

Kulturalny czwartek w Krakowie - sprawdź, co się dziś dzieje w mieście!

2017-06-22

Ostatni przedwakacyjny czwartek przywitał nas urlopową pogodą. Za chwilę zacznie się też weekend, a to już jest wystarczający powód, by pomyśleć, jak spędzić wolny czas. W Krakowie każdy dzień roku dostarczy Wam niezapomnianych przeżyć, szczególnie latem. Choćby dziś: jeśli w południe znajdziecie się na Rynku Głównym, zostaniecie na szczęście naznaczeni buławą! W ten jeden dzień roku Lajkonik może odmienić Wasze życie na lepsze. Wolicie całonocne zażarte dyskusje? Okazję do nich znajdziecie w Kinie Pod Baranami tuż po projekcji „Lady M.”. Skołatanе nerwy ukoicie natomiast w trakcie terapii śmiechem w Teatrze STU! A przecież to nie wszystkie propozycje, jakie mamy dla Was na dziś. Przeczytajcie więc nasz rozkład.

Chcesz jako pierwszy otrzymywać informacje o weekendowych wydarzeniach i co tydzień mieć szansę na wygrywanie książek oraz biletów do teatru, filharmonii i na festiwale? Zapisz się do naszego newslettera! Wystarczy kliknąć [TUTAJ](#).

Tylko raz w roku, w **oktawę Bożego Ciała Lajkonik ma swoje święto!** Tylko tego dnia Lajkonik uderzeniem swojej buławy przynosi nam szczęście. **Od godz. 12.00** przy dźwięku krakowskiej kapeli Mlaskoty, Lajkonik przemierza niezmienną od lat trasę: od ulicy Senatorskiej, do klasztoru sióstr Norbertanek, a potem ulicami Kościuszki i Zwierzyniecką pod Filharmonię Krakowską, by Franciszkańską i Grodzką dojść do Rynku Głównego. **O 19.00 na scenie pod wieżą Ratuszową zobaczycie finałowy taniec Lajkonika i odebranie „haraczu” z rąk prezydenta miasta.** Nie może Was tam zabraknąć!

Nieco później możecie wejść do **Kina Pod Baranami**: tam, **od 23.15** zobaczycie przedpremierowo „**Lady M.**” (reż. William Oldroyd). To ostatnie w tym roku akademickim spotkanie Studenckiego Nocnego Klubu Filmowego. „Lady M.” jest przeniesioną w angielskie realia adaptacją XIX-wiecznego opowiadania **Nikołaja Leskova, „Powiatowa lady Makbet”**. W roli głównej wystąpiła wschodząca gwiazda brytyjskiego kina **Florence Pugh**. Młoda Katherine zmuszona zostaje do wyjścia za mąż za znacznie starszego i majątnego właściciela ziemskiego. Kobieta kompletnie nie potrafi odnaleźć się w nowej rzeczywistości, zwłaszcza że notorycznie upokarzana jest przez sadystycznego męża oraz teścia. Nie wspominając już o ambicjach, marzeniach czy pragnieniach, jakie skrywa. Śmiertelnie znudzona korzysta z każdej okazji, by zaznać odrobiny wolności na pobliskich wrzosowiskach. Z emocjonalnego marazmu wytrąca ją spotkanie z nowym pracownikiem swojego, coraz częściej nieobecnego, męża. Pewny siebie i nieco bezczelny Sebastian staje się dla niej uosobieniem męskości i szansą na prawdziwe uczucie. Zdesperowana Katherine przechodzi stopniową przemianę, a każda kolejna decyzja czyni z niej prawdziwą lady Makbet. Czwartkowe noce w Kinie Pod Baranami to najlepsze, najciekawsze i najbardziej kontrowersyjne filmy z bieżącego repertuaru, prowokujące do całonocnej dyskusji. Po seansie na uczestników spotkania czeka **darmowy drink w klubie Betel** (pl. Szczepański 3). **Dla studentów bilety tylko za 11 zł!**

W Artetece na Rajskiej 12 przeżyjecie dreszczyk innych emocji: **w ramach Krakowskiego Czwartku Kryminalnego, od 18.00** zobaczycie się i porozmawiacie z osobami zawodowo zajmującymi się zbrodnią – autorami powieści kryminalnych, scenarzystami filmów, pracownikami policji i laboratoriów kryminalistycznych. Dzisiaj gośćmi będą **Jacek Dehnel i Piotr Tarczyński, autorzy powieści kryminalnych, twórcy postaci Profesorowej Szczupaczyńskiej.**

„Cześć. Nazywam się Rodrigo. Rodrigo Montalvo Letellier. Przed wizytą u psychiatry byłem człowiekiem szczęśliwym. Teraz jestem dyslektykiem, miewam obsesje i depresje i obawiam się śmierci, to znaczy obawiam się śmierci” – jeśli tak, jak Rodrigo, odczuwacie pokusę, by zakupić poradnik psychologiczny, czy umówić się na sesję u terapeuty – możecie te pieniądze wydać lepiej! **W Teatrze STU zobaczycie „O psychiatrach, psychologach i innych psycholach”**, zabawną opowieść o psychiatrii w krzywym zwierciadle. Rozsiądźcie się wygodnie w teatralnym fotelu i pozwólcie ukoić skołatanę nerwy i rozproszyć smutki. Początek terapeutycznego seansu **punktualnie o 19.00!**

Jeśli natomiast preferujecie inne doznania, mamy dla Was **Dramatorium - „Realizm magiczny” w Teatrze Barakah**. To słuchanie, czytanie, oglądanie, przeżywanie i przeżuwanie w miejscu, gdzie teatr spotyka się z barem, gdzie można odbierać sztukę i pić alkohol, tworzyć sztukę i palić papierosy. **Od godz. 20.00** macie tam zagwarantowane czytanie literatury – a czytają znani krakowscy aktorzy – z głośników leci muzyka, na ścianach szaleją specjalnie przygotowane *found footage*. Dramatorium to podróż po salach Barakah w poszukiwaniu dźwięków, oddalonych od realizmu filmów oraz najszczerzej, pochodzącej spod piór i maszyn szaleńców nie z tej ziemi przyziemnej literatury (opowiadania, fragmenty powieści, dzienniki, poezja i słowne gierki). Z głośników zabrzmi magiczna muzyka, na ekranach świat Felliniego przenikać się będzie ze światem Kusturicy, a Wy będziecie zrywać z ustalonym łańcem!

Równie charyzmatyczne doznania mogą Was czekać w **Strefie!** Tuż przed festiwałem **EtnoKraków/Rozstaje**, będzie **Prolog**, a w jego ramach – koncert **Yegora Zabelova**. Będziecie mieć możliwość spotkania z charyzmatyczną osobowością, artystą, który porywa słuchaczy w swój wielowymiarowy świat. Yegor Zabelov to jeden z najbardziej oryginalnych akordeonistów we współczesnej muzyce białoruskiej, kompozytor, autor muzyki do wielu spektakli i filmów. Był członkiem zespołu Srebrne Wesele i Nagual, założył zespół Gurzuf, z którym zagrał w superfinale festiwalu-konkursu „Global Battle of the Bands” w Londynie (2007). Otrzymał honorową nagrodę w dziedzinie sztuki współczesnej (Sankt Petersburg, 2010), zagrał ponad 400 koncertów w całej Europie. Jego muzyka to eksperymentalne połączenie akordeonowego rocka, awangardowego jazzu i neoklasyki. Na polskiej scenie współpracował m.in. z legendą sceny niezależnej, Włodkiem Kiniorem Kiniorskim. Nie przegapcie! **Strefa na św. Tomasza 31, godz. 20.00.**

Nie zapominamy też o miłośnikach klasyki. W tym roku obchodzimy 500-lecie reformacji; z tej okazji krakowskie kościoły rozbrzmiewają muzyką mistrzów niemieckiego baroku. **Dzisiaj od 19.00 w kościele św. Krzyża** możecie więc wysłuchać **recitalu organowego**. W programie przewidziano utwory Heinricha Scheidemanna, Dietricha Buxtehude’a i Franza Tundera.

Zaś w Alchemii od 20.30 usłyszycie klasykę innego rodzaju! **Simple Pleasures & POTH**, czyli koncert wyjątkowy, bo na jednej scenie wystąpią razem krakowiaczy i wrocławiaczy – jako jedna wielka hippisowska rodzina. Simple Pleasures to zespół założony w 2015 w Krakowie przez przyjaciół: Igora Łucykowa, Marcina Piecha, Kubę Jaworskiego oraz Carlosa Pikułę, których łączyła miłość do muzyki, alkoholu i dobrej zabawy (kolejność przypadkowa). Mówią o sobie, że ich muzyka jest połączeniem rocka i bluesa z punkową energią i dekadentyzmem. POTH (dawniej People of the Haze) to wrocławski rock & roll, afekt, spontaniczność i wyjątkowe koncerty na żywo. Zespół zagrał ponad 500 koncertów, zahaczając o Dużą Scenę Przystanku Woodstock, półfinał Must Be the Music 9 oraz kilka europejskich stolic. Przed Wami wieczór

**Magiczny
Kraków**

emocji, kontrastów i zmysłowości, ale też i przemyśleń!