

İSTANBUL
KÜLTÜR
SANAT
VAKFI


23. İSTANBUL TİYATRO FESTİVALİ 23rd ISTANBUL THEATRE FESTIVAL

13 KASIM/NOVEMBER - 1 ARALIK/DECEMBER 2019

Festival Eş Sponsorları


TARİHE NOT DÜŞMEK TAKING STOCK

ÖNEMLİ NOT: Fransa Başkonsolosluğu'nun kararı uyarınca bilet alan seyircilerimizin gösteri tarihinden en geç bir hafta öncesine kadar rezervasyon.iksv.org/tiyatrofestivali2019 adresinden kendileri ve eşlikçileri için kayıt yaptırarak adlarını konuk listesine ekletmeleri gerekmektedir. Girişler sırasında seyircilerimizden biletleriyle birlikte fotoğraflı kimlik belgelerini göstermeleri istenecek ve sadece adı konuk listesinde bulunan seyirciler mekâna girebilecektir. Web sitesi üzerinden rezervasyon işlemi tamamlayamayan seyircilerimiz, biletleri olsa dahi mekâna giremeyecek ve bilet iadesi mümkün olmayacaktır.

IMPORTANT NOTICE: In accordance with the order issued by the French Consulate General, viewers are required to register their names and the names of their companions on the guest list at rezervasyon.iksv.org/tiyatrofestivali2019 at least one week before the show. Audiences will be asked to show their tickets and a photo identification during the entrance of the event. Only viewers on the guest list will be granted admission to the venue. Audiences who have not completed the reservation process on the website will not be admitted even if they hold tickets, and their tickets will not be refunded.

FEYDRA TONNERRE PRODUCTION

M. Riboulet ve P. Boucheron'nun *Prendre Dates* adlı kitabından uyarlanmıştır (Éd. Verdier).

Based on M. Riboulet and P. Boucheron's book *Prendre Dates* (Éd. Verdier).

Yöneten Directed by:

Delphine Ciavaldini

Işık Tasarımı Lighting Design:

Jean-Luc Chanonat

Oynayanlar Performers:

Marc Citti, Serge Renko

FRANSIZ KÜLTÜR MERKEZİ

14 KASIM NOVEMBER
PE. TH. 20.30

15 KASIM NOVEMBER
CU. FR. 20.30

Yaklaşık 65' sürer; ara yoktur.
Lasts app. 65'; no intermission.
Fransızca; Türkçe üstyazılı.
French with Turkish surtitles.

Biletler Tickets 90 TL
Öğrenci Student 15 TL

DEĞERLİ İŞBİRLİĞİYLE
ACKNOWLEDGING
THE KIND
COLLABORATION OF


■ İnsan gibi bazen toplumlar da kırılır, eğilir-bükülür, bölünür ve hatta parçalanır. Her toplumu farklı derecede etkileyen toplumsal olaylar, bazen bir yıkıntıdan yeniden ve başka bir şekilde doğuma da olanak sağlar. Riboulet ve Boucheron'un *Prendre Dates* adlı kitabı işte bu toplumsal kriz anlarına, bu anların öncesine ve sonrasına eğiliyor. Gerçekleri kaydetmek, tarihe bir kayıt düşmek amacıyla yazılan *Prendre Dates*'tan yola çıkarak yönetmen Delphine Ciavaldini, tarihin ve tiyatronun diyalog halinde olduğu *Tarihe Not Düşmek*'i sahneye koydu. Tiyatro güncel olanın kaydını nasıl tutar? Gerçek ve güncel olanla ilişkisinin sınırları nelerdir? Bu soruları tartışmak, farklı açılardan bakmak ve yeni anlamlar yakalamak için iki disiplinin, tiyatro ve tarihin karşılaştığı *Tarihe Not Düşmek* sizleri bekliyor.

■ Sometimes societies, like human beings, break, bend, divide and even shatter. Social events that influence each society at a different level, sometimes also enable a revival or rebirth from devastation. Riboulet and Boucheron's book, *Prendre Dates*, focuses on these moments of social crisis, and the moments before and after. Director Delphine Ciavaldini based *Taking Stock*, a play in which history and theatre are in dialogue, on *Prendre Dates*, which was written to document the facts and to make a record in history. How does theatre keep a record of current events? What are the limits of theatre's relationship with the real and the current? *Taking Stock*, where two disciplines –theatre and history– meet, is waiting for its audience to discuss these questions, look at them from different perspectives and discover new meanings. ■


