demokracji”, „Salon patriotów”, „Pochówek dla rezuna”, „Irak. Piekło w raju”, „Izrael już nie frunie”, „Bedzies wisioł za cosik. Godki podhalańskie” (wraz z Bartłomiejem Kurasiem), „Balagan. Alfabet izraelski”, „Oczy zasypane piaskiem”, „Szcze ne wmerła i nie umrze” - wywiad rzekę z Jurijem Andruchowyczem. Kilkanaście jego reportaży opublikowała paryska „Kultura”. Laureat Nagrody Pojednania Polsko-Ukraińskiego 2003 za książkę „Pochówek dla rezuna” i Nagrody im. Kurta Schorka za teksty poświęcone Irakowi. W 2006 otrzymał także Nagrodę im. Beaty Pawlak za zbiór reportaży „Izrael już nie frunie”. W 2012 odznaczony Krzyżem Kawalerskim Orderu Odrodzenia Polski.
www.czarne.com.pl
17:30 Miejska Biblioteka Publiczna
HAUPT MNIEJ ZNANY. RYSUNKI 1933-1975 | wernisaż rysunków Zygmunta Haupta, wystawa trwa do 31.10.2015
goście: Arthur Haupt, Prof. Aleksander Madyda, Dr hab. Andrzej Niewiadomski, Dr Paweł Panas, Marek Dziedziak
Zygmunt Haupt studiował najpierw architekturę na Politechnice Lwowskiej, a następnie, w latach 1931-32, urbanistykę w Paryżu. Tam zaczął malować i pisać. Zarabiał wykonując rysunki, prace malarskie, projektując. Chcąc przybliżyć naszym gościom sylwetkę twórczą patrona festiwalu, zaplanowaliśmy wystawę rysunków Zygmunta Haupta. Będzie można ją oglądać w Miejskiej Bibliotece Publicznej im. Stanisława Gabryela do 31.10.2015. Prace pochodzą ze zbiorów syna pisarza – Arthura Haupta.
19:00 Dwór Groblewskich – IGIPZ PAN
ERRATA DO BIOGRAFII. ZYGMUNT HAUPT | reż. Z. Kowalewski, 2008
goście: Arthur Haupt, Prof. Aleksander Madyda, Dr hab. Andrzej Niewiadomski, Dr Paweł Panas, Marek Dziedziak
PL | 2008 | TVP 1 | scenariusz, reżyseria: Zbigniew Kowalewski | zdjęcia: Henryk Janas | montaż: Sawko Wilek | lektor: Robert Mazurkiewicz | opracowanie muzyczne: Joanna Fidos | dźwięk: Tadeusz Łaszczewski | konsultacja: Aleksander Madyda | producent: Robert Kaczmarek | produkcja wykonawcza: Film Open Group dla TVP 1

Zygmunt Haupt: ten tworzący za Oceanem pisarz był czytany głównie przez amerykańską emigrację, we Francji i Wielkiej Brytanii. Świetne pióro wojskowego reportera, błyskotliwy umysł artysty malarza, studenta architektury i nauk ścisłych sprawiają, że mamy do czynienia z niebanalnym zapisem dawno minionego świata. Film jest hołdem dla niesprawiedliwie przemilczanego autora „Pierścienia z papieru”, szkiców architektury, pejzażu Wołynia i Podola, a także kronikarza epizodów z najnowszej historii Rzeczpospolitej. Dzieła Zygmunta Haupta wzbudzały zarówno podziw Józefa Czapskiego, jak też jawną niechęć manifestowaną przez Czesława Miłosza. Mistrz krótkiej formy, specjalista od nastroju i celnego komentarza zarabiał na życie jako dziennikarz „Głosu Ameryki” i redaktor czasopisma „Ameryka”. Żołnierz gen. Maczka, uwielbiał konie. Ten motyw oraz najciekawsze tropy stylistyczne pojawią się w interpretacjach zafascynowanych twórczością Haupta filologów: Aleksandra Madydy i Krzysztofa Rutkowskiego. Swoje zauroczenie postacią bohatera filmu i inspiracje frazą Haupta ujawnia też Andrzej Stasiuk. Wspominane przez uczestników rozmowy o Haupcie fragmenty jego prozy czyta Wojciech Wysocki.

źródło: materiały TVP

19:30 Dwór Groblewskich – IGIPZ PAN
ZYGMUNT HAUPT. PODOLE – LWÓW – PARYŻ – USA
moderator: Michał Sowiński
dyskusja: Prof. Aleksander Madyda, Dr hab. Andrzej Niewiadomski, Dr Paweł Panas, Marek Dziedziak
Spotkania z udziałem ekspertów i badaczy dorobku Zygmunta Haupta, mające na celu przybliżenie odbiorcom jego sylwetki twórczej i życiorysu wraz z kontekstem historycznym czasów, w jakich tworzył.

19.09 SOBOTA
16:15 Gorlickie Centrum Kultury
Z POLSKI DO POLSKI – MICHAŁ OLSZEWSKI
moderator: Darek Foks

autor: Michał Olszewski
Michał Olszewski bądź to przemierza Polskę wzdłuż i wszerz, bądź też podąża w głąb, ukazując to, co ukrywane i wypierane. „Zapiski na biletach” to hołd złożony Polsce, jest to jednak hołd przewrotny, bo pełen bezsilnej wściekłości. Polska ukazuje się jako kraj niedokończony, popękany, buzujący niebezpieczną energią. W książce „Chwalcie łąki umajone” buduje Olszewski geograficzny i mentalny pejzaż początków XXI wieku. Na ważności tracą podziały na Polskę centralną i prowincjonalną. Autor odsłania prowincjonalność jako rdzeń naszego kraju — w dobrym i złym tego słowa znaczeniu. W ostatnio wydanych reportażach „Najlepsze buty na świecie” (2014) Polska zostaje ukazana jako kraj podwójny: pod powierzchnią małej stabilizacji rozgrywają się wydarzenia dramatyczne. O takiej Polsce chcielibyśmy jak najszybciej zapomnieć. Michał Olszewski na szczęście nam na to nie pozwala.

Michał Olszewski | Dziennikarz, prozaik. Był dziennikarzem krakowskiego wydania „Gazety Wyborczej”, współpracuje z „Tygodnikiem Powszechnym”. Pisze głównie o polskiej przestrzeni i przemianach społecznych po 1989. Autor książek: „Do Amsterdamu”, „Chwalcie łąki umajone”, „Low-tech”, „Zapiski na biletach”, „Najlepsze buty na świecie”. Laureat Nagrody im. Kapuścińskiego oraz Literackiej Nagrody Warmii i Mazur – Wawrzyn 2014 za zbiór reportaży „Najlepsze buty na świecie”.

www.czarne.com.pl
17:30 Gorlickie Centrum Kultury
PODRÓŻE FENOMENOLOGICZNE – KRZYSZTOF ŚRODA
moderator: Darek Foks

autor: Krzysztof Środa
Książki Krzysztofa Środy, autora eksplorującego tajemnicze i oddalone miejsca, nie do końca można określić mianem reportaży. Są tu raczej nielinearne, przemieszczające się swobodnie w czasie i przestrzeni strumienie świadomości, w których metodą fenomenologicznego oglądu chwytane i przekształcane w opowieść są kolejne zjawiska. Autor jest podróżnikiem hiper-uważnym, który kolekcjonuje najdrobniejsze impresje, myśli, detale. To, co indywidualne, co ujmowane jest spojrzeniem, przeniesione zostaje następnie na poziom refleksji o wymiarze uniwersalnym, o ciężarze filozoficznym. Podróż staje się więc pretekstem do pisania o świecie, o tym, co chcielibyśmy nazywać tajemnicą istnienia. Jednak zgodnie z zasadą fenomenologii: prawdą o świecie jest sam świat, to, co się przedstawia w jednym spojrzeniu.

Krzysztof Środa | Pisarz, tłumacz, historyk filozofii. Pracował w Instytucie Filozofii i Socjologii PAN (doktorat o fenomenologii Edmunda Husserla). Publikował artykuły w polskich i zagranicznych pismach filozoficznych. Prowadził własne wydawnictwo i agencję reklamową, inwestował na giełdzie, wydawał książki o analizie rynków kapitałowych, przełożył kilkanaście książek, większość na temat spekulacji giełdowej. Autor „Niejasnej sytuacji na kontynencie”, „Projektu handlu kabardyńskimi końmi”, „Podróży do Armenii i innych krajów”. Laureat Nagrody Literackiej Gdynia w kategorii eseistyki.

www.czarne.com.pl
18:45 Gorlickie Centrum Kultury
HISTORIE ZEBRANE – AGNIESZKA WOLNY-HAMKAŁO
moderator: Jarosław Klejnocki

autor: Agnieszka Wolny-Hamkało
Agnieszka Wolny-Hamkało, poetka, wydała niedawno powieść, w której wykorzystuje swoją słabość do metafor oraz zderza eliptyczny język ulicy z wzorcową polszczyzną. „Zaćmienie” to także kolekcja kuriozalnych opowieści o ekscentrykach i nieudacznikach. Eskalacja absurdu sprawia, że bez zaskoczenia przysłuchujemy się jej rozmówcom, wśród których znaleźć można nawet Annę Jantar i Arnolda Schwarzeneggera.

„Gdyby Lynch i Bareja mieli dziecko, to byłaby nim Agnieszka Wolny-Hamkało. Z wdziękiem prowadzi czytelnika przez absurdalne, straszne, perwersyjne, symulakryczne, a przede wszystkim rozbrajająco swojskie kręgi piekła”. | Natasza Goerke

„'Zaćmienie' jest wyjątkowo zmysłową powieścią – rzecz nie tylko w giętkim języku erotycznym, który na użytek powieści tworzy Wolny-Hamkało, ale i w sugestywnych obrazach oraz tworzywach, z których najważniejszym jest bursztyn”. | Anna Marchewka, instytutksiazki.pl

Agnieszka Wolny-Hamkało | Poetka, pisarka, publicystka. Autorka książek poetyckich: „Mocno poszukiwana”, „Lonty”, „Gospel”, „Ani mi się śni”, „Spamy miłosne”, „Nikon i Leica”, „Borderline”. Współautorka antologii opowiadań „Projekt Mężczyzna”, „ORWO” i „7 grzechów głównych”. Współpracuje lub współpracowała z „Gazetą Wyborczą”, „Przekrojem”, „Przeglądem”, „Bluszczem”, „Chimerą”, TVP 1 (program „Hurtownia książek”), CSW, bydgoskim „Mózgiem”, Ogólnopolskim Konkursem Poetyckim im. Jacka Bierezina, Międzynarodowym Festiwalem Opowiadania we Wrocławiu. Nominowana do Nagrody Literackiej Gdynia, nagrody Gazety Wyborczej wARTo, nagrody mediów publicznych Cogito. Jej utwory są tłumaczone m.in. na język serbski, chiński i hiszpański. W 2013 opublikowała powieść „Zaćmienie”.

www.czarne.com.pl
20:00 Gorlickie Centrum Kultury
NIEZAPAMIĘTANIE | reż. Antoni Ferency
aktor: Sławomir Grzymkowski

reżyser: Antoni Ferency
Monodram w wykonaniu Sławomira Grzymkowskiego, zbudowany na podstawie tekstów Haupta i tekstów o Haupcie. Próba zbliżenia się, nie tyle do twórczości, co do samej osoby autora. Jego charakteru, cech osobowości i doświadczeń, które tę osobowość ukształtowały.
„O Zygmuncie Haupcie niewiele wiadomo. Chcemy wiedzieć więcej, ale skąd czerpać informacje? Żywe informacje. Opracowania naukowe, nieliczne i suche są jakoś ‘pozbawione człowieka’. Kim ten Haupt był? Najlepiej byłoby zapytać jego samego i trochę na niego popatrzeć. To niemożliwe, ale jest ktoś, kto może o Haupcie opowiedzieć więcej. Inaczej”. | Antoni Ferency, reżyser
Antoni Ferency | Reżyser młodego pokolenia. Absolwent Instytutu Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego. Poza działalnością społeczną zajmuje się teatrem i filmem. Od 2005 współpracuje ze Studiem Teatralnym Koło. Publikował m.in. w czasopismach: „Zeszyty Literackie”, „Dialog”, „Lampa”. Jest autorem poezji oraz sztuk teatralnych: „Upadek pierwszych ludzi” (Gdyńska Nagroda Dramaturgiczna – nominacja 2011, Ogólnopolski Konkurs na Wystawienie Polskiej Sztuki Współczesnej – finalista 2013, prapremiera 2012: Teatr im. Wilama Horzycy w Toruniu, reż. Iwona Kempa), „Odetchnienie” (2012), „Wypasiaki. Dramat modowojenny” (2014), „Stalker. Interpretacja” (2015). Od niedawna reżyseruje własne dramaty: „Upadek pierwszych ludzi” - Teatr SOHO w Warszawie (2013), „Stalker. Interpretacja” - Teatr Ochoty w Warszawie (2015).
Sławomir Grzymkowski | Aktor teatralny, filmowy i telewizyjny. Absolwent Państwowej Wyższej Szkoły Teatralnej im. Aleksandra Zelwerowicza w Warszawie (1993). Od 1994 aktor Teatru Dramatycznego m.st. Warszawy. W latach 1994-98 współpracował z redakcją dziecięcą i edukacyjną TVP. Współpracował jako pedagog ze Studium Aktorskim przy Teatrze Żydowskim w Warszawie i Szkołą Aktorską Machulskich. Był asystentem prof. Piotra Cieślaka na Wydziale Reżyserii i Wydziale Aktorskim warszawskiej Akademii Teatralnej. Wystąpił m.in. w spektaklach Krystiana Lupy, Krzysztofa Warlikowskiego, Pawła Miśkiewicza, Agnieszki Glińskiej, Piotra Cieplaka, Marka Fiedora, Igora Gorzkowskiego, Antoniego Ferencego, Janusza Opryńskiego. Współpracuje jako aktor z Teatrem Provisorium w Lublinie, Stowarzyszeniem Teatralnym KOŁO, Teatrem Scena Prezentacje, Teatrem Ochoty, Szkołą Filmową Andrzeja Wajdy.

20.09 NIEDZIELA
15:30 Gorlickie Centrum Kultury
EMIGRACJE – EWA WINNICKA
moderator: Darek Foks

autor: Ewa Winnicka
Ewa Winnicka w książkach „Londyńczycy” (2011) i „Angole” (2014) przedstawia reporterską relację o emigracji. „Londyńczycy” to opowieść o polskich emigrantach, rozbitkach z otoczenia Andersa, dla których nie było miejsca w nowej Polsce, o wielkiej polityce, która mieszała się z osobistymi dramatami, o drobiazgowych przygotowaniach do III wojny światowej, o samotności i nieudanych małżeństwach, o permanentnym konflikcie: politycznym, międzypokoleniowym, religijnym. W „Angolach” autorka oddaje głos „polskim najeźdźcom” na Wyspy, wywodzącym się ze wszystkich grup społecznych. Pyta, jak polscy inteligenci, robotnicy, drobni przedsiębiorcy, studenci i bezdomni widzą kraj, do którego przybywają. „Angole” to także niejednoznaczny obraz tubylców: obywateli Wielkiej Brytanii, malowany nadzieją i rozczarowaniem, podziwem i lekceważeniem, wreszcie sukcesem i porażką polskich „kolonizatorów”.

„Polski Londyn wojenny i powojenny wydaje się jedną wielką intrygą – i to niezwykle ciekawą, wciągającą. Pikanterii dodaje fakt, że to wszystko prawda”. | Chris Niedenthal

„Tym, co spaja te historie, jest zderzenie z inną, bardziej obcą, niż chcielibyśmy myśleć, kulturą. Nawet świetna znajomość języka i wyższe wykształcenie nie zapewniają bezproblemowej asymilacji”. | Juliusz Kurkiewicz, wyborcza.pl

Ewa Winnicka | Studiowała dziennikarstwo i amerykanistykę na UW. Od 1999 związana z „Polityką”, publikuje w „Tygodniku Powszechnym”, włoskim „Internazionale” i „Dużym Formacie”. Jest współautorką kilku scenariuszy do filmów dokumentalnych. Dwukrotnie uhonorowana nagrodą Grand Press za teksty o tematyce społecznej. Laureatka Okularów Równości – nagrody promującej walkę z wykluczeniem. Autorka książek: „Londyńczycy” (finał Nagrody Gryfia), „Nowy Jork zbuntowany” i „Angole” (nominacja do Nagrody Nike 2015).

www.czarne.com.pl
16:45 Gorlickie Centrum Kultury
ZIEMIE ODZYSKANE, ZIEMIE UTRACONE – ARTUR DANIEL LISKOWACKI
moderator: Monika Stopczyk

autor: Artur Daniel Liskowacki
Artur Daniel Liskowacki od lat zajmuje się historią Szczecina. Wychodząc od szczegółu (historii przedmiotu, opowieści bohatera), przeprowadza czytelnika między przeszłością i współczesnością miasta. Portretuje Stettin – miasto, które odciąć się musi od swojej niemieckiej tożsamości i narodzić na nowo jako Szczecin. Na niejednoznaczny charakter tej granicy zwraca uwagę Liskowacki, pisząc: „W latach 1949-55 istniał w Szczecinie Dom Kultury imienia Przyjaźni Polsko-Niemieckiej”. Spotkanie z pisarzem stanie się punktem wyjścia do rozmowy o kontrowersjach jakie wiążą się z problemem pogranicza, granic państwowych oraz ich arbitralnych zmian jakie przyniosły kolejne wielkie wojny.

Artur Daniel Liskowacki | Prozaik, poeta, eseista, autor książek dla dzieci, słuchowisk i dramatów scenicznych. Od ćwierćwiecza jest publicystą w „Kurierze Szczecińskim”, w którym był też wiele lat kierownikiem działu kultury i redaktorem naczelnym. Debiutował wierszami w „Kamenie” (1974). Wiersze i prozę publikował m.in. na łamach „Tygodnika Kulturalnego”, „Szpilek”, „Odry”, „Czasu Kultury”, „Kwartalnika Artystycznego”. Był stałym współpracownikiem miesięcznika „Teatr”, obecnie związany jest z miesięcznikiem „Twórczość”. Wydał ponad 20 książek, w tym m.in. tomy wierszy: „Autoportret ze szminką”, „Atlas ptaków polskich” i „Elegijki”; zbiory szkiców: „Ulice Szczecina”, „Cukiernica pani Kirsch” i „Kronika powrotu”; tomy opowiadań: „Dzikie koty”, „Capcarap” (nominacja do Nike) i „Skerco” oraz powieści: „Eine kleine” (finał Nagrody Literackiej Nike 2001, I Nagroda w kategorii prozy konkursu literackiego Polskiego Towarzystwa Wydawców Książek 2002), „Mariasz” (nominacja do Europejskiej Nagrody Literackiej) i „Murzynek B.”. Laureat wielu nagród i wyróżnień za słuchowiska radiowe, m.in. I Nagroda i Nagroda Specjalna im. K. Zalewskiego na Festiwalu Teatru PR i TVP „Dwa teatry”. Jest laureatem Nagrody Artystycznej Miasta Szczecin i nagrody Fundacji Władysława i Nelli Turzańskich. Juror wielu festiwali i konkursów teatralnych, m.in. OPTMF Kontrapunkt w Szczecinie, Konkursu na Wystawienie Polskiej Sztuki Współczesnej, konkursu MKiDN „Klasyka żywa”. W 2007 jego powieść „Eine kleine” została przeniesiona na scenę Teatru Współczesnego w Szczecinie. W czerwcu 2015 odbyła się prapremiera jego sztuki „Podwieczorek u Łazarza” - Teatr Polski w Szczecinie. W 2013 ukazała się książka Michała Larka i Jerzego Borowczyka „Przywracanie, wracanie. Rozmowy szczecińskie z Arturem D. Liskowackim”. Jest członkiem Stowarzyszenia Pisarzy Polskich i prezesem Fundacji Literackiej im. Henryka Berezy. Jesienią tego roku ukaże się jego zbiór szkiców „Ulice Szczecina (ciąg bliższy)”.
18:00 Gorlickie Centrum Kultury
SPOTKANIE Z ZYGMUNTEM HAUPTEM – JERZY TRELA
aktor: Jerzy Trela
Festiwalowym widzom proponujemy niezwykłe spotkanie z... Zygmuntem Hauptem. Zapraszamy na czytanie opowiadań „największego z niesłusznie zapomnianych” polskich pisarzy, które zinterpretuje:

Jerzy Trela | Aktor, pedagog. Po studiach w krakowskiej PWST związał się z Teatrem Starym rolą Filipa w przedstawieniu „Król Mięsopust” (reż. B. Hussakowski, 1970). Współpracując z wieloma teatrami w Warszawie (Narodowym, Dramatycznym, Na Woli, Ateneum, Polonia) i Krakowie (STU, Ludowy, Juliusza Słowackiego), do dziś pozostaje wierny zespołowi i scenie Teatru Starego. Jerzy Trela to artysta wielkiego talentu i nieograniczonych możliwości. Kilkadziesiąt ról stworzonych w Starym Teatrze wpisuje się w powojenną historię tej sceny. Jego aktorską osobowość ukształtowały takie kreacje jak Gustaw-Konrad w „Dziadach” i Konrad w „Wyzwoleniu”. Szkołę aktorskiego rzemiosła otrzymał, pracując pod okiem Jerzego Jarockiego („Szewcy”, „Wiśniowy sad”, „Rewizor”, „Życie jest snem”, „Ślub”, „Faust”), który dostrzegł w jego aktorstwie cechy charakterystyczne: dystans, autoironię, wyczucie absurdu. Jerzy Trela współpracował także z Andrzejem Wajdą („Tragiczna historia Hamleta księcia Danii”, „Zemsta”, „Wesele”), Jerzym Grzegorzewskim („Wesele”, „Tak zwana ludzkość w obłędzie”, „Dziady – XII improwizacji”), Krystianem Lupą („Powrót Odysa”, „Lunatycy”), Mikołajem Grabowskim („Irydion”, „Tango Gombrowicz”, „Wyzwolenie”), Kazimierzem Kutzem („Damy i huzary”, „Pieszo”), Piotrem Cieplakiem („Król umiera, czyli ceremonie”). Jerzy Trela od wielu lat jest profesorem krakowskiej PWST. Jest laureatem wielu nagród teatralnych, filmowych i telewizyjnych. W 2010 nagrodzony tytułem Mistrz Mowy Polskiej, a w 2011 uhonorowany Krzyżem Komandorskim z Gwiazdą Orderu Odrodzenia Polski.

www.stary.pl
19:15 Dwór Groblewskich – IGIPZ PAN
ZYGMUNT HAUPT. MISTYCYZM – MANIERYZM – MODERNIZM
moderator: Michał Sowiński
dyskusja: Prof. Aleksander Madyda, Dr hab. Andrzej Niewiadomski, Dr Paweł Panas, Dr Zofia Król
Zygmunt Haupt był twórcą odrębnym, pisarzem niepodobnym do żadnego innego. Nie miał ani mistrzów, ani uczniów, ani epigonów. Mimo to, teoria literatury szuka kolejnych nazw, kolejnych „izmów”, dzięki którym mogłaby go opisać, sklasyfikować, nazwać. Celem spotkań jest próba podjęcia tego wyzwania oraz jednocześnie – wskazanie na te cechy twórczości Haupta, które powodują, że wymyka się on wszelkim klasyfikacjom. Postawione zostanie także pytanie o to, czy Haupta określić należy mianem pisarza zapomnianego, czy też niedocenionego.
20:45 Dwór Groblewskich – IGIPZ PAN
LABORATORIUM PIEŚNI
Wykonawcy: Alina Jurczyszyn, Kamila Bigus, Lila Schally-Kacprzak, Iwona Majszyk, Magda Jurczyszyn, Klaudia Lewandowska, Alina Klebba
Grupa śpiewa tradycyjnie, w wielogłosie pieśni: ukraińskie, bałkańskie, polskie, białoruskie, a także gruzińskie, skandynawskie i wiele innych. Pieśni świata wykonują zarówno a capella, jak i przy akompaniamencie bębnów szamańskich i innych etnicznych instrumentów (m.in. shruti box, dzwonków, przeszkadzajek, fletu, kalimby, mis, gongu), wnosząc w pieśni tradycyjne nową przestrzeń improwizacji głosowych, inspirowanych dźwiękami natury, często intuicyjnych, dzikich, kobiecych. Materiał pieśniarski przechodzi swoistą drogę ze źródła: pieśni są zazwyczaj przywożone z różnych regionów Polski, Europy i świata przez członków zespołu, następnie zostają opracowywane w procesie warsztatowym i na próbach, by w końcu ukazać się w nowej odsłonie – tradycyjnej lub wzbogaconej, aranżowanej. Zespół jest laureatem Famy (Świnoujście), gdzie otrzymał Nagrodę Tryton dla największej osobowości artystycznej festiwalu.

Trójmiejski zespół pieśniarek, w obecnej konstelacji występuje od 2013 roku. Laboratorium Pieśni poza koncertowaniem i udziałem w festiwalach realizuje badania terenowe w poszukiwaniu nowej-starej muzyki (dotychczasowe: Albania – pieśni polifoniczne, Kaszuby – pieśni pogrzebowe, Dolny Śląsk – praktyki kolędnicze). Grupa tworzy także spektakle, w których tradycyjne pieśni opowiadają o odchodzących obrzędach. Założycielki grupy – Alina Jurczyszyn, absolwentka Akademii Praktyk Teatralnych Gardzienice i Kamila Bigus, absolwentka Akademii Muzycznej w Gdańsku – realizują projekt Akademia Laboratorium Pieśni na Uniwersytecie Gdańskim, a także prowadzą warsztaty pieśni tradycyjnych w innych placówkach. Laboratorium Pieśni jest współorganizatorem Festiwalu Muzyki i Wiosny Etnowiosnowisko w Gdańsku.
www.facebook.com/laboratoriumpiesni
www.youtube.com/user/Laboratoriumpiesni
https://www.youtube.com/watch?v=04fEWQOwUD4
https://www.youtube.com/watch?v=-4hCW1QK1xg
https://www.youtube.com/watch?v=w-60Z0dYKoo
21.09 PONIEDZIAŁEK
17:45 Miejska Biblioteka Publiczna
POLSKI BEZKSZTAŁT – ZIEMOWIT SZCZEREK
moderator: Zofia Król

autor: Ziemowit Szczerek
Tytuł spotkania zaczerpnięty został z artykułu opublikowanego w piśmie dwutygodnik.com, poświęconego ostatniej książce Ziemowita Szczerka „Siódemka”. Zofia Król pisze w nim: „Rozpierducha – nie ma na to chyba lepszego słowa niż to rozjechane pół przekleństwo – staje się zatem nie tylko rzeczywistym stanem, ale i figurą literacką, figurą tęsknoty za Polską nieułożoną, niepozbieraną, bezkształtną, ale bardzo naszą. (…) 'Siódemka' Ziemowita Szczerka jest wyrazem tej nostalgii w stanie czystym”.

„Siódemka” tylko pozornie kpi z prowincji, prowincji leżącej w centrum naszego kraju. To brutalna, szczera do bólu próba opisu tego, co swojskie, a zarazem bardzo tajemnicze i dotąd niezbadane. To podróż przez polskie jądro ciemności, przez kompleksy i fantazje narodowe, przez wieki historii. To wędrówka pełna groteski i przegięcia, napędzana alkoholem i narkotykami.

Ziemowit Szczerek | Dziennikarz, współpracuje z „Polityką”, „Ha!artem” i „Nową Europą Wschodnią”, autor książek „Przyjdzie Mordor i nas zje, czyli tajna historia Słowian”, „Rzeczpospolita Zwycięska”, „Siódemka”, współautor zbioru opowiadań „Paczka radomskich”. Publikował m.in. w „Tygodniku Powszechnym”, „Lampie”, „Studium”, „Opowiadaniach” i „E-splocie”. Ponadto interesuje się wschodem Europy i dziwactwami geopolitycznymi, historycznymi i kulturowymi. Jeździ po dziwnych miejscach i o tym pisze. Laureat Paszportu Polityki 2013 za książkę „Przyjdzie Mordor i nas zje, czyli tajna historia Słowian”; książka nominowana była również w 2014 do nagród Nike i Angelus.
www.ha.art.pl
www.dwutygodnik.com
19:00 Miejska Biblioteka Publiczna
W MEDIUM POEZJI. CAMERA OBSCURA – ARTUR SZLOSAREK
moderator: Darek Foks

autor: Artur Szlosarek

Artur Szlosarek to autor wyciszonych wierszy, posługujący się chętnie długą, spokojną frazą, poeta, który w śmiały sposób podejmuje dialog z tradycjami europejskiej literatury i filozofii. Niespokojna, balansująca między emocjonalnością a chęcią dyskursu poezja, która stawia pytania, nie licząc na łatwość odpowiedzi.

„Doświadczeniem konstytuującym poetyckie światoodczucie Artura Szlosarka, egzystencjalnym centrum, z którego rozchodzą się drogi tej poezji, zdaje się być doświadczenie samotności”. | Marian Stala

Artur Szlosarek | Poeta, tłumacz. Studiował polonistykę w Krakowie oraz komparatystykę, germanistykę i filozofię w Bonn. Wiersze publikował m.in. w „Zeszytach Literackich”, „bruLionie” i „Tygodniku Powszechnym”. Debiutował tomem poetyckim „Wiersze napisane” (1991). Wydał m.in.: „Popiół i miód”, „Camera obscura”, „List do ściany”, „Pod obcym niebem”, „Ołówek rzeźnika”. Jego wiersze tłumaczone były na język angielski, niemiecki, francuski, szwedzki, bułgarski, czeski i słowacki. Stypendysta berlińskiej Akademii Sztuk, Fundacji Roberta Boscha, Ministra Kultury RP. W 1993 został laureatem nagrody Fundacji im. Kościelskich. Tłumaczył Celana, Benjamina, Kafkę i Lichtenberga. Członek Polskiego PEN Klubu.
www.wydawnictwoliterackie.pl
22.09 WTOREK
17:45 Miejska Biblioteka Publiczna
WALC Z PRZODKAMI – WOJCIECH NOWICKI
moderator: Darek Foks

autor: Wojciech Nowicki
Wojciech Nowicki w zbiorze esejów „Salki” wyrusza w niespieszną podróż w czasie i przestrzeni. Wyłuskuje z przeszłości dzieje kresowych przodków, tworząc uniwersalny obraz tęsknoty i lęku. To także zapis podróży do metropolii, miast, wsi i przysiółków, opowieść o ciągnącej w daleki świat włóczędze „z domami w głowie i poczuciem bezdomności”. Nowicki wyjeżdża z Polski, podejmuje kolejne, mogłoby się wydawać – chaotyczne podróże, by zrozumieć, wskrzesić i pojednać się ze swoimi przodkami. W efekcie okazuje się niestety, że trwająca w pamięci kresowa arkadia musi ponieść porażkę w zderzeniu z rzeczywistością.

„To się tutaj niezwykle i nieoczekiwanie miesza: przeszłość i pamięć z teraźniejszością i przestrzenią. Po co ten Nowicki tak jeździ po jakichś Rumuniach, zadupiach, Italiach? Po co? By żyć podwójnie, by wstrzykiwać pamięci jakąś cudną chemię, która pamięć czyni tak żywą jak życie? Po co się jeździ? Żeby wskrzeszać umarłych? Ojców, dziadków, babki? Czemu nie. Każdy sposób jest dobry, by odżyli. Miejscami skóra cierpnie z radości, gdy się to czyta”. | Andrzej Stasiuk

Wojciech Nowicki | Pisarz, kurator wystaw fotograficznych, recenzent kulinarny. Współpracuje z „Tygodnikiem Powszechnym” i „Gazetą Wyborczą”. Jego książka „Dno oka. Eseje o fotografii” (2010) znalazła się w finale Nagrody Literackiej Nike 2011. Wydane w 2013 „Salki” otrzymały Nagrodę Literacką Gdynia w kategorii esej. Opublikował także „Stół, jaki jest. Wokół kuchni w Polsce” (2011), „Jerzy Lewczyński. Pamięć obrazu” (2012), „Niepokoje Wilhelma von Blandowskiego” (2013), „Odbicie” 2015. Jest członkiem rady Miesiąca Fotografii w Krakowie.
www.czarne.com.pl
19:00 Miejska Biblioteka Publiczna
HUMANISTYKA I PRZYRODOZNAWSTWO – ROBERT PUCEK
moderator: Zofia Król

autor: Robert Pucek
Co łączy Arystotelesa z pająkami? „Pająki pana Roberta” to niezwykła mieszanka: traktat arachnologiczno-filozoficzny, a jednocześnie zapis przyrodniczych spostrzeżeń mieszkańca głuszy, obserwującego, jak z kolejnymi porami roku zmienia się otaczający go świat. Pan Robert osiedlił się w chatce pod lasem – w chatce, która, jak się okazało, miała już całą rzeszę mieszkańców. Czytając dzieła wielkich uczonych – Martina Listera, Jeana-Henriego Fabre’a, Arystotelesa – pan Robert dochodzi do niezwykłych wniosków: w życiu pająków odnajdują się figury różnych doświadczeń życia ludzkiego, takich jak macierzyństwo, tworzenie związków, szukanie swojego miejsca na ziemi. Przy okazji odkrywa, że chociaż pająki pojawiają się w literaturze bardzo często, to zwykle niewiele tam prawdy o tych stworzeniach. Dlatego postanawia napisać swoją książkę, by – jak stwierdza – zasypać rów między naukami humanistycznymi a przyrodoznawstwem.
„To przedziwna książka. Niby o pająkach. Ale tak naprawdę jest to książka o czytaniu książek. W pierwszym rzędzie – o czytaniu księgi natury. Potem o czytaniu tekstów uczonych mężów, którzy tę pierwszą księgę studiują od wieków. I wreszcie o odczytywaniu księgi własnego życia – jak zwykle najtrudniejszej do zrozumienia. Autor podpowiada nam, że gdy przy tej ostatniej lekturze pogubimy się całkowicie, tropu wyprowadzającego z matni możemy szukać w kłębku pajęczyny wiszącej w kącie pod sufitem”. | Krzysztof Środa
„Największą przyjemność ma jednak czytelnik z samego języka, usytuowanego nieco ponad pajęczym światem, choć wciąż blisko niego. Oto na przykład słowo 'wylinka' wymienione w jednym akapicie trzy razy w formie dopełniacza liczby mnogiej 'wylinek' przekształca ciąg prostych zdań w swoisty poemat, zwieńczony u końca akapitu nie mniej urokliwą formą mianownika 'wylinki'. Pan Robert świadomie wymienia też rozmaite polskie nazwy. Pojawiają się tu między innymi kłębosze, wilkosze i wałęsaki, w roli pajęczych gatunków, ale też w roli czule wyginających język ciągów zgłosek”. | Zofia Król, dwutygodnik.com
Robert Pucek | Tłumacz i outsider. Mieszka w lesie, gdzie pająki i kruki. W 2014 opublikował książkę „Pająki pana Roberta”.
www.czarne.com.pl
www.dwutygodnik.com
23.09 ŚRODA
16:30 Miejska Biblioteka Publiczna
TA STRASZNA POLSKA? – LIDIA OSTAŁOWSKA
moderator: Monika Stopczyk

autor: Lidia Ostałowska
Lidia Ostałowska w zbiorze reportaży „Bolało jeszcze bardziej” opowiada o jednej bohaterce. Jest nią Polska B. Niechciana, zagubiona, gorzej ubrana, cierpiąca na syndrom poaborcyjny. To skarga ludzi, którzy sobie nie radzą. Ostałowska pozostaje świadkiem, a nie sędzią. W tle książki znajdujemy także bezcenną opowieść o nas i naszej niewrażliwości społecznej.
„Z mozaiki ludzkich problemów wyłania się obraz kraju w wiecznej transformacji, żyjącego przeszłością i nieodkupionymi winami. Kraju poranionego od morza do gór”. | Sylwia Chutnik
Lidia Ostałowska | Absolwentka polonistyki na Uniwersytecie Warszawskim. Po 1989 związała się z działem reportażu Gazety Wyborczej. Autorka reportaży o tych, którym trudniej — o mniejszościach narodowych i etnicznych, o kobietach, o młodzieży z subkultur i o wykluczonych oraz współautorka wielu zbiorów reportaży. W 2000 ukazało się pierwsze wydanie książki „Cygan to Cygan”, a w 2011 książka reportażowa „Farby wodne” (nominowana do Nagrody Literackiej Nike i Nagrody Gwarancje Kultury). W 2012 opublikowała zbiór „Bolało jeszcze bardziej”.
www.czarne.com.pl
17:45 Miejska Biblioteka Publiczna
ZWYKŁE / NIEZWYKŁE – WERONIKA MUREK
moderator: Zofia Król

autor: Weronika Murek
Witajcie w świecie nieokiełznanej wyobraźni i nieskrępowanej swobody literackiej. Oto bohaterowie z piekła rodem, balansujący na granicy jawy i snu, życia i śmierci. Kasztaniarz i kosmonauta, trumna z generałem Sikorskim i przygłucha Matka Boska w blasku telewizora dziergająca Jezusowe skarpety. W oszalałym świecie nikogo nie dziwi podwieczorek zapoznawczy dla zmarłych ani teatrzyk oświaty sanitarnej. Weronika Murek niczym nadworny kuglarz słowa miesza style literackie i zwodzi zmysły czytelnika. Doskonała odskocznia od szarości dnia powszedniego.

„Krótkie, gęste i treściwe – każde słowo na swoim miejscu, co drugie zdanie mocne i celne niczym aforyzm. A wszystko to spowija aura niesamowitości, choć opowiadania te traktują o zwykłym życiu. Debiut bardziej niż obiecujący”. | Dariusz Nowacki
„Szczerze mówiąc, nudzi mnie odpisywanie świata, pieczołowite, aptekarskie odwzorowywanie, właściwie obrysowywanie go. Zawsze mnie potwornie ręka swędzi, żeby rzeczywistości dorobić jeden czy drugi lufcik, wypustkę. Jeżeli idę sobie ulicą Stawową w Katowicach i codziennie chodzę tą ulicą Stawową w Katowicach, to nie chce mi się tą ulicą chodzić w pisaniu. Jeżeli uważam, że na tej ulicy nic ciekawego się nie dzieje, to mogę ją wyposażyć w takie włazy i luki, które otwierają jeszcze jakąś inną atmosferę tej ulicy – nie inną rzeczywistość, ale właśnie atmosferę”. | Weronika Murek, dwutygodnik.com
Weronika Murek | Absolwentka Wydziału Prawa i Administracji Uniwersytetu Śląskiego. „Uprawa roślin południowych metodą Miczurina” (2015) to jej debiut literacki.
www.czarne.com.pl
www.dwutygodnik.com
19:00 Miejska Biblioteka Publiczna
W POLSCE, CZYLI NIGDZIE – WALDEMAR BAWOŁEK
moderator: Darek Foks

autor: Waldemar Bawołek
„To co obok” jest panoramą społeczną współczesnej Polski. Zgodnie z tytułem, Waldemar Bawołek ukazał spektrum naszej rzeczywistości, przepełnione refleksją nad dolą tych, którzy w świecie pełnym rzekomych możliwości, walczą o utrzymanie się na poziomie socjalnego minimum. Autor nie skupia się jednak na opisie jednej grupy społecznej. Pisze o tych i dla tych, którzy zastanawiają się nad istotą pracy, poświęcenia i miłości; o ich rozczarowaniach, o antynomiach świadomości i przeciwieństwach, na których opiera się ludzka egzystencja. Ale „To co obok” jest nie tylko dowodem społecznej wrażliwości Waldemara Bawołka. Jest również dowodem umiejętności konstruowania klarownej narracji i szczególnej zdolności subtelnego i konsekwentnego obrazowania. Ujawnia się ono w opisach rzeczywistości, w których realizm drga niespokojnie pomiędzy oniryzmem i grą intertekstualną, wybucha wulgaryzmami i sięga granic najczystszego absurdu, przejawiającego się choćby w losach bohaterów – między innymi intelektualistów erudytów znajdujących zatrudnienie jedynie w ekipach remontowych lub emerytów odwołujących się do wiecznie żywej dla nich idei budowy Nowej Huty. Wszystko to wzmacnia charakter książki. Będąc literackim kolażem, „To co obok” jest więc przede wszystkim doskonałą powieścią obyczajową.
Waldemar Bawołek | Prozaik. Laureat Konkursu „Nowego Nurtu” i Wydawnictwa Kurpisz oraz Ogólnopolskiego Konkursu Wydawnictwa Zielona Sowa, trzykrotny stypendysta MKiDN. Mieszka w Ciężkowicach. Wydał książki: „Delectatio morosa” (1996), „Raz dokoła” (2005), „Humoreska” (2012) i „To co obok” (2014, nominacja do Nagrody Literackiej Gdynia).
www.wforma.eu
24.09 CZWARTEK
17:45 Miejska Biblioteka Publiczna
HISTORIA BEZ CENZURY – MAŁGORZATA SZEJNERT
moderator: Darek Foks

autor: Małgorzata Szejnert
Małgorzata Szejnert, podejmując temat małych nadziei i wielkich rozczarowań, w Historię pisaną wielką literą wplata historię w skali mikro. W ostatniej książce „My, właściciele Teksasu. Reportaże z PRL-u” przedstawia ludzi, którzy nie rezygnowali ze swoich dążeń nawet w najmniej sprzyjających okolicznościach, a w niepozornych wydarzeniach kreśli wielowymiarową panoramę PRL-u. Z kolei „Śród żywych duchów” ukazuje dramat polskich bohaterów wojennych. Autorka zbiera relacje, ujawnia sposoby na obejście cenzury i zdobycie informacji w epoce strachu i nieufności, łącząc opowieść o epoce terroru i o końcu lat 80. ubiegłego wieku, tworzy niezwykłą kronikę demokratycznego przełomu w Polsce.
„Wielu bohaterów reportaży Szejnert historia, zwłaszcza wojenna, dotknęła bezpośrednio, te wydarzenia jednak wplatają się w tkankę zwykłego, aktualnego życia, pojawiają się mimochodem. (…) Historia w skali mikro, na poziomie małych społeczności i indywidualnych losów wydaje się szczególnie absorbować autorkę – wśród bohaterów jej reportaży znajdziemy kronikarzy i pasjonatów historii lokalnej, ludzi zasłużonych dla swoich regionów, miasteczek, szkół. Im dalej w lekturę, tym mocniejsze wrażenie, że codzienność jest najważniejsza. Są tacy, którzy powiedzą, że zadaniem literatury czy kina jest dostarczanie scenariuszy do eskapizmu”. | Olga Drenda, dwutygodnik.com
Małgorzata Szejnert | Dziennikarka, współzałożycielka „Gazety Wyborczej” i przez prawie 15 lat szefowa działu reportażu w tym dzienniku. Mentorka polskich reporterów młodego pokolenia: Szczygła, Tochmana, Hugo-Badera. Autorka wielu książek, m.in. „Szczecin: Grudzień, Sierpień, Grudzień” (z Tomaszem Zalewskim), „Sława i infamia (rozmowa z prof. Bohdanem Korzeniewskim), „Czarny ogród” (2007), „Wyspa klucz” (2009), „Dom żółwia. Zanzibar” (2011), „Śród żywych duchów” (2012), „My, właściciele Teksasu. Reportaże z PRL-u” (2013), „Usypać góry. Historie z Polesia” (2015). Uhonorowana Nagrodą Mediów Publicznych COGITO, nominowana do Nagrody Literackiej Nike, Nagrody Literackiej Gdynia oraz Literackiej Nagrody Europy Środkowej Angelus.
www.znak.com.pl
www.dwutygodnik.com
19:00 Miejska Biblioteka Publiczna
CURRICULUM VITAE – ANGELIKA KUŹNIAK
moderator: Monika Rogowska-Stangret

autor: Angelika Kuźniak
Angelika Kuźniak tematem swoich książek czyni cudze życiorysy; najczęściej sięga także tam, gdzie nie docierają standardowe biogramy. W „Marlene” autorka pisze historię żywą, bogatą i w całym tego słowa znaczeniu, zakulisową. Daje czytelnikowi do rąk kalejdoskop, w którym wrażenia fotografów i konferansjerów, wspomnienia przyjaciół, wpisy z ostatnich, nigdy niepublikowanych dzienników Dietrich, zapiski o pogodzie i kursach walut oraz artykuły prasowe układają się w coraz ciekawsze i barwniejsze obrazy, dla których ważnym tłem jest powojenna historia Europy. Bohaterką „Papuszy” jest poetka odkryta przez Jerzego Ficowskiego i wynoszona na piedestał przez Juliana Tuwima. Popularność, która przyniosła jej rozgłos, szybko okazała się przekleństwem. Posądzenie o zdradę plemiennego kodeksu złamało Papuszy życie. Latami żyła w odosobnieniu i pogardzie. Ostracyzm odbił się głęboko na jej zdrowiu, również psychicznym. Angelika Kuźniak dotarła do bezcennych materiałów archiwalnych, które rzucają nowe światło na los legendy cygańskiej poezji. „Papusza” to znakomita opowieść reporterska o świecie, którego już nie ma. I cenie, jaką płaci się za inność.

Angelika Kuźniak | Autorka opowieści reporterskich „Marlene” (2009) i „Papusza” (2013) oraz współautorka dwóch reportaży zamieszczonych w nominowanym do Nagrody Literackiej Nike 2008 tomie Włodzimierza Nowaka „Obwód głowy”. Trzykrotnie uhonorowana nagrodą Grand Press, kilkakrotnie nominowana do Polsko-Niemieckiej Nagrody Dziennikarskiej. Za wywiad z Hertą Müller otrzymała w 2010 Nagrodę im. Barbary Łopieńskiej.

www.czarne.com.pl
25.09 PIĄTEK
16:15 Miejska Biblioteka Publiczna
W MEDIUM POEZJI. PRZEŚWIETLONE ZDJĘCIA – BOHDAN ZADURA
moderator: Darek Foks

autor: Bohdan Zadura

W zbiorze „Nocne życie” (Silesius 2011) Bohdan Zadura wychodzi z propozycją podróży, w której senne wizje przeplatają się z wycinkami naszej rzeczywistości, co w efekcie daje absorbującą kompozycję. Komentarze do codzienności, zabarwione ironią i humorem, oraz celne puenty to główne atrakcje czytelniczej wycieczki w głąb nocnego życia. W „Kropce nad i” (2014) autor po raz kolejny udowadnia, jak uważnym jest obserwatorem rzeczywistości – wskazuje na jej paradoksy, zgłasza swoje wątpliwości, wytyka absurdy. Przenikliwość spojrzenia nie jest jednak pozbawiona pewnej dozy wyrozumiałości dla ludzkich słabostek.

„Bohater wierszy Bohdana Zadury nie bardzo wie, gdzie jest. A już na pewno nie wie tego czytelnik. Przestrzeń i czas traktowane są jak osobiste narzędzia stylu literackiego. Czyli dowolnie. Nie chodzi nawet o swobodne przemierzanie czasu i przestrzeni – to w poezji w końcu nic nowego – ale o używanie określeń miejsca i daty zawsze wtedy, kiedy ma się na to ochotę. Na przykład dlaczego by nie wymienić dwunastu nazw węgierskich miasteczek w wierszu, który ma dziewiętnaście króciutkich wersów („W samochodzie z Salfeld do Budapesztu”)?” | Zofia Król, dwutygodnik.com

Bohdan Zadura | Poeta, prozaik, tłumacz i krytyk literacki. Ukończył filozofię na Uniwersytecie Warszawskim. Jako poeta debiutował w 1962 na łamach dwutygodnika „Kamena”. Wieloletni redaktor kwartalnika „Akcent”, od 2004 redaktor naczelny „Twórczości”. Współpracuje z „Literaturą na Świecie”, publikuje w większości polskich czasopism literackich i kulturalnych. Autor przekładów z języka angielskiego, węgierskiego, rosyjskiego i ukraińskiego (antologia „Wiersze zawsze są wolne”). Laureat Nagrody im. Stanisława Piętaka (1994) oraz Nagrody im. Józefa Czechowicza (2010). Wyróżniony tytułem Honorowego Obywatela Miasta Puławy (2010). Za tom „Nocne życie” uhonorowany Wrocławską Nagrodą Poetycką Silesius (2011).

www.biuroliterackie.pl
www.poezjem.pl
www.dwutygodnik.com
17:30 Miejska Biblioteka Publiczna
NOWE UKRAINOZNAWSTWO – TARAS PROCHAŚKO
moderator: Andrzej Stasiuk
autor: Taras Prochaśko
„Z tego można zrobić kilka opowieści” to obraz Ukrainy czasów sowieckich. To historia jednej rodziny na tle historii całego kraju. To inspirujący opis Galicji czasów międzywojennych i obu wojen. Prochaśko sięga pamięcią nie tylko do swoich wspomnień, ale i do wspomnień członków rodziny, przedstawiając je jednak z własnego punktu widzenia, mieszając niepostrzeżenie z własnymi wyobrażeniami i snami. Z kolei Ukraina opisana w książce „W gazetach tego nie napiszą” to obszar zamknięty masywem Karpat, którego granice i reżimy zmieniają się z zawrotną częstotliwością. To łamigłówka, układanka państw, frontów, języków, niespokojna krzywa okupacji, wyzwolenia i zniewolenia. To także fenomen botaniczny, bo na łące „zielonej Ukrainy” gnieździ się kilkadziesiąt zupełnie odmiennych gatunków ludzkich. I noc na połoninie, kiedy wydaje się, że przegrzany zapach traw bierze się prosto z gwiazd, i kult śmiecenia zakrawający na pasję demiurga.
„Prochaśko w mistrzowski sposób – czuły, a nie czułostkowy, niekiedy gniewny, a nigdy nienawistny, bez nacjonalnych ułud, a z wielką miłością – wiedzie nas przez pogańską, polityczną, kulturową, narodową puszczę, zwaną Ukrainą”. | Roman Kurkiewicz
Taras Prochaśko | Dziennikarz i pisarz, z wykształcenia botanik. Jeden z czołowych reprezentantów „fenomenu stanisławowskiego” i najbardziej interesujących pisarzy ukraińskich ostatnich czasów. Jego twórczość skupia na sobie zainteresowanie krytyków, dziennikarzy, badaczy literatury, czytelników. Polskim odbiorcom znane są cztery książki Prochaśki: zbiór opowiadań „Inne dni Anny”, powieści „Niezwykli” i „Z tego można zrobić kilka opowieści” oraz esej reporterski „W gazetach tego nie napiszą”.
www.czarne.com.pl
18:45 Miejska Biblioteka Publiczna
SPOTKANIE Z ZYGMUNTEM HAUPTEM – TOMASZ SCHIMSCHEINER
aktor: Tomasz Schimscheiner
Festiwalowym widzom proponujemy niezwykłe spotkanie z... Zygmuntem Hauptem. Zapraszamy na czytanie opowiadań „największego z niesłusznie zapomnianych” polskich pisarzy, które zinterpretuje:

Tomasz Schimscheiner | Absolwent PWST w Krakowie (1989). W sezonie 1989-90 pracował w teatrze Bagatela w Krakowie. Od 1991 związany z teatrem Ludowym w Krakowie, w którym pracuje do dziś. Gościnnie występuje w teatrze STU i Teatrze im. Juliusza Słowackiego w Krakowie, w Teatrze Współczesnym i Teatrze Capitol we Wrocławiu. Występował w wielu produkcjach teatralnych, telewizyjnych i filmowych, współpracując m.in. z takimi reżyserami jak: U. Urbaniak, A. Duda-Gracz, J. Stuhr, R. Zioło, K. Kutz, K. Zalewski, J. Machulski, G. Wiśniewski, H. Baranowski, W. Saniewski, St. Zajączkowski, W. Solarz, W. Smarzowski, F. Zylber, J. Koprowicz, B. Szydłowski, M. Grąbka, J. Tumidajski, A. Więcek, M. Gierszał, T. Svoboda, M. Grabowski. Producent teatralny spektaklu „Dziecko dla odważnych” Leszka K. Talki granego na wielu scenach w Polsce. Od 1991 współpracuje z firmą producencką Bereś & Baron Media Productions, gdzie pracuje jako aktor, drugi reżyser, współproducent m.in. przy takich produkcjach: „Historia filozofii po

góralsku”, „Anioł w Krakowie”, „Zakochany Anioł”, „Wszystkie kobiety Mateusza”. Szerokiej publiczności jest znany z seriali telewizyjnych: „Na Wspólnej”, „Szpilki na Giewoncie”, „Komisarz Alex”, „Na dobre i na złe”, „Ojciec Mateusz”. Współpracował z fundacjami: „Mimo wszystko” A. Dymnej, „Podaruj życie” U. Smok, Fundacja TVN „Nie jesteś sam”, „RAP”. Od 2008 prezes fundacji „Wawel z rodziną”, wspierającej osierocone dzieci, niepełne rodziny, osoby dotknięte sytuacją losową. Założył wraz z małżonką Beatą fundację „Gospodarstwo Teatralne”, wspierającą działalność związaną z Kulturą i Sztuką. W wolnych chwilach jeździ na nartach, wspina się po górach i jeździ motorem po świecie. Ostatnie produkcje: film „Fale” w reż. Grzegorza Zaricznego i spektakl „Ciekawa pora roku" w reż. Agaty Dudy-Gracz.
20:00 Gorlickie Centrum Kultury
MISHA ALPERIN SOLO
Wykonawcy: Misha Alperin
Misha Alperin jest w ciągłej muzycznej podróży. Czerpie z klasyki, jazzu oraz tradycyjnej muzyki Europy Wschodniej i Skandynawii. Jego kompozycje z trudem poddają się klasyfikacji gatunkowej. Jak zauważają krytycy, Alperin jest zadłużony na równi u Beli Bartóka i Alfreda Schnittkego jak i u Keitha Jarretta i Chicka Corei. Sam Alperin jednak, mimo że daleki jest od odbierania wartości gigantom amerykańskiego jazzu, szczególną atencją darzy jego aktualne europejskie wcielenia. Artysta powraca również do własnych korzeni, czerpiąc z dziedzictwa muzycznego swojej rodziny. Debiutował przecież grając na żydowskich weselach, idąc tym samym w ślady swojego dziadka, który był kantorem oraz autorem muzyki dla synagogi w Besarabii. Mimo że muzykę żydowską określa Alperin jako nazbyt tragi-komiczną, to doświadczenia młodości pozwoliły mu wyrobić umiejętność improwizacji, którą z kolei stara się obecnie przekazać swoim uczniom, wykładając w Norweskiej Akademii Muzycznej. „Musieliśmy grać repertuar tysięcy piosenek i tańców z miejsca, bez żadnej próby. Większości melodii nigdy wcześniej nie słyszałem. Dla klasycznie wykształconego muzyka stanowi to ogromne wyzwanie i niekiedy jest bardzo stresujące”.

Alperin ujmuje kulturowe i muzyczne dziedzictwo w sposób dwojaki. Z jednej strony podkreśla, że świadomość własnych korzeni pełni funkcję przewodnika, a jemu samemu pozwoliła wypracować artystyczną tożsamość po latach przygód z muzyką klasyczną, rockową i jazzową: „Byłem zdezorientowany. Nie wiedziałem już, co jest rzeczywiście moje własne”. Dzięki powróceniu do muzyki rodzimej tradycji jego kompozycje zyskały mocny fundament, punkt ciężkości. „Uczyniła mnie ona bardziej rozluźnionym, przestałem się bać”. Dziedzictwa nie utożsamia jednak Alperin jedynie z kulturą własnego kraju, zaznaczając, że artysta powinien być stale otwarty na bogactwo doświadczeń całego świata. „Wszystkie ludowe tradycje należą do jednej rodziny”. Dla artysty istotne są zmiany, jakie dokonały się w jego charakterze po zamieszkaniu w Norwegii. Kraj ten opisuje jako pełen poezji oraz mocnych kontrastów – zawieszony między łagodnością i spokojem oraz ciemnością i tajemnicą. Lata pobytu w Norwegii sprawiły, że Alperin stał się bardziej introwertyczny i wycofany. Ciągle jednak czuje, że rozpala go południowy ogień. „Ta część mnie wybucha, kiedy jestem zakochany, kiedy jem wyśmienitą potrawę oraz kiedy gram”.

Alperin dzieli metaforycznie swoje kompozycje na tańce oraz pieśni. „Czasem śpiewam w duchu, a czasem na głos. Nigdy jednak nie przestaję śpiewać. Zgadzam się z Arvo Pärtem, który stwierdził, że ludzki głos jest jedynym doskonałym instrumentem”. Stapiając w pełni własne doświadczenie egzystencjalne z artystycznym, muzykę uznaje Alperin za wyraz osobistego wyobrażenia piękna, które ewoluuje i zmienia się wraz z jego charakterem. Zawsze jednak jest ona dla artysty swoistym rodzajem świata marzeń, dzięki któremu może wyrażać melancholię i radość życia. „Muzyka była dla mnie zawsze niemal jedynym kanałem przekazywania szerokiego spektrum emocji: pasji, smutku… wszystkiego”. Piękna, minimalistyczna i kameralna muzyka Mishy Alperina łączy emocjonalność melodii z wyrazistą artykulacją. Zachwyca i wyrywa odbiorcę z codzienności, stając się czymś, co domaga się od niego pełnej uwagi, co musi zostać wysłuchane. To propozycja zarówno dla każdego, jak i dla najbardziej wybrednych melomanów.

Na program koncertu złożą się autorskie kompozycje Mishy Alperina, pochodzące z jego ostatnich albumów.

Misha Alperin | Pochodzący z Ukrainy pianista jazzowy, kompozytor i aranżer, lider Moscow Art Trio. Obecnie mieszka w Norwegii, jest profesorem Norweskiej Akademii Muzycznej, gdzie uczy w klasie fortepianu, improwizacji oraz kompozycji. Nagrał 6 albumów dla prestiżowej wytwórni ECM. Oprócz autorskich kompozycji wykonuje utwory jazzowe oraz występuje z repertuarem inspirowanym muzyką klasyczną oraz tradycyjną muzyką państw wschodnich i skandynawskich. Urodził się w 1956 roku w Kamieńcu Podolskim na Ukrainie, wychowywał – w Besarabii (Mołdawia), gdzie grywał z muzykami ludowymi, studiując jednocześnie kompozycję i grę na fortepianie. W 1980 został członkiem Moldavian Jazz Ensemble prowadzonego przez saksofonistę i skrzypka Semjona Shirmana. W 1983 przeniósł się do Moskwy, gdzie eksperymentował, łącząc elementy rosyjskiej i rumuńskiej muzyki ludowej regionu mołdawskiego z własnym, subiektywnym sposobem ujmowania tradycji muzyki jazzowej. Alperin w stronę jazzu skierował się stosunkowo późno, a jego poszukiwania pozostawały mniej pod wpływem pianistów współczesnych, bardziej zaś takich mistrzów jak Art Tatum, Bud Powell czy Lennie Tristano. Czerpał również z żydowskiego dziedzictwa muzycznego swojej rodziny. Dziadek Mishy Alperina był autorem muzyki dla synagogi w Besarabii. Losy sowieckiego Żyda stały się także jednym z tematów albumu „Wave of Sorrow”. W Moskwie powołał Moscow Art Trio oraz współpracował z międzykulturową grupą Huun-Huur-Tu. Od 1993 mieszka w Oslo, gdzie wykłada na Norweskiej Akademii Muzycznej. Wybrana dyskografia: „Wave of Sorrow” (ECM 1990), „Prayer” (Boheme/Jaro 1991/1996), „Blue Fiords” (Boheme 1993), „Folk Dreams” (Jaro 1995), „North Story” (ECM 1997), „Mountain Tale” (Jaro 1998), „First Impression” (ECM 1999), „Portrait” (Jaro 2000), „At Home” (ECM 2001), „Night” (ECM 2002), „Instead of making children” (Jaro 2006), „Her first dance” (ECM 2008).

www.alperin.no
www.ecmrecords.com
źródła: Misha Alperin „One can become music” – wywiad Cariny Prange dla „Jazzdimensions” (Niemcy 2004) / Misha Alperin „Piano Man” – wywiad Alexandra Gelfanda dla „Forward” (USA 2008)

https://www.youtube.com/watch?v=xDqk_Y6J-WM
https://www.youtube.com/watch?v=B8m_TtZJsOM
https://www.youtube.com/watch?v=t8fhUNfuCv8
https://www.youtube.com/watch?v=KOPi1hM0BF0
26.09 SOBOTA
15:00 Miejska Biblioteka Publiczna
SPOTKANIE Z ZYGMUNTEM HAUPTEM – TOMASZ SCHIMSCHEINER
aktor: Tomasz Schimscheiner
Festiwalowym widzom proponujemy niezwykłe spotkanie z... Zygmuntem Hauptem. Zapraszamy na czytanie opowiadań „największego z niesłusznie zapomnianych” polskich pisarzy, które zinterpretuje:

Tomasz Schimscheiner | Absolwent PWST w Krakowie (1989). W sezonie 1989-90 pracował w teatrze Bagatela w Krakowie. Od 1991 związany z teatrem Ludowym w Krakowie, w którym pracuje do dziś. Gościnnie występuje w teatrze STU i Teatrze im. Juliusza Słowackiego w Krakowie, w Teatrze Współczesnym i Teatrze Capitol we Wrocławiu. Występował w wielu produkcjach teatralnych, telewizyjnych i filmowych, współpracując m.in. z takimi reżyserami jak: U. Urbaniak, A. Duda-Gracz, J. Stuhr, R. Zioło, K. Kutz, K. Zalewski, J. Machulski, G. Wiśniewski, H. Baranowski, W. Saniewski, St. Zajączkowski, W. Solarz, W. Smarzowski, F. Zylber, J. Koprowicz, B. Szydłowski, M. Grąbka, J. Tumidajski, A. Więcek, M. Gierszał, T. Svoboda, M. Grabowski. Producent teatralny spektaklu „Dziecko dla odważnych” Leszka K. Talki granego na wielu scenach w Polsce. Od 1991 współpracuje z firmą producencką Bereś & Baron Media Productions, gdzie pracuje jako aktor, drugi reżyser, współproducent m.in. przy takich produkcjach: „Historia filozofii po

góralsku”, „Anioł w Krakowie”, „Zakochany Anioł”, „Wszystkie kobiety Mateusza”. Szerokiej publiczności jest znany z seriali telewizyjnych: „Na Wspólnej”, „Szpilki na Giewoncie”, „Komisarz Alex”, „Na dobre i na złe”, „Ojciec Mateusz”. Współpracował z fundacjami: „Mimo wszystko” A. Dymnej, „Podaruj życie” U. Smok, Fundacja TVN „Nie jesteś sam”, „RAP”. Od 2008 prezes fundacji „Wawel z rodziną”, wspierającej osierocone dzieci, niepełne rodziny, osoby dotknięte sytuacją losową. Założył wraz z małżonką Beatą fundację „Gospodarstwo Teatralne”, wspierającą działalność związaną z Kulturą i Sztuką. W wolnych chwilach jeździ na nartach, wspina się po górach i jeździ motorem po świecie. Ostatnie produkcje: film „Fale” w reż. Grzegorza Zaricznego i spektakl „Ciekawa pora roku" w reż. Agaty Dudy-Gracz.
15:45 Miejska Biblioteka Publiczna
PRZEKLĘTE TERYTORIUM – JURIJ ANDRUCHOWYCZ
moderator: Andrzej Stasiuk
autor: Jurij Andruchowycz
W listopadzie 2014, w pierwszą rocznicę Euromajdanu, ukazał się wywiad rzeka Pawła Smoleńskiego z Jurijem Andruchowyczem „Szcze ne wmerła i nie umrze”, będący próbą zarejestrowania na żywo pulsu historii, który bije teraz na wschodnich granicach Europy. Andruchowycz w swojej twórczości (prozie i esejach) zapisuje historię Ukrainy, pyta także o współczesną Europę wraz z jej arbitralnym podziałem na Wschód i Zachód. Niedawno, pod redakcją autora, ukazał się również zbiór „Zwrotnik Ukraina”, w którym pisarze, historycy i świadkowie wydarzeń na Majdanie pytają, czy możliwe jest powstanie nowej Ukrainy, czy też Ukraina staje się ofiarą marzeń imperialistycznych Rosji. Wśród ostatnich książek Andruchowycza warto także wymienić „Leksykon miast intymnych”. Wszystkie opisywane miejsca są tu pretekstem, by opowiedzieć ciekawą historię, wspomnieć przyjaciół, zdradzić źródło inspiracji. Notatki z podróży i autobiograficzne detale przeplatają się z anegdotami i erudycyjnymi perełkami. Migawki ze światowych metropolii i prowincjonalnych miasteczek tworzą barwny kalejdoskop wrażeń, przeżyć i obserwacji.

„Czytajcie tę książkę tak, jak będziecie mieli ochotę, w całkowicie dowolnej kolejności, otwierając ją na zupełnie dowolnej stronie, nieważne, od końca, początku czy środka. Chodzi przecież o wolność – ściśle mówiąc, z jej właśnie powodu pisałem wszystko, co odnajdziecie na tych kartach”. | Jurij Andruchowycz

Jurij Andruchowycz | Poeta, prozaik, eseista i tłumacz. Założyciel grupy poetyckiej Bu-Ba-Bu. W 2014 Paweł Smoleński przeprowadził z nim wywiad rzekę o ukraińskiej rewolucji „Szcze ne wmerła i nie umrze”. W Polsce ukazały się cztery jego powieści: „Rekreacje”, „Moscoviada. Powieść grozy”, „Perwersja” oraz „Dwanaście kręgów”, za którą otrzymał Nagrodę Lipskich Targów Książki oraz Literacką Nagrodę Europy Środkowej Angelus. Wydał także tomy esejów: „Erz-herz-perc”, „Moja Europa” (wspólnie z Andrzejem Stasiukiem), „Ostatnie terytorium”, „Diabeł tkwi w serze” i „Leksykon miast intymnych” oraz wywiad rzekę „Tajemnica”. Czytelnicy znają również jego tomy poezji: „Piosenki dla martwego koguta” oraz „Egzotyczne ptaki i rośliny. Wiersze z lat 1980-1990”. Wraz z zespołem Karbido nagrał płyty „Samogon”, „Cynamon” oraz „Absinthe”, a z Mikołajem Trzaską, Wojtkiem Mazolewskim i Maciem Morettim płytę „Andruchoid”. Andruchowycz jest autorem przekładów z języka polskiego, niemieckiego i rosyjskiego. Mieszka w Iwano-Frankowsku.

www.czarne.com.pl
17:00 Miejska Biblioteka Publiczna
SOLILOKWIUM – ANDRZEJ STASIUK
moderator: Monika Rogowska-Stangret

autor: Andrzej Stasiuk
Utrzymana w stałym wahaniu między prawdą a zmyśleniem proza Andrzeja Stasiuka to świadectwo kolejnych introwertycznych podróży, w których te dokonywane w wymiarze geograficznym stają się inspiracją dla podróży duchowych, eksplorujących wspomnienia, pamięć indywidualną i zbiorową. Pisarz bada zachowania własnej świadomości w różnych warunkach, rozwijając monolog opowiadający o świecie wraz z wszystkimi jego zdarzeniami, zjawiskami, detalami.
Opublikowany ostatnio „Wschód” (2014) to niezwykły zapis podróży – we wspomnienia do obrazów z dzieciństwa spędzanego u dziadków na Podlasiu i podróży tam, skąd wyszły oddziały Czyngis-chana, tam, gdzie historia jest jak geologia i tektonika: nieunikniona, nieprzewidywalna, miażdżąca, tam, gdzie lucyferycznym blaskiem świeci nowa potęga – do Rosji, Chin i Mongolii. To próba uchwycenia cienia Wschodu, który na nas pada. Opowieść o tym, jak umyka przestrzeń, a powraca pamięć. W październiku 2015 ukaże się kolejna książka Andrzeja Stasiuk „Kucając” (z ilustracjami Kamila Targosza). Zebrane w zbiorze fragmenty prozy, pełne uważnego namysłu, pokazują świat, w którym człowiek jest tylko jednym z wielu mieszkańców. Ten nieobjęty mikrokosmos flory i fauny dostępny jest tylko dla tego, kto przystanie na chwilę, kucnie i rozejrzy się wokół.
„…staje się co jakiś czas, żeby odpocząć, żeby się obejrzeć, żeby policzyć, ile już było, a ile jeszcze zostało. Taka jest ta książka: sprawdzam gdzie byłem, gdzie jestem, dokąd się wybieram. Oprócz tego oczywiście niezwykła ilość celnych spostrzeżeń, głębokich przemyśleń oraz barwnych opisów”. | Andrzej Stasiuk „Nie ma ekspresów przy żółtych drogach”
Andrzej Stasiuk | Prozaik, eseista, współtwórca Wydawnictwa Czarne, Dyrektor Artystyczny Festiwalu im. Zygmunta Haupta. Publikuje w „Tygodniku Powszechnym”. Od końca lat 80. ubiegłego wieku mieszka w Beskidzie Niskim. Autor książek: „Mury Hebronu”, „Dukla”, „Opowieści galicyjskie”, „Dziewięć”, „Jadąc do Babadag”, „Taksim”, „Dziennik pisany później”, „Grochów”, „Nie ma ekspresów przy żółtych drogach”, „Wschód” i innych. Laureat wielu nagród, m.in.: Nagrody Fundacji Kultury, Nagrody Fundacji im. Kościelskich, Nagrody im. Beaty Pawlak, Nagrody Literackiej Nike, Międzynarodowej Nagrody Literackiej Vilenica, Nagrody Literackiej Gdynia, Dorocznej Nagrody MKiDN w dziedzinie literatury. Jego książki tłumaczone były na niemal wszystkie języki europejskie (łącznie blisko 130 tłumaczeń).

www.czarne.com.pl
18:15 Miejska Biblioteka Publiczna
KARTOGRAFIA ŚWIADOMOŚCI – ANDRZEJ NIEWIADOMSKI
moderator: Darek Foks

autor: Andrzej Niewiadomski
Punktem wyjścia dla spotkania będą dwie prace Andrzeja Niewiadomskiego. Pierwszą jest nieopublikowany jak dotąd „K (esej podróżny)”, w którym znajduje się również wątek podróży śladami Haupta. Drugą natomiast – „Mapa. Prolegomena” (Ośrodek Brama Grodzka Teatr NN, 2012), esej, który stara się przekroczyć granice gatunkowe. Jest to najprawdopodobniej pierwsza polska książka poświęcona mapie. Nie jest ona jednak przeznaczona dla wąskiego kręgu humanistów – miłośników geografii i kartografii, rzecz bowiem ujmuje mapę w perspektywie refleksji filozoficznej i teologicznej, w perspektywie historii i estetyki, w perspektywie poezji i namysłu nad literaturą, w perspektywie prywatnej biografii autora i wyobraźni, a także tego, co możemy nazwać kartograficznym praxis – sferą obustronnych wpływów kartografii i życia. Dotyczy specyficznej postaci wtajemniczenia w rzeczywistość i kategorii postrzegania świata. Jest jednocześnie prozą wspomnieniową i traktatem, próbą zbadania, jak pewne utarte przekonania ulegają destrukcji w konfrontacji z jednym tylko elementem naszego otoczenia, mapą, która tyleż jest banalna, co tajemnicza, tyleż czytelna, co hermetyczna. Wreszcie, książka ta jest próbą wskazania na różne rejestry języka, przy pomocy których próbujemy oswoić i opanować rzeczywistość w skali mikro i w skali makro. Rejestry, które objawiając swoją urodę i stylistyczne właściwości, nie mogą jednocześnie sprostać zadaniu nazwania relacji pomiędzy potrzebą porządkowania i chaotycznym światem.

Andrzej Niewiadomski | Poeta, eseista, historyk literatury, redaktor. Współzałożyciel i redaktor Kwartalnika Literackiego „Kresy” (1989-2010). Przez kilkanaście lat zajmował się również krytyką literacką. Debiutował w 1988. Autor dziewięciu książek poetyckich: „Panopticum” (Lublin 1992), „Niebylec” (Warszawa 1994), „Prewentorium” (Lublin 1997), „Kruszywo” (Legnica 2001), „Locja” (Kraków 2005), „Tremo” (Lublin, 2010), „Dzikie lilie” (Poznań, 2012), „Kapsle i etykietki” (Mikołów, 2013), „Pan Optico” (Wrocław 2014), książki eseistycznej „Mapa. Prolegomena” (Lublin, 2012) i trzech naukowych: „Niebliskie wyprawy. Jerzy Zagórski i poetycka przygoda nowoczesności” (Lublin 2001), „Światy z jawnych słów i kwiatów ukrytych. O refleksji metapoetyckiej w nowoczesnej poezji polskiej” (Lublin 2010), „Jeden jest zawsze ostrzem. Inna nowoczesność Zygmunta Haupta” (Lublin 2015). Ukończył również „K. Esej podróżny” oraz „Błękitne ciało. Esej nagrobny”. Autor licznych rozproszonych publikacji poetyckich, krytycznych i naukowych (artykuły w czasopismach, publikacjach zbiorowych, słownikach, publikacjach pokonferencyjnych). Zajmuje się problematyką awangardy poetyckiej, poezji najnowszej, metapoezji, katastrofizmu w literaturze 20-lecia międzywojennego, dziedzictwem 20-lecia w literaturze powojennej, dynamiką wewnętrznych związków w obrębie polskiej prozy modernistycznej. Publikował m. in. w „Kresach”, „Twórczości”, „Odrze”, „Znaku”, „Toposie”, „FA-arcie”, „Pamiętniku Literackim”, „Tekstach Drugich”. Jego wiersze tłumaczone były na języki angielski, niemiecki, rosyjski, słowacki, słoweński, bułgarski i hiszpański oraz umieszczane w antologiach nowej poezji polskiej na przestrzeni ostatnich dwudziestu lat. Brał udział w wielu różnych wydarzeniach życia literackiego i kulturalnego. Jest kierownikiem Zakładu Literatury Współczesnej UMCS. Mieszka w Lublinie.

www.teatrnn.pl
20:00 Gorlickie Centrum Kultury
ATLAS ESTREMO – JURIJ ANDRUCHOWYCZ I KARBIDO
Wykonawcy: Jurij Andruchowycz – głos, Paweł Czepułkowski – perkusja, Tomasz Sikora – saksofon, Marek Otwinowski – głos, bas
ATLAS ESTREMO – taki tytuł nosi nowy projekt pierwszego laureata „Angelusa” JURIJA ANDRUCHOWYCZA i wrocławskiej grupy KARBIDO. To widowisko literacko-muzyczne miało swoją premierę podczas festiwalu Międzynarodowe Laboratoria Sztuki ArtPole w Uniżu nad Dniestrem (Ukraina). W odróżnieniu od poprzednich projektów zrealizowanych przez Andruchowycza i Karbido, i zarejestrowanych na płytach „Samogon”, „Absynt”, „Cynamon”, tym razem warstwę tekstową melorecytacji ukraińskiego pisarza stanowi nie jego poezja a proza z „Leksykonu miast intymnych”. Andruchowycz ze strzępów swoich tekstów, urwanych zdań i fraz tworzy rodzaj poetyckiego collage`u. Również muzyka stworzona przez Karbido różni się od tej z poprzednich projektów. Twórcy zrywają z estetyką post-rockowego widowiska poetyckiego. Tym razem muzyka jest bardziej surowa i oszczędna.

Mijająca w 2015 dekada wspólnej pracy Karbido i Andruchowycza, zakończenie trylogii „Samogon – Cynamon – Absynt” i historyczne zmiany dokonujące się dzisiaj na Ukrainie, w obliczu których nie możemy stać obojętni – oto geneza nowego projektu, zainspirowanego książką Andruchowycza „Leksykon miast intymnych”. Celem autorów projektu było przetłumaczenie na język dźwiękowej ekspresji energii i atmosfery – zarówno opisywanych miast, jak i samego do nich komentarza.

www.karbido.com
www.facebook.com/karbido
https://www.youtube.com/watch?v=29AFqoh3Ikc
https://www.youtube.com/watch?v=KP4ry3XY23c
https://www.youtube.com/watch?v=XnRwhej0t8g
27.09 NIEDZIELA
15:00 Gorlickie Centrum Kultury
WIELE POMYSŁÓW NA POWIEŚĆ – KRZYSZTOF VARGA
moderator: Andrzej Stasiuk
autor: Krzysztof Varga
„45 pomysłów na powieść” to wznowiony w 2014 – wraz z „Bildungsroman” – brulion wyrafinowanych próz: są tu skończone, zamknięte narracje i początki opowieści intrygująco przedwcześnie przerwanych. „Bildungsroman” zaś to pierwsza „węgierska” książka Krzysztofa Vargi. Bogata, zmysłowa, pełna wspomnień opowieść o bogactwie doczesnego świata, historia, która zaczyna się nigdzie i tam też się kończy.
Krzysztof Varga | Trzykrotny finalista Nagrody Literackiej Nike – za książki „Tequila”, „Nagrobek z lastryko” i „Gulasz z turula”. Wśród ostatnio opublikowanych wymienić można: „Trociny” (2012) i „Czardasz z mangalicą” (2014). Jest także autorem prozy eseistycznej „Bildungsroman” (1997, 2014) oraz tomu prozy „45 pomysłów na powieść” (1998, 2014), za który otrzymał nagrodę Fundacji Kultury. Wspólnie z P. Duninem-Wąsowiczem opublikował słownik literatury najnowszej „Parnas Bis. Słownik literatury polskiej urodzonej po 1960 roku”, a ponadto z tymże i z Jarosławem Klejnockim antologię wierszy najnowszych „Macie swoich poetów”. Jego książki tłumaczone były m.in. na język włoski, węgierski, bułgarski, słowacki, serbski, ukraiński, chorwacki. Odznaczony Krzyżem Kawalerskim Orderu Odrodzenia Polski.
www.czarne.com.pl
16:15 Gorlickie Centrum Kultury
W MEDIUM POEZJI. W MEDIUM PROZY – JUSTYNA BARGIELSKA
moderator: Monika Rogowska-Stangret

autor: Justyna Bargielska
Niezależnie, czy mamy do czynienia z Bargielską-poetką czy też z Bargielską-prozaiczką, zawsze spotykamy się z językiem zmysłowym, wyrazistym i „osobnym”. Czarny humor i groteska to kolejne cechy jej pisarstwa, a tematem najczęstszym – kobieca cielesność i seksualność oraz splot różnych porządków: religijnego, patriarchalnego i mieszczańskiego. Ostatnio wydane „Małe lisy” (2013) to szalona opowieść o nożowniku z podwarszawskiego lasu, o rozmarzonej matce i wygadanej singielce, o dzieciach, namiętnościach i snach, o zwykłym życiu, którego podskórnym nurtem jest strach. Bez wątpienia to drapieżna proza, która surrealistycznie zakrzywia świat pod płaszczykiem opisu codzienności. Fenomenalną plastycznością języka i wyobraźni Bargielska potwierdza niekwestionowaną pozycję mistrzyni krótkiej formy.
Justyna Bargielska | Poetka, prozaiczka. Debiutowała w 2003 tomem „Dating sessions”. Następnie opublikowała „China Shipping” i „Dwa fiaty”, za które otrzymała Nagrodę Literacką Gdynia 2010. Laureatka Konkursu Poetyckiego im. Rainera Marii Rilkego 2001 i nagrody specjalnej w konkursie im. Jacka Bierezina 2002. W 2010 opublikowała swoją pierwszą książkę prozatorską „Obsoletki”, za którą uhonorowana została Nagrodą Literacką Gdynia 2011 w kategorii proza, nagrodą Polskiego Towarzystwa Wydawców Książek dla najlepszej książki prozatorskiej lat 2010-11, a ponadto znalazła się w finale Nagrody Literackiej Nike 2011 oraz wśród autorów nominowanych do Paszportu Polityki 2010. W 2012 opublikowała tom wierszy „Bach for my baby”, nominowany do nagród: Szymborskiej, Gryfia, Silesius i Nike (książka znalazła się w finale). W 2013 wydała powieść „Małe lisy”, nominowaną do Nike i Warszawskiej Nagrody Literackiej. W 2014 ukazał się zbiór wierszy „Nudelman”, a w Teatrze Witkacego w Zakopanem miał premierę monodram autorki „Clarissima” w wykonaniu Aleksandry Justy. Od kilku lat prowadzi warsztaty prozatorskie i poetyckie w podyplomowym Studium Literacko-Artystycznym Uniwersytetu Jagiellońskiego. Jest także jedną z prowadzących warsztaty prozatorskie Wydawnictwa Czarne.
www.czarne.com.pl
17:30 Gorlickie Centrum Kultury
W MEDIUM POEZJI. SPRAW STRONA LEWA – BARBARA KLICKA
moderator: Darek Foks

autor: Barbara Klicka
„Nice to – wbrew wielu pozorom – polski, niemęskoosobowy rzeczownik. Czyli taki kawałek mówienia czy pisania, który odpowiada na pytania: „kto?, co?”. Książka „Nice” chciała mi również odpowiedzieć na podobne pytania, co oznacza chyba, że marzy jej się bycie rzeczownikiem. Niemęskoosobowym. Opowiadającym o lewej stronie spraw. Nie musi to zaraz oznaczać, że nie może być miło. Chociaż dość często właśnie to oznacza”. | Barbara Klicka
Barbara Klicka | Poetka i animatorka kultury. Przez wiele lat związana z warszawskimi instytucjami kultury – zarówno publicznymi jak i trzeciego sektora. Zdarzało jej się również bywać scenarzystką i recenzentką literacką. Współtworzyła płytę „Czarny war” zespołu Pochwalone. Redaktorka „Cwiszn – żydowskiego kwartalnika o literaturze i sztuce”. W 2012 wydała tom „same same”, który był nominowany do Nagrody Poetyckiej Silesius. W 2015 ukazał się tom „Nice”. Jej teksty tłumaczono m.in. na język angielski i niemiecki.
www.wbp.poznan.pl
19:00 Miejska Biblioteka Publiczna
ZYGMUNT HAUPT. ŚWIATOOGLĄD
moderator: Darek Foks
dyskusja: Prof. Aleksander Madyda, Dr hab. Andrzej Niewiadomski, Dr Paweł Panas
Podczas spotkania zamykającego festiwal postawimy pytanie o wizję świata, jaka wyłania się z twórczości Zygmunta Haupta, oraz przywołamy takie jej wątki: tematyka egzystencjalna, poczucie wykorzenienia, doświadczenia kresowe, pogranicza, doświadczenia wojenne, epistemologiczna bezradność wobec chaosu świata, współczesność jako czas ujednolicenia i standaryzacji, nieadekwatność języka i metafor, język jako Raj Utracony, przekonanie, że sztuka stanowi dobro najwyższe oraz nieciągłość świata (przekonanie, że nie da się do końca opowiedzieć) jako uwarunkowanie narracji (patchwork, nielinearność, fragmentaryczność, dygresje, wielogłos, dysonanse, archaizmy, uchybienia składniowe, zwroty do czytelnika), wielowarstwowość narracyjna, pamięć plastyczna, „sztuka przebłysku”, między poezją a „gadaniną” i mową potoczną.
LOKALIZACJE
Miejska Biblioteka Publiczna im. Stanisława Gabryela | ul. Jagiełły 1, Gorlice

Gorlickie Centrum Kultury | ul. Michalusa 4, Gorlice

Urząd Miasta | Rynek 2, Gorlice

Dwór Groblewskich – IGIPZ PAN | Szymbark-Bystrzyca
