2015 r. Rokiem św. Jana Pawła II,

Jana Długosza i Polskiego Teatru

[image: image1.jpg]

Sejm ustanowił rok 2015 Rokiem św. Jana Pawła II oraz Jana Długosza. Decyzją posłów w 2015 będziemy też obchodzić Rok Polskiego Teatru.
W podjętej uchwale w sprawie ustanowienia roku 2015 Rokiem św. Jana Pawła II podkreślono ogromne zaangażowanie papieża Polaka w proces odradzania się polskiej niepodległości oraz w propagowanie uniwersalnego przesłania o godności i prawach człowieka. Sejm chce, by te wartości towarzyszyły działaniom podejmowanym w ramach obchodów Roku św. Jana Pawła II.

Sejm uczcił też pamięć wybitnego polskiego historyka, dyplomaty i duchownego – Jana Długosza. Posłowie podjęli uchwałę w sprawie ustanowienia go patronem 2015 roku. W dokumencie podkreślono, że Jan Długosz jest uważany za ojca polskiej historiografii i heraldyki, twórcę największego dzieła opisującego dzieje państwa polskiego – „Roczniki, czyli Kroniki sławnego Królestwa Polskiego”. Zaznaczono też szczególne znaczenie jego dzieł dla polskiego dziedzictwa kulturowego.

Decyzją posłów w 2015 roku będziemy obchodzić też Rok Polskiego Teatru. Sejm RP oddaje hołd ludziom i instytucjom tworzącym polski teatr, który jest jednym z najważniejszych obszarów życia kulturalnego i społecznego – czytamy w podjętej dziś uchwale. W dokumencie podkreślono też przypadające w przyszłym roku 250-lecie istnienia Teatru Narodowego w Warszawie oraz Teatru Wielkiego – Opery Narodowej. W uchwale czytamy też, że w ciągu 250 lat istnienia teatr publiczny w Polsce służył sztuce i społeczeństwu, podejmując dialog z tradycją, komentując otaczającą rzeczywistość oraz wytyczając nowe drogi rozwoju sztuki.

[image: image2.jpg]

Jan Paweł II urodził się ﻿18 maja 1920 roku w Wadowicach jako drugi syn Karola Wojtyły i Emili z Kaczorowskich, natomiast zmarł 2 kwietnia 2005 roku w Watykanie. Jan Paweł II to polski duchowny rzymskokoatolicki, arcybiskup krakowski, kardynał i papież. Karol Wojtyła został ochrzczonu w kościele parafialnym dnia 20 czerwca 1920 roku przez ksiądza Franciszka Żaka. Rodzina Wojtyłów żyła skromnie. Ojciec Karola pracował jako wojskowy urzędnik, a matka ako szwaczka. W dzieciństwie Karola Wojtyła nazywano zdrobnieniem - Lolek. Uważno go za chłopca utalentowanego i wysportowanego. Karol reguralnie grał w piłkę nożną i jeździł na nartach. Jego matka zmarła 13 kwietnia 1929 roku w wieku 45 lat, natomiast 3 lata później zmarł jego brat Edmund.

Podczas nauki w gimnazjum Karol zainteresował się teatrem, więc brał udział w licznych przedstawieniach

Jan Paweł II cierpiał na ciężką chorobę. Po wielu cierpieniach Jan Paweł II zmarł. Jego śmierć przeżywała cała Polska.
[image: image3.jpg]

Jan Długosz urodził się w Brzeźnicy pod Radomskiej w ziemi sieradzkiej, w niezamożnej rodzinie szlacheckiej Jana Długosza z Niedzielska. Długosz miał jedenaścioro rodzeństwa (w tym przyrodniego), wśród którym było aż trzech Janów.

Początkowo uczył się w szkole parafialnej w Nowym Korczynie. W latach 1428 – 1431 studiował w Akademii Krakowskiej, jednak nie uzyskał żadnego stopnia naukowego. Od roku 1433 był sekretarzem i kanclerzem u Zbigniewa Oleśnickiego – ówczesnego biskupa, następnie kardynała.

Jan Długosz był uczestnikiem wielu misji dyplomatycznych. Pierwszą odbył z polecenia Oleśnickiego w rok 1449 do Stolicy Apostolskiej. Następnie już po śmierci biskupa: w roku 1467 udał się z poselstwem do Czech, w roku 1469 na Węgry oraz w roku 1478 do Wyszegradu.

Po śmierci Zbigniewa Oleśnickiego (1455) służył królowi Kazimierzowi Jagiellończykowi. Pod koniec wojny trzynastoletniej brał udział w pertraktacjach z pokonaną stroną krzyżacką. Już rok po zakończeniu wojny z Zakonem (1467), został wychowawcą synów królewskich.

Na krótko przed śmiercią Jan Długosz otrzymał nominacje na arcybiskupa lwowskiego. Jednak nie doczekał zatwierdzenia papieskiego. Zmarł 19 maja w roku 1480 w Krakowie, gdzie też został pochowany.
[image: image4.jpg]

Teatr Polski utworzony z inicjatywy Arnolda Szyfmana otwarto w 1913 roku. Mieści się przy ulicy Karasia 2 w gmachu wybudowanym w 1912 roku wg projektu Czesława Przybylskiego z najnowocześniejszym wówczas wyposażeniem technicznym (pierwsza w kraju scena obrotowa). W dwudziestoleciu międzywojennym jego filiami były Teatr Mały i Teatr Komedia. W latach 1949-2001 przy teatrze działała druga scena - początkowo nazywana Teatrem Kameralnym, później Sceną Kameralną (przy ulicy Foksal 16).

"(...) Warszawie nieodzownie potrzebny był teatr nie tylko o nowoczesnej budowie i urządzeniach scenicznych, lecz i o nowoczesnych zamierzeniach artystycznych, szczególnie pod względem inscenizacji, reżyserii i sztuki dekoracyjnej, które w owym czasie były w Warszawie zupełnie obce" - pisał twórca teatru Arnold Szyfman. - "Poza tym chodziło o teatr, który by systematycznie pielęgnował repertuar klasyczny i interesował nim publiczność. Ogólną dewizą nowo powstającego teatru było: dzieło sztuki w najdoskonalszej artystycznej formie." (Arnold Szyfman, "Powstanie Teatru Polskiego. Teatr Polski w Warszawie 1913-1923", Warszawa 1923, za: Edward Krasiński, "Teatr Polski w Warszawie 1913-1939", Warszawa 1991)

Teatr działał jako przedsięwzięcie prywatne. W jego repertuarze znajdowały się zarówno pozycje z klasyki polskiej i obcej, dramat współczesny oraz bulwarówki. Pierwszym dyrektorem Teatru Polskiego w latach 1912-1939 był Szyfman, który kierował sceną przy Karasia również w latach 1945-1949 i 1955-1957. Pierwsze przedstawienia zespół Teatru Polskiego dał w 1912 roku podczas tournée w Rosji. Inauguracyjna premiera w warszawskiej siedzibie odbyła się w styczniu 1913 roku

