Rzeszów, 24 marca 2015 r.
SPRAWOZDANIE Z DZIAŁALNOŚCI TEATRU „MASKA” W RZESZOWIE
LIPIEC 2012 - KWIECIEŃ 2015 R.
I. REPERTUAR
W realizacjach repertuarowych przygotowanych w Teatrze Maska w okresie od lipca 2012 do marca 2015 na szczególne podkreślenie zasługuje konsekwentne dążenie do wzbogacenia repertuaru teatru o propozycje dla widzów dorosłych. Pojawiające się w poprzednich latach sporadycznie spektakle dla tej kategorii wiekowej zostały zastąpione przez przygotowanie w każdym roku przynajmniej jednego (a w niektórych latach więcej) przedstawienia dla dorosłych, przy jednoczesnym utrzymaniu ilości nowych propozycji dla dzieci. Tym samym w stosunku do lat ubiegłych zwiększyła się liczba nowych spektakli przygotowywanych każdego roku przez Teatr Maska. W latach poprzednich repertuar wzbogacano rocznie o cztery (sporadycznie o pięć) spektakli, w 2012, 2013 i 2014 przygotowano w każdym sezonie po sześć nowych propozycji. W 2015 roku do końca marca w repertuarze Maski pojawiły się już dwa premierowe spektakle (w planach do końca roku jeszcze 4 – 3 spektakle dla dzieci i jedna propozycja dla dorosłych). Wśród szesnastu przygotowanych od lipca 2012 do końca marca 2015 propozycji znalazło się pięć realizacji prapremierowych i sześć spektakli dla widzów dorosłych. Dbano o zróżnicowanie repertuaru zarówno pod względem doboru tytułów (klasyka literatury dziecięcej, klasyka teatru lalek, sztuki współczesne), jak i form inscenizacyjnych. Do współpracy zapraszano twórców z kraju i zagranicy.
Zestawienie nowych spektakli przygotowanych w Teatrze Maska w okresie od lipca 2012 do końca marca 2015 wygląda następująco:

2012 r.:
1. Alexandru Popescu „Sklep z zabawkami”, reżyseria: Robert Drobniuch, scenografia: Anna Chadaj , muzyka: Piotr Kurek , premiera: 23 września 2012 r.

2. „Mama da”, spektakl zrealizowany w ramach festiwalu Źródła pamięci. Szajna – Grotowski
– Kantor”, reżyseria i scenografia Bogdan Renczyński, muzyka: Camero Cat, prapremiera:
5 listopada 2012 r.

2013 r.:
1. Kornel Makuszyński „Szewc Kopytko i kaczor Kwak”, adaptacja i reżyseria: Zbigniew Głowacki, scenografia: Ireneusz Salwa, muzyka: Bogdan Szczepański, premiera: 2 marca 2013 r.
2. Hans Christian Andersen „Dzikie łabędzie”, scenariusz i reżyseria: Jerzy Bielunas, scenografia: Anna Chadaj, muzyka: Tomasz Łuc, choreografia: Maciej Florek, premiera: 1 czerwca 2013 r.

3. Jean Genet „Pokojówki”, przekład: Jan Błoński, reżyseria: Oleg Żiugżda, scenografia: Waleryj Raczkowski, kostiumy: Nadezda Jakowlewa, muzyka: Bartosz Szetela, choreografia: Marta Bury, premiera: 30 czerwca 2013 r.

4. Janosch „Dzień dobry, Świnko”, przekład: Emilia Bielicka, adaptacja i reżyseria: Henryk Hryniewicki, scenografia: Dagmara Jemioła-Hryniewicka, muzyka: Bartosz Tarnawski, premiera:
14 września 2013

5. Sławomir Mrożek „Na pełnym morzu”, spektakl zrealizowany w ramach festiwalu Źródła pamięci. Szajna – Grotowski – Kantor”, reżyseria i scenografia: Joanna Zdrada, muzyka: Krzysztof Konieczny, premiera: 16 października 2013 r.

6. Oleg Żiugżda „Historia Śnieżki” na podstawie baśni braci Grimm, przekład: Katarzyna Litwin, reżyseria: Oleg Żiugżda, scenografia: Larysa Mikina-Probodiak, muzyka: Bogdan Szczepański, premiera: 9 listopada 2013 r.

2014 r.:
1. „Kaktus i Angelonia”, reżyseria: Aleksei Ustavshchikov, scenografia: Anastasiia Kardash, opracowanie muzyczne: Aleksei Ustavshchikov, premiera: 15 lutego 2014 r.
2. „Najmniejszy samolot na świecie”, reżyseria: Igor Kazakov, scenografia: Tatiana Nersisian, muzyka: Swietlana Bień, choreografia: Marta Bury, prapremiera: 4 maja 2014 r.

3. „ Siostra Siostrze” spektakl inspirowany opowiadaniem: Oksany Zabużko , scenariusz: Honorata Mierzejewska-Mikosza, reżyseria: Honorata Mierzejewska-Mikosza, scenografia: Krzysztof Paluch, muzyka: Iga Eckert, przygotowanie wokalne: Jurij Pastuszenko, prapremiera: 28 czerwca 2014 r.

4. „Białe małżeństwo”, spektakl zrealizowany w ramach festiwalu Źródła pamięci. Szajna – Grotowski
5. „Heca heca koło pieca”, spektakl zrealizowany w ramach programu Ministra Kultury i dziedzictwa Narodowego Kolberg – Promesa 2014, reżyseria i choreografia: Janusz Chojecki, scenariusz A. Bielenda, muzyka: Jerzy Dynia, koncepcja insc.: Maria Dańczyszyn, prapremiera: 10 października 2014 r.
6. „Opowieść wigilijna”, reż. Czesław Sieńko, scenografia: Izabela Wyszomirska-Toroniewicz, muzyka: Robert Łuczak, choreografia: Marta Bury, premiera: 22 listopada 2014 r.
2015:
1. „Piosenki codzienne, czyli jeden dzień z życia”, reżyseria: Bogdan E. Szczepański, scenografia
i kostiumy: Agnieszka Szczepańska, muzyka: Bogdan E. Szczepański, choreografia: Marta Bury, prapremiera: 14 lutego 2015 r.

2. „Jaś i Małgosia”, adaptacja i reżyseria: Henryk Hryniewicki, scenografia: Dagmara Jemioła
- Hryniewicka, muzyka: Krzysztof Dzierma, premiera: 28 marca 2015 r.

3. „Piotruś Pan”, adaptacja i reżyseria Anna Nowicka, scenografia Pavel Hubicka, muzyka Piotr Klimek, premiera: 9 maja 2015

Do końca roku 2015 i na początku przyszłego roku, a więc na sezon artystyczny 2015/2016 zaplanowane zostały następujące premiery:

1. „Bieguny” – reż. Paweł Passini – premiera dla dorosłych/ wrzesień 2015
2. „Samochodem na słońce” – reż. Joanna Gerigk/ wrzesień 2015
3. „Smoki” – reż. Jerzy Jan Połoński/ listopad 2015
4. „Mama mu” – reż. Robert Drobniuch/ marzec 2016
5. Akademia Pana Kleksa – reż. Jerzy Jan Połoński./ maj 2016 – Jubileusz Teatru – 60- lecie.
Oprócz realizacji premierowych w repertuarze Teatru znajdowały się następujące spektakle:
- w roku 2012: Gwiazdka pana Andersena”, „Pinokio”, „Alicja po drugiej stronie lustra”, „Tymoteusz wśród ptaków”, „Nieznośne słoniątko”, „Bleee…”, „Filipek i Baba Jaga”, „Królowa Śniegu”, „Tygrys Pietrek”, „Mała syrenka”, „Niech żyje cyrk!”
- w roku 2013: „Mama da”, „Sklep z zabawkami”, „Opowieści rzeszowskie”, „Pinokio”, „Bleee...”, „Niech żyje cyrk!”, „Gwiazdka pana Andersena”, „Królowa Śniegu”, „Tygrys Pietrek”, „Filipek i Baba Jaga”, „Mała syrenka”, „Tymoteusz wśród ptaków”.

- w roku 2014: „Historia Śnieżki”, „Gwiazdka Pana Andersena”, „Opowieści rzeszowskie”, „Dzień dobry, Świnko”, „Dzikie Łabędzie”, „Bleee...”, „Tygrys Pietrek”, „Na pełnym morzu”, „ Niech żyje Cyrk!”, „Królowa Śniegu”, „Mała syrenka”, „Szewc Kopytko i Kaczor Kwak, „Pokojówki”, „ Mała Księżniczka”.
Plany repertuarowe teatru zostały w pełni zrealizowane. Zestawienie ilości spektakli zagranych
na własnej scenie oraz w terenie oraz liczba widzów, która obejrzała prezentowane przedstawienia
w poszczególnych latach przedstawia się następująco:
	ROK
	LICZBA ZAGRANYCH PRZEDSTAWIEŃ
	LICZBA WIDZÓW

	2012
	255
	41750

	2013
	268
	45780

	2014
	271
	46 016

Dla porównania: w 2010 roku Teatr Maska wystawił 250 spektakli, w 2011 – 243.

II. EDUKACJA TEATRALNA
Teatr kontynuował organizowanie warsztatów i innych działań z zakresu edukacji teatralnej. Pracownicy teatru zaznajamiali chętnych z tajnikami sztuki teatru: z rodzajami lalek i technik animacji oraz z procesem powstawania i mechanizmami poruszania lalek teatralnych, rodzajami teatru i ze słownictwem teatralnym. Zajęcia te przeznaczone były zarówno dla najmłodszych widzów, jak i dla nauczycieli i bibliotekarzy, którzy wykorzystują zdobyte podczas działań edukacyjnych umiejętności w swojej pracy z dziećmi i młodzieżą. Prowadzona przez Teatr „Maska” edukacja teatralna cieszyła się dużym zainteresowaniem wśród nauczycieli i uczniów. Zestawienie ilości przeprowadzonych spotkań edukacyjnych w poszczególnych latach przedstawia się następująco:
	ROK
	LICZBA SPOTKAŃ
	LICZBA UCZESTNIKÓW

	2012
	195
	5784

	2013
	199
	5439

	2014
	173
	4596

III. POZYSKIWANIE FUNDUSZY ZEWNĘTRZNYCH

Od lipca 2012 r. Teatr coraz większy nacisk kładzie na pozyskiwanie funduszy zewnętrznych
na realizację planowanych przedsięwzięć artystycznych. W stosunku do lat poprzednich zwiększyła się ilość składnych przez teatr wniosków o dofinansowanie rozmaitych działań, liczba instytucji
i programów, do których aplikowano, a także ilość pozytywnie rozpatrzonych wniosków. Od 2010 stale rośnie liczba wniosków o dofinansowanie składanych przez teatr do programów Ministra Kultury i Dziedzictwa Narodowego – dla przykładu w 2010 roku teatr złożył 2 wnioski do programów MKiDN, otrzymując dofinansowanie na realizację jednego z nich, w 2013 roku złożył 6 wniosków, z których cztery otrzymało dofinansowanie. Zestawienie pozyskanego przez teatr dofinansowania w latach 2012-2014 przedstawia się następująco:
	Rok
	Nazwa programu/funduszu
	Kwota dofinansowania

	2012
	Program MKiDN Wydarzenia artystyczne, priorytet Teatr i Taniec
	 150 000,00

	2013
	Program MKiDN Wydarzenia artystyczne, priorytet Teatr i Taniec (2 projekty)
	 180 000,00

	2013
	Program MKiDN Turcja 2014 – promesa (realizacja w latach 2013 i 2014)
	 150 000,00

	2013
	Program MKiDN Kolberg 2014 - promesa
	 60 000,00

	2013
	Fundacja Współpracy Polsko-Niemieckiej
	 80 000,00

	2014
	Program MKiDN Wydarzenia artystyczne, priorytet Teatr i Taniec (2 projekty)
	 180 000,00

	2014
	Program Zarządu Województwa Podkarpackiego „W kręgu sceny”
	72 800,00

	2014
	Program Współpracy Transgranicznej Polska - Białoruś – Ukraina 2007-2013
	 58 230,00

	2015
	Program MKiDN Wydarzenia artystyczne, priorytet Teatr i Taniec (2 projekty)
	208 000,00

	2015
	NCK – program Kultura- Interwencje 2015
	41 000,00

	2015
	MKiDN program Kultura dostępna
	25 000,00

Ponadto:
- w 2012 roku Teatr uzyskał dofinansowanie do utylizacji czujek jonizacyjnych (przy wymianie instalacji przeciwpożarowej) w wysokości 7 910,00 zł netto z Wojewódzkiego Funduszu Ochrony Środowiska.
- dyrekcja i pracownicy teatru nie ustają w staraniach pozyskiwania sponsorów na wydarzenia artystyczne. W latach 2012 – 2014 wysokość sponsoringu na festiwale Maskarada i Carpathia wynosiła 343 895,32 zł.
W sumie w latach 2012 – 2014 Teatr Maska na wydarzenia artystyczne i inwestycyjne zdobył: 1 556 835,32 zł.
Co ważne, to właśnie w ciągu ostatnich trzech lat dyrekcja Teatru Maska wykazuje się ogromną starannością w pozyskiwaniu środków zewnętrznych, tak na wydarzenia organizowane w Rzeszowie, jak i na współpracę międzynarodową. W latach 2012 – 2014 pozyskaliśmy środki na współpracę z Niemcami, Turcją i Ukrainą. Ostatnio międzynarodowy program dofinansowany przez instytucje zewnętrzne został zrealizowany w Teatrze Maska w 2004 roku.

IV. REALIZOWANE PROJEKTY I DZIAŁANIA POZAREPERTUAROWE
1. „Śladami Jerzego Grotowskiego. Rzeszów-Berlin 2013. Wielkie Jubileusze

Projekt realizowany w 2013 r. we współpracy z Szkołą Teatralno-Filmową Reduta-Berlin
i PWSFTViT w Łodzi, został dofinansowany przez Fundację Współpracy Polsko-Niemieckiej (kwota dofinansowania: 80 000 zł). Miał przybliżyć niemieckiej i polskiej publiczności postać wielkiego reformatora teatru - Jerzego Grotowskiego, oraz stworzyć polskim i niemieckim aktorom i studentom szkoły teatralnej platformę wymiany związanych z nim doświadczeń. Pozwoliło to na spojrzenie na Grotowskiego nie jak na historyczny obiekt, ale jak na postać inspirującą, skłaniającą do własnych twórczych poszukiwań, żywą i obecną we współczesnym teatrze i polskim i niemieckim szkolnictwie artystycznym. Inspiracją do realizacji projektu były przypadające w 2013 r. jubileusze: 30-lecie istnienia Reduty-Berlin (unikatowej Szkoły Teatralno-Filmowej, jedynej w Berlinie, w której można uczyć się techniki Grotowskiego), 45-lecie działalności artystycznej Teresy Nawrot (absolwentki Akademii Teatralnej w Warszawie i asystentki założyciela Teatru Laboratorium), oraz 80. rocznica urodzin Jerzego Grotowskiego. Pierwsza część organizowanych w ramach projektu wydarzeń odbyła się w czerwcu
w Berlinie. W programie znalazły się m.in. spektakle studentów Reduty - "Lieb Vaterland magst ruhig sein" Ödöna von Horvátha w reżyserii Horsta Ruprechta i "Begger's Opera" zrealizowany przez Hansa-Jürgena Hannemanna, Claudię Horn oraz Marléne Colle, monodram „DAGNY.BRECHT.księżniczka.żebraków” w wykonaniu Dagny Cipory (studentki PWSFTViT), monodram pantomimicznym "Laute Stille" w wykonaniu Eliasa Liermanna, spektakl „Niech żyje cyrk!” Teatru Maska, wystawa "motions&emotions" z artystycznymi interpretacjami pracy metodą Jerzego Grotowskiego. W sierpniu biorący udział w obchodach artyści spotkali się w Rzeszowie, aby uczcić 80. urodziny pochodzącego z Podkarpacia Jerzego Grotowskiego. Tym razem rzeszowianie mogli zobaczyć spektakle zaproszonych grup, w tym spektakle Reduty, PWSFTViT i Teatru Maska, Teatru Biuro Podróży i Porywcze Ciał, odwiedzić wystawę unikatowej kolekcji zdjęć Andrzeja Paluchiewicza, które dokumentują życie Grotowskiego, wziąć udział w spotkaniach z twórcami i innych wydarzeniach. Odbyły się także warsztaty z metody Grotowskiego, które poprowadziła Teresa Nawrot.

2. Wschód Kultury. Europejski Stadion Kultury

W 2013 r. Teatr Maska był organizatorem panelu teatralnego Drama Way, realizowanego w ramach projektu Wschód Kultury. Europejski Stadion Kultury od 28 do 30 czerwca 2013 r. W ramach panelu odbyły się 4 spektakle teatralne: „Wesoły cyrk” w wykonaniu Teatru Lalek z Grodna, „Wesele” Teatru Malabar Hotel, „Za szafą” Teatru Przedmieście oraz premierowe przedstawienie Teatru Maska, czyli „Pokojówki” w reżyserii Olega Żiugżdy, kuratora panelu teatralnego. Program wzbogacono o spotkania w klubie festiwalowym: z Joanną Szczepkowską prowadzone przez Bartłomieja Miernika – krytyka teatralnego oraz z poetką i teatrologiem z Tel Aviviu, Diti Ronen, prowadzone przez Krystynę Lenkowską. Zorganizowano ponadto wystawę lalek i kostiumów autorstwa Larysy Mikiny-Probodiak, pochodzących ze spektakli Teatru Lalek w Grodnie.

W 2014 r. Teatr Maska w ramach projektu Wschód Kultury wystawił sztukę „Siostra Siostrze” - spektakl inspirowany opowiadaniem: Oksany Zabużko , scenariusz: Honorata Mierzejewska-Mikosza, reżyseria: Honorata Mierzejewska-Mikosza, scenografia: Krzysztof Paluch, muzyka: Iga Eckert, przygotowanie wokalne: Jurij Pastuszenko. Spektakl zrealizowany został w ramach Współpracy Transgranicznej Polska - Białoruś – Ukraina 2007-2013 finansowanego ze środków Unii Europejskiej.

3. Scena dla Dorosłych
Od stycznia 2013 roku na scenie Teatru Maska w piątkowe wieczory o godz. 19.00 są prezentowane spektakle dla widzów dorosłych. Scena dla Dorosłych jest próbą poszerzenia kategorii wiekowej widzów, dla których teatr gra. W 2013 r. zaproponowano widzom dorosłym następujące tytuły:
- „Lata 20. i 30.” (recital piosenek w wykonaniu zespołu Nataszy Topor)

- „Iwona, księżniczka Burgunda” (spektakl w wykonaniu RSIA Pełna Kultura)

- „Złamane paznokcie. Rzecz o Marlenie Dietrich” (monodram w wykonaniu Anny Skubik)

- „Niebo do wynajęcia” (koncert Roberta Kasprzyckiego zorganizowany we współpracy z Estradą Rzeszowską)

- „Bobok” (spektakl w wykonaniu RSIA Pełna Kultura)

- „Dupa” (spektakl w wykonaniu Teatru NEMNO)

- „Nie żałuję” (koncert Marii Meyer zorganizowany we współpracy z Estradą Rzeszowską)

- „Re:Akcja” (spektakl w wykonaniu grupy Pracownia Fizyczna)

- „Mama da” (spektakl Teatru „Maska”)

- „Niech żyje cyrk!” (spektakl Teatru „Maska”)

- „Pokojówki” (spektakl Teatru „Maska”)

- koncert „Bukartyk!” (zorganizowany we współpracy z Estradą Rzeszowską)

- „Na pełnym morzu” (spektakl Teatru „Maska”)

- „Raduj się Rzeszowie!” (w wykonaniu Stowarzyszenia SztukPukSztuka)

Projekt był kontynuowany w 2014 r. Widzom zaproponowano następujące przedstawienia:

- „Pokojówki” (spektakl Teatru „Maska”)

- „Na pełnym morzu” (spektakl Teatru „Maska”)

- „Białe małżeństwo” (spektakl Teatru Maska)

- „Niech żyje cyrk” (spektakl Teatru Maska)

-„Siostra siostrze” (spektakl Teatru Maska).

- „Raduj się Rzeszowie!” (w wykonaniu Stowarzyszenia SztukPukSztuka)

- „Edyp” (w wykonaniu RSIA Pełna Kultura)

- „Okamgnienie” (w wykonaniu RSIA Pełna Kultura)

- Low Roar (US/IS) Live (koncert z cyklu "Piątkowy Wieczór z Polskim Radiem Rzeszów" Organizatorzy koncertu: Polskie Radio Rzeszów, Estrada Rzeszowska, Teatr "Maska")

4. „Dwa światy Sary – dziecko w polskiej i tureckiej kulturze” projekt realizowany w ramach programu Turcja 2014 – promesa

Projekt Teatru Maska w Rzeszowie "Dwa światy Sary - dziecko w polskiej i tureckiej kulturze" uzyskał dofinasowanie w ramach programu TURCJA 2014 - Promesa. Strategicznym celem programu jest zwiększenie zainteresowania polską kulturą w Turcji przez prezentację najwartościowszych polskich dokonań artystycznych i kulturalnych oraz wzajemne poznanie i zbliżenie środowisk artystycznych i społeczeństw obu krajów. Dzięki pozyskanemu dofinansowaniu w kwietniu 2014 r. dwa spektakle Teatru Maska - "Małą księżniczkę" w reż. Arkadiusza Klucznika i „Bleee…” w reż. Laury Słabińskiej
było można zobaczyć w Izmirze i Ankarze, podczas jednego z najważniejszych tureckich festiwali, Międzynarodowym Festiwalu Teatrów dla Dzieci „Little Ladies, Little Gentleman” w Ankarze.
Projekt realizowano we współpracy organizacyjnej, merytorycznej i finansowej z Turkish State Theatres (związkiem teatrów, posiadającym 56 scen, do którego należą 23 teatry regionalne, przygotowującym około 150 premier rocznie, organizatorem pięciu międzynarodowych i dwóch krajowych festiwali teatralnych) i Izmir State Theatre (należącym do Turkish State Theatres). Realizacja projektu odbywała się w następujących etapach:
- etap I: wizyta studyjna Teatru Izmir State Theatre w Rzeszowie. Wizyta stanowiła przygotowanie do prezentacji spektakli przez Teatr Maska w Izmirze i Ankarze. Podczas wizyty zespół Izmir State Theatre dwukrotnie zagrał swój spektakl „Mała księżniczka” w dekoracjach ze spektaklu Teatru Maska, rzeszowscy lalkarze pokazali swoją wersję przedstawienia „Mała księżniczka”, odbyły się wspólne próby obu zespołów z reżyserem spektaklu, Arkadiuszem Klucznikiem, oraz konsultacje pracowników pracowni plastycznej Teatru Maska i Izmir State Theatre. Dodatkowo zespół Izmir State Theatre przygotował dla zespołu Maski seminarium na temat tureckiego teatru, a aktorzy teatru Maska, Ewa Mrówczyńska i Kamil Dobrowolski, poprowadzili dla aktorów Izmir State Theatre warsztaty z teatru przedmiotu. Równie ważnym elementem wizyty studyjnej była pokazanie dyrektorowi naczelnemu Turkish State Theatre, panu Mustafie Kurtowi, spektaklu „Bleee…”, który miał być prezentowany podczas festiwalu „Little Ladies Little Gentelmen”, oraz przekazanie mu nagrań innych spektakli teatru wraz z przetłumaczonymi na język turecki scenariuszami. Spektakl gości prezentowany był rzeszowskiej widowni bezpłatnie.

- etap II: Maska w Izmirze i Ankarze. Rzeszowscy lalkarze swoją wizytę w Turcji rozpoczęli w Izmirze od obejrzenia spektaklu „Mała księżniczka” w wykonaniu i w scenografii Izmir State Theatre. Następnie reżyser spektaklu poprowadził próbę z zespołem Teatru Maska dostosowując sytuacje sceniczne do nowej dekoracji. W następnych dniach Teatr Maska zagrał na scenie Izmir State Theatre czterokrotnie spektakl „Mała księżniczka” dla tureckiej widowni (spektakl grano z wyświetlanymi tureckimi napisami). Dodatkowo w Izmirze zespół pracowni plastycznej Maski odwiedził atelier plastyczne zespołu z Izmiru. Artyści Teatru Maska poprowadzili warsztaty teatralne dla widzów, aktorów i studentów wydziału aktorskiego (świętowanie i zabawa w Turcji i w Polsce, warsztaty z marionetkami i z wykonywania lalek, teatr przedmiotu i współczesny teatr dla dzieci w Polsce i Turcji). 25 kwietnia, po ostatnim spektaklu zagranym w Izmirze, zespół Teatru Maska przeniósł się do Ankary, aby uczestniczyć w dziesiątej, jubileuszowej edycji festiwalu „Little Ladies Little Gentelmen”. Na dwóch festiwalowych scenach
– Sinasi Stage i Studio Stage prezentowana były przygotowane przez Teatr Maska wystawy projektów scenograficznych Anny Chadaj i Mariki Wojciechowskiej. Maska podczas festiwalu dwukrotnie zagrała spektakl „Bleee…” w reż. Laury Słabińskiej oraz jednokrotnie „Małą księżniczkę” w reż. Arkadiusza Klucznika. Odbyły się warsztaty dla widzów – dzieci oraz warsztaty dla studentów uniwersytetu w Ankarze. Warsztaty były tłumaczone na język turecki, a spektakle prezentowane z tureckimi napisami. Pracownicy pracowni plastycznej teatru odwiedzili kompleks pracowni Turkish State Theatre, gdzie mieli okazję wymienić doświadczenia z tureckimi kolegami. Podczas całego pobytu w Turcji zespołowi Teatru Maska towarzyszył dziennikarz Polskiego Radia Rzeszów, Adam Głaczyński, który przygotowywał codzienne relacje na żywo.
5. Program Ministerstwa Kultury i Dziedzictwa Narodowego Kolberg 2014 - Promesa.
W ramach projektu przygotowano prapremierowy spektakl „Heca, heca koło pieca”, który następnie zaprezentowano w ramach darmowych spektakli na scenie teatru maska oraz w ośrodkach kultury województwa podkarpackiego (15 prezentacji). Celem przedsięwzięcia było przybliżenie w sposób zrozumiały, ciekawy i łatwy w odbiorze ogromnego dorobku twórczości ludowej, zwłaszcza tej zebranej i udokumentowanej przez etnografa, folklorystę Oskara Kolberga. Spektakl, dzięki swej atrakcyjnej dla widza formie, miał spełniać nie tylko rolę wychowawczą, artystyczną i estetyczną, ale także miał zachęcać do zgłębiania dorobku kultury ludowej, do zainteresowania się folklorem i jego znaczeniem dla współczesnego człowieka.
6. Program Zarządu Województwa Podkarpackiego „W kręgu sceny”

 W 2014 r. Teatr Maska brał udział w realizacji przygotowanego przez Zarząd Województwa Podkarpackiego programu promowania i upowszechniania kultury wśród dzieci i młodzieży mieszkających daleko od większych ośrodków artystycznych, nie mających na co dzień okazji do spotkania z teatrem. W ramach realizowanego wspólnie z Towarzystwem Kultury Teatralnej zadania dwa spektakle Teatru Maska: przeznaczony dla widzów od 3 lat „Tygrys Pietrek” oraz przygotowany z myślą o widzach dorosłych „Niech żyje cyrk” zostały zagrane w ośrodkach kultury na terenie Podkarpacia. W sumie zagrano 26 spektakli w 14 miejscowościach na terenie Podkarpacia. Każdej prezentacji spektaklu towarzyszyły działania edukacyjne. Udział w spektaklach i spotkaniach edukacyjnych był bezpłatny. Przedstawienia prezentowane były we wrześniu i październiku 2014 r.

7. Internetowy Teatr TVP dla szkół

2 czerwca 2014 r. uczniowie z całej Polski dzięki transmisji z wykorzystaniem szerokopasmowego Internetu mieli okazję obejrzeć przedstawienie „Na pełnym morzu” przygotowane przez Teatr „Maska” w Rzeszowie. Spektakl pokazano w ramach programu „Internetowy Teatr TVP dla Szkół”, realizowanego przez TVP od 29 października 2012 roku nowatorskiego, misyjnego projektu, którego ideą jest dotarcie z kulturą i sztuką do masowej młodej widowni przy wykorzystaniu szerokopasmowego Internetu. Odbiorcą teatralnych wydarzeń są uczniowie różnego typu szkół położonych daleko od wielkomiejskich ośrodków kulturalnych i artystycznych. Grany na żywo spektakl odbierany jest w tym samym czasie przez kilkutysięczną uczniowską społeczność w całej Polsce za pośrednictwem kodowanej transmisji internetowej. Do współpracy zapraszane najlepsze teatry w całej Polsce. Zaproponowany repertuar obejmuje nie tylko kanon lektur szkolnych ale też adaptacje teatralne arcydzieł literatury polskiej i światowej spełniające funkcje edukacyjne. Do udziału w tym niezwykle prestiżowym projekcie są zapraszane wyróżniające się poziomem artystycznym spektakle przygotowane przez najlepsze teatry z całej Polski – zarówno dramatyczne jak i lalkowe. Uczestnicząc w prowadzonym przez TVP projekcie, Teatr „Maska” w Rzeszowie znalazł się w niezwykle doborowym gronie. W repertuarze na 2014 rok umieszczono realizacje, które rzeszowianie mieli okazję zobaczyć podczas kolejnych edycji festiwalu Maskarada (między innymi, „Historia całkiem zwyczajna” Olsztyńskiego Teatru Lalek, czyli najlepszy spektakl dla dorosłych zakończonej 9 maja Maskarady, przyjęty bardzo dobrze na tegorocznej edycji festiwalu "Fahrenheit" z Miejskiego Teatr Miniatura czy „Oskar i pani Róża” Teatru Pinokio) a także spektakle teatrów z Białegostoku (Dramatycznego im. Aleksandra Węgierki i Białostockiego Teatru Lalek) Krakowa (Teatru im. Juliusza Słowackiego i Groteski) i Gliwic.
8. Współpraca ze Szpitalem Wojewódzkim nr 2 w Rzeszowie.
Od drugiej połowy 2012 roku Teatr Maska regularnie prowadzi spotkania z teatrem i wystawia spektakle na terenie szpitala, zaprasza również dzieci z oddziału dziennego na spektakle do swojej siedziby. Z okazji Międzynarodowego Dnia Teatru w szpitalu odbywają się lekcje teatralne prowadzone przez teatrologów i aktorów.

9. Współpraca z przedszkolami, szkołami, WiMBP.
Chcąc zainteresować swoich małych widzów sztuką teatralną, literaturą, warsztatem scenicznym Teatr Maska organizuje konkursy. W 2014 roku ogłosiliśmy konkurs na Maskotkę Teatralną, w 2015 Konkurs plastyczny „Jaś i Małgosia”. Konkursy, połączone z warsztatami z rzemieślnikami teatralnymi, cieszą się ogromnym powodzeniem wśród dzieci i nauczycieli. Zgłoszono do nich kilkaset prac.
V. WYSTAWY
W Galerii, mieszczącej się w foyer teatru, odbywa się 12 wystaw rocznie. Prace eksponowane są przez okres miesiąca. Prawie połowa ekspozycji obejmuje twórczość dziecięcą, inne mają na celu promowanie utalentowanej młodzieży i absolwentów szkół artystycznych. Odbywają się tu także wystawy artystów z uznanym dorobkiem.

VI. MUZEUM LALEK TEATRALNCH

W odremontowanym w roku 2014 w Teatrze Muzeum Lalek Teatralnych eksponowane są lalki, projekty scenograficzne oraz elementy dekoracji. Prezentowano eksponaty pochodzące z kilkunastu wystawianych w Teatrze „Maska” przedstawień. Muzeum można zwiedzać przed każdym niedzielnym spektaklem, a biletem wstępu do Muzeum jest bilet zakupiony na spektakl.
VII. UDZIAŁ W FESTIWALACH
Spektakle Teatru, dzięki wysokiemu poziomowi artystycznemu, są zauważane i doceniane,
o czym świadczą zaproszenia na festiwale, oraz występy gościnne w kraju i za granicą. W okresie od lipca 2012 do marca 2015 Teatr „Maska” uczestniczył w następujących festiwalach:
- Międzynarodowy Festiwal Teatrów dla Dzieci i Młodzieży „Korczak”, październik 2012, ze spektaklem „Bleee…”

- Biennalowa Scena Propozycji, Poznań, październik 2012, ze spektaklem „Bleee…”

- XX Przemyska Jesień Teatralna, październik 2012, ze spektaklem „Bleee…”

- Krośnieńskie Spotkania Teatralne, listopad 2012, ze spektaklem „Pinokio”

- Festiwal Teatrów dla Dzieci - Ferie 2013, Kraków, luty 2013, zaprezentowany spektakl: „Bleee…”

- XXVI Międzynarodowy Festiwal Teatralny Walizka, Łomża, czerwiec 2013, zaprezentowano spektakl „Bleee…”.

- spektakl „Niech żyje cyrk!” zagrano podczas tygodnia jubileuszowego Szkoły Teatralno-Filmowej Reduta w czerwcu w Berlinie;

- Zamkowe Lato dla Dzieci, Poznań, lipiec 2013, zaprezentowany spektakl: „Bleee…”

- Festiwal Małych Prapremier, Wałbrzych, wrzesień 2013, zaprezentowano spektakl „Bleee...”, który jury festiwalu nagrodziło za scenografię,

- XVII Olsztyński Tydzień Teatrów Lalkowych Anima, listopad 2013, zaprezentowano spektakl „Bleee…”. Jury dziecięce po obejrzeniu wszystkich przedstawień nagrodę ANIMA przyznało temu właśnie spektaklowi.

- Festiwal Teatrów dla Dzieci – Kraków, „Dzień dobry świnko”, listopad 2014 r.
- Warszawskie Spotkania Teatralne, 5 kwietnia 2014 r., zaprezentowano spektakl „ Historia Śnieżki”

- Festiwal Teatralny „Little ladies, little gentlemen” Ankara, Turcja, spektakle “Bleee...” i “Mała księżniczka”, kwiecień 2014 r.
- Festiwal „Lalki nad Niemnem” , 15 maja 2014 r., Grodno, Białoruś, zaprezentowano spektakl „Mała Syrenka”

- Festiwal Spektakli dla Dzieci "Mała Talia" w Tarnowie, 10 czerwca 2014 r., zaprezentowano spektakl "Dzikie łabędzie" w reż. Jerzego Bielunasa
- Zamojskie Lato Teatralne, 29 czerwca 2014 r., zaprezentowano spektakl „ Tygrys Pietrek”.
- Międzynarodowy Festiwal Teatrów Lalek Zagrzeb – Chorwacja, wrzesień 2014. „Królowa śniegu”.
-Olsztyński Tydzień Teatrów Lalkowych 2014, „Najmniejszy samolot na świecie”, listopad 2014
W sumie spektakle Teatru Maska zaprezentowano na 18 festiwalach, w tym tak prestiżowych jak „Korczak”, Warszawskie Spotkania Teatralne”, festiwal w Ankarze czy PIF w Zagrzebiu.
Otrzymaliśmy także zaproszenia na sezon 2015/2016 : „Najmniejszy samolot na świecie” – Festiwal Małych Prapremier Wałbrzych – wrzesień 2015, „Mała syrenka” – festiwal „Little ladies, little gentleman” Ankara – kwiecień 2016, „Białe małżeństwo” - Międzynarodowy Festiwal Teatralny Walizka Łomża – czerwiec 2016,
VIII FESTIWALE WŁASNE

Teatr „Maska” jest organizatorem dużych, międzynarodowych festiwali. Do 2012 były to dwa wydarzenia w ciągu roku („Carpathia Festiwal” i „Maskarada”), w 2012 r. Teatr stał się organizatorem „Źródeł Pamięci. Grotowski-Kantor-Szajna”, a tym samym liczba dużych imprez artystycznych organizowanych przez Maskę wzrosła do trzech:
 - Maskarada – Festiwal Teatrów Ożywionej Formy

Pierwsza edycja tego wydarzenia odbyła się w 2010 r. Od początku swojego istnienia Maskarada ma na celu ukazanie tego, jak różne maski przywdziewa współczesny teatr formy. Podczas festiwalu prezentowane są zarówno wielkie widowiska plenerowe i przedstawienia kameralne, spektakle oparte na ruchu i takie, w których najważniejszy jest tekst. Wszystkie te przedstawienia łączyć jedno - ożywiona forma użyta jako jeden z podstawowych środków wyrazu. Trzy pierwsze edycje Maskarady miały formułę przeglądu, od 2013 r. odbywa się ona jako festiwal, na którym przyznawane są nagrody za najlepsze przedstawienie dla dorosłych, najlepsze przedstawienie dla dzieci, dla najlepszej aktorki i aktora oraz dla najlepszego animatora. Koszty czwartej edycji (2013 r.), podczas której swoje spektakle pokazywały teatry z Polski, Czech, Białorusi i Ukrainy, wyniosły 216 541,90 zł. Na realizację zadania pozyskano dofinansowanie z programu MKiDN Wydarzenia artystyczne priorytet Teatr i taniec w kwocie 80 000 zł. Pozostałą część kosztów sfinansowano z dotacji podmiotowej, z wpływów z biletów i z kwot uzyskanych od sponsorów. Festiwal odbył się w dniach 5-12 maja 2013 roku. Podczas Maskarady rzeszowianie mogli obejrzeć 18 spektakli, (9 dla dzieci i 9 dla dorosłych widzów). Jury festiwalu stanowiły: Krystyna Żuchowska – aktorka, Agata Bizuk – reżyserka i dramatopisarz oraz Dorota Jarząbek-Wasyl – teatrolog. Program obejmował spektakle plenerowe i w teatrze, biletowane i bezpłatne, będące najciekawszymi realizacjami teatru formy z ostatnich sezonów. Na Maskaradę zaproszono najlepsze spektakle teatrów z całej Polski, a także z Białorusi, Czech i Ukrainy. Wśród nich znalazły się przedstawienia zrealizowane w oparciu o współczesne, nie tylko dramatyczne, teksty (np. „Oskar i pani Róża” według książki Érica Emmanuela Schmitta, oparty na książce Anny Politkowskiej i tekstach blogów „Putin na nartach” czy prapremierowy „Najmniejszy bal świata”). Równie silnie swoją obecność zaznaczyły przedstawienia będące twórczą interpretacją polskiej i światowej klasyki („Fedra”, „Śmieszny staruszek” czy wreszcie „Arszenik”, który powstał na podstawie należącego do klasyki kina „Arszeniku
i starych koronek” w reżyserii Josepha Kesserlinga), spektakle marionetkowe czy projekty łączące animację z tańcem czy teatrem ruchu. Wśród propozycji dla dzieci były klasyczne bajki, nie zabrakło również realizacji tekstów współczesnych twórców (w tym prapremier), inspirujących do stawiania pytań. Na szczególne podkreślenie zasługuje obecny w programie festiwalu nurt propozycji dla „najnajmłodszego” widza – już od 6. miesiąca życia: „Smakułyki” w reżyserii Honoraty Mierzejewskiej-Mikosza i „Śpij” – pierwszy w Polsce projekt zrealizowany w oparciu o pracę warsztatową z dziećmi w żłobku, bardzo udany mariaż tradycji najstarszego teatru lalek w Polsce z nieposkromioną wyobraźnią i dociekliwością młodych twórców oraz ogromnym doświadczeniem psychologów kreatywności i pedagogów. Wieczorny program został dobrany z równą starannością. Znalazły się w nim wielkie widowiska plenerowe (między innymi „Czas Matek” Teatru Ósmego Dnia czy opowieść o pionierze lotnictwa Janie Wnęku – wizjonerze, choć analfabecie, przygotowana przez Teatr Gry i Ludzie), nazywany operą dla głuchych spektakl „Turandot”, oparty na pamiętnikach Anny Politkowskiej „Putin na nartach” Teatru z Brna, „Arszenik” stanowiący twórczą interpretację klasycznej komedii filmowej i wiele innych. Po wieczornych spektaklach odbywały na spotkania z artystami
w klubie festiwalowym, prowadzone przez Bartłomieja Miernika, krytyka teatralnego i Adama Głaczyńskiego, dziennikarza Polskiego Radia Rzeszów.

W dniach 4-9 maja 2014 roku „Maskarada” po raz drugi odbyła się w zmienionej, konkursowej formule. Podczas Maskarady rzeszowianie mogli obejrzeć 14 spektakli, (9 dla dzieci i 4 dla dorosłych widzów, 1 familijny). Jury festiwalu stanowiły: Bożena Sawicka, Marta Guśniowska, Krzysztof Rau. Program obejmował spektakle plenerowe i w teatrze, biletowane i bezpłatne, będące najciekawszymi realizacjami teatru formy z ostatnich sezonów. Na Maskaradę zaproszono najlepsze spektakle teatrów z całej Polski, a także z Ukrainy i Bułgarii. Wśród zaproszonych spektakli były przedstawienia, które święciły triumfy na ogólnopolskich i światowych festiwalach - takie jak „Złoty klucz" Teatru Banialuka, czy „Dziewczynka z 13. Piętra" bułgarskiego Teatru Lalek z Silistry. Teatr Maska zainaugurował „Maskaradę" prapremierowym spektaklem „Najmniejszy samolot na świecie" według tekstu Swietłany Bień. Wśród festiwalowych propozycji dla młodych widzów nie zabrakło także innych realizacji tekstów współczesnych twórców (w tym prapremier), inspirujących do stawiania pytań. Wieczorny program został dobrany z równą starannością. Jak co roku znalazły się w nim widowiska plenerowe (m.in. „Pokój" Teatru Snów i „Dywidenda” Teatru Fuzja - przedstawienie, którzy jego twórcy opisują jako „grę losową 3D o wysokim poziomie ryzyka, przeznaczoną dla osób dorosłych, gotowych na wszystko")
- „Źródła pamięci. Szajna-Grotowski-Kantor

„Źródła Pamięci. Szajna Grotowski– Kantor” to międzynarodowe przedsięwzięcie poświęcone trzem wybitnym postaciom światowego teatru, którzy mają swój rodowód w Rzeszowie i na Podkarpaciu. Są one w założeniu wydarzeniem artystyczno – naukowym mającym na celu nie tylko ukazać twórczość trzech związanych z Podkarpaciem wielkich reformatorów teatru w jak najszerszym kontekście, ale także zastanowić się nad ich wpływem na współczesny teatr i dokonania artystyczne (teatralne, plastyczne, filmowe). Dlatego w każdej edycji tego wydarzenia organizatorzy łączą prezentację spektakli teatralnych z innymi wydarzeniami artystycznymi.
Edycja 2012: W dniach 21 - 24 października 2012 roku w Rzeszowie odbyła się kontynuacja wydarzenia „Źródła Pamięci. Grotowski-Kantor-Szajna” poświęconego trzem wybitnym postaciom światowego teatru, którzy swój rodowód mają w Rzeszowie i na Podkarpaciu, którego organizatorem był Teatr „Maska” w Rzeszowie. Tematem przewodnim tegorocznego spotkania był aktor oraz jego rola w spektaklach i poszukiwaniach twórczych wielkiej trójki reformatorów teatru. Druga edycja festiwalu miała charakter międzynarodowy. Gościem specjalnym „Źródeł Pamięci” był jeden z najważniejszych teatrów poszukujących na świecie - Odin Teatret, ze spektaklem „White as jasmin”. Ponadto we wspólnym programie wystąpili Teatr Gekidan Kaitaisha z Tokio, zaliczany do grona najważniejszych teatrów alternatywnych Japonii oraz polski Teatr Cinema z Michałowic. Oba teatry zaprezentowały dwa spektakle: „Hotel Dieu” Teatru Cinema i „Finality Living” Gekidan Kaitaisha z udziałem mieszanej polsko-japońskiej ekipy. W dniu poświęconym Józefowi Szajnie swój monodram pokazała Irena Jun
- mistrzyni słowa, wieloletnia aktorka tegoż artysty. Odbyły się również prezentacje filmowe, warsztaty teatralne z Teresą Nawrot, założycielką szkoły aktorskiej Reduta-Berlin oraz spotkania z aktorami: Iben Nagel Rasmussen, Bogdanem Renczyńskim, Romanem Siwulakiem, Ireną Jun. Odbiorcami wydarzenia „Źródła pamięci. Grotowski – Kantor – Szajna” byli mieszkańcy Rzeszowa i Województwa Podkarpackiego. Oferta skierowana była zarówno do miłośników teatru, jak również osób poszukujących nowych form prezentacji spektakli teatralnych. Koszt festiwalu wyniósł 80000 zł i został pokryty w 100% z dotacji podmiotowej.

Edycja 2013: Trzecia edycja wydarzenia naukowo-artystycznego „Źródła Pamięci. Kantor - Grotowski -Szajna 2013” odbyła się w dniach od 16 do 20 października 2013 roku, po raz pierwszy w formule konkursu dla teatrów nieinstytucjonalnych działających w kraju i zagranicą –poszukujących własnych środków wyrazu, dla których działalność artystyczna Kantora, Grotowskiego i Szajny może stać się inspiracją, swojego rodzaju źródłem. Za rozesłanie informacji o konkursie odpowiadał współorganizator wydarzenia – Teatr Przedmieście. Wyboru spektakli konkursowych dokonała komisja w składzie: Aneta Adamska (dyrektor artystyczny „Źródeł Pamięci”) i Maciej Szukała (biuro prasowe festiwalu, aktor Teatru Przedmieście). W skład jury części konkursowej weszli: Agnieszka Koecher-Hensel (Instytut Sztuki PAN, wieloletnia jurorka festiwalu „Zdarzenia” w Tczewie), Nina Kiraly (Uniwersytet w Budapeszcie, znawczyni teatru polskiego, w tym teatru Kantora) oraz Dariusz Miłkowski (dyrektor Teatru Rozrywki w Chorzowie). Zespoły pokazujące swoje przedstawienia w konkursie uczestniczyły we wszystkich wydarzeniach festiwalowych (w tym bezpłatnie w wydarzeniach biletowanych), dzięki czemu „Źródła Pamięci” mogły stać się tym większą inspiracją do dalszych poszukiwań własnej drogi twórczej.

Do udziału w „Pokazach Mistrzów”, które w założeniu miały być nie tylko prezentacją rzeszowskiej publiczności najwybitniejszych dokonań teatru poszukującego, w świadomy sposób nawiązującego do dziedzictwa Kantora, Grotowskiego lub Szajny albo polemizującego z nim, ale także inspiracją dla młodych zespołów biorących udział w konkursie, zaproszono wybitne, związane z twórczością wielkich reformatorów teatru zespoły. Workcenter of Jerzy Grotowski and Thomas Richards zaprezentował „The Living Room”, a Teatr Wierszalin zrealizowane w formule work in progres przedstawienie „Wszyscy święci. Zabłudowski cud”. Swoje przedstawienia zagrały także teatry organizujące „Źródła Pamięci”
– Teatr Maska (premierowe „Na pełnym morzu” w reż. Joanny Zdrady) i Teatr Przedmieście („Dybuk” reż. Aneta Adamska). Część artystyczna festiwalu została wzbogacona o pokazy filmów, spotkania z aktorami i reżyserami, którzy współpracowali z „wielką trójką” bądź w sposób świadomy nawiązują do ich idei artystycznych i filozofii teatru (w tym spotkanie z Thomasem Richardsem i Mają Komorowską); promocję książki „Moje spotkania z Jerzym Grotowskim” profesora Zbigniewa Osińskiego, z udziałem Mai Komorowskiej i Thomasa Richardsa; warsztaty dla licealistów; dwie sesje naukowe z udziałem wybitnych teatrologów, specjalistów, badaczy życia i twórczości Jerzego Grotowskiego, Tadeusza Kantora i Józefa Szajny. Ważnymi elementami „Źródeł Pamięci 2013” były także dwie wystawy:

- zdjęć Andrzeja Paluchiewicza (od 1966 przez 11 lat dokumentował życie zespołu Grotowskiego), przygotowana we współpracy z Galerią Fotografii miasta Rzeszowa, prezentowana od 17 do 30 października w Galerii Fotografii

- „W kręgu Szajny i Kantora. Krakowska szkoła scenografii po 1956 roku” realizowaną przez Teatr Maska w Rzeszowie, Centrum Scenografii Polskiej Oddział Muzeum Śląskiego w Katowicach, Instytut Sztuki Polskiej Akademii Nauk w Warszawie i Biuro Wystaw Artystycznych w Rzeszowie. Wystaw obejmowała prace Józefa Szajny, Tadeusza Kantora, Andrzeja Kreutz-Majewskiego, Krystyny Zachwatowicz, Kazimierza Wiśniaka i Krzysztofa Pankiewicza. Prezentowane na wystawie dzieła sztuki pochodziły ze zbiorów: Centrum Scenografii Polskiej Oddziału Muzeum Śląskiego w Katowicach, Instytutu Sztuki Polskiej Akademii Nauk w Warszawie, Muzeum Historycznego Miasta Krakowa, Muzeum Teatralnego Teatru Wielkiego Opery Narodowej w Warszawie, Ośrodka Dokumentacji Sztuki Tadeusza Kantora CRICOTEKA, Narodowego Starego Teatru im. Heleny Modrzejewskiej w Krakowie, Teatru Polskiego im. Arnolda Szyfmana w Warszawie oraz kolekcji prywatnych. Wystawę prezentowano w rzeszowskim BWA od 16 października do 10 listopada 2013 r.

Edycja 2014: Festiwal odbywał się w dn.: 21 – 24 września 2014 r. Teatr Maska przygotował premierę spektaklu "Białe małżeństwo", Teatr Przedmieście zagrał "Kasię z Heilbronnu" Kleista. Ponadto na scenie Teatru Maska zaprezentował się: „Król Kier znowu na wylocie" spektakl Studium Teatralnego oraz neTTheatre „ The hideout" / „Kryjówka". Odbyły się spotkania widzów w twórcami obu zaproszonych spektakli. W programie znalazły się także: wycieczka do Wielopola Skrzyńskiego: zwiedzane Muzeum Tadeusza Kantora, otwarcie wystawy „ In memoriam Tadeuszowi Kantorowi-Jerzy Gurawski. Rysunki architekta z Teatru Laboratorium.", otwarcie wystawy Romana Siwulaka "Pomiędzy obrazem a ..." , prelekcje: Jerzy Gurawski, Zbigniew Osiński, Agnieszka Adamczuk –Kołodziej, Agnieszka Koecher - Hensel, Małgorzata Dziewulska, Miron Pukan, Nina Kiraly, Roman Siwulak.

- Międzynarodowy Festiwal Piosenki „Rzeszów Carpathia Festiwal”
Celem Festiwalu Carpathia jest prezentacja różnorodnej kultury muzycznej Europy i świata oraz promocja młodych, uzdolnionych artystów. Do udziału w festiwalu mogą zgłaszać się osoby w wieku 18 - 35 lat z całej Europy – osoby śpiewające z towarzyszeniem własnego zespołu lub chcące wystąpić z towarzyszeniem zespołu festiwalowego pod kierownictwem Zygmunta Kukli. Grand Prix Festiwalu obejmuje m.in. dofinansowanie promocji zwycięzcy (z przeznaczeniem na dofinansowanie wydania płyty lub dofinansowanie kosztów organizacji trasy koncertowej). Festiwal Carpthia tworzy płaszczyznę do wymiany doświadczeń pomiędzy uzdolnioną wokalnie młodzieżą, zacieśnia współpracę międzynarodową pomiędzy krajami europejskimi, które organizują i wspierają duże imprezy kulturalne o charakterze międzynarodowym.

Edycja 2012: W dniach od 6 - 9 lipca 2012 roku odbyła się w Rzeszowie ósma edycja Międzynarodowego Festiwalu Piosenki „Rzeszów Carpathia Festival”. Impreza zgromadziła artystów
z 20 państw – krajów Grupy Wyszehradzkiej, Ukrainy, Białorusi, Azerbejdżanu, Kazachstanu, Łotwy, Mołdawii, Serbii, Bułgarii, Rumunii, Niemiec, Francji, Włoch, Hiszpanii, Rosji, Norwegii i USA, których podczas trwania Festiwalu obejrzała niemal 45 000 publiczność. Szczególne miejsce w programie tegorocznej odsłony Festiwalu zajął koncert laureatów poprzednich edycji imprezy, w którym udział wzięli: Adam Ďurica (Słowacja), Aleksandra Ivan (Węgry), Luzia Fritzka (Słowacja), Ralph Kamiński (Polska), Galina Konah (Ukraina) i grupa Che Donne (Polska). Artystom towarzyszyła Orkiestra Filharmonii Podkarpackiej pod dyrekcją Zygmunta Kukli. Gwiazdami VIII edycji ,,Rzeszów Carpathia Festival” byli: Ewa Farna – młoda wszechstronnie uzdolniona artystka, zdobywczyni m.in. Superjedynki, VIVA Comet Awards oraz MTV Europe Music Awards oraz artysta światowego formatu – Gordon Haskell.

Edycja 2013: W dniach 7 - 8 czerwca 2013 roku odbyła się w Rzeszowie dziewiąta edycja Międzynarodowego Festiwalu Piosenki „Rzeszów Carpathia Festival”. Impreza zgromadziła artystów
z różnych państw, m.in.: Słowacji, Czech, Węgier, Ukrainy, Rosji, Włoch, Serbii i Bułgarii. Wydarzenia festiwalu obejrzała około 20.000 publiczność. Finalistom festiwalu podczas prób, przesłuchań i koncertu laureatów towarzyszyła orkiestra festiwalowa pod dyrekcją Andrzeja Paśkiewicza. Publiczność zgromadzona na rzeszowskim Rynku poza występami konkursowymi mogła obejrzeć spektakl wokalno-taneczny „Prawy do lewego” w wykonaniu Wokalnej Grupy Artystycznej, koncert Anny Grzelak – zdobywczyni Grand Prix „Rzeszów Carpathia Festival” 2012, oraz koncerty Małgorzaty Ostrowskiej i zespołu Pectus.

Edycja 2014: W dniach 4 - 7 czerwca 2014 roku odbyła się w Rzeszowie dziesiąta edycja Międzynarodowego Festiwalu Piosenki „Rzeszów Carpathia Festival”. Impreza zgromadziła artystów z różnych państw, m.in.: Francji, Słowacji, Norwegii, Czech, Węgier, Ukrainy, Rosji, Włoch i Litwy. Wydarzenia festiwalu obejrzała około 20.000 publiczność. Finalistom festiwalu podczas prób, przesłuchań i koncertu laureatów towarzyszyła orkiestra festiwalowa pod dyrekcją Andrzeja Paśkiewicza. Publiczność zgromadzona na rzeszowskim Rynku poza występami konkursowymi mogła obejrzeć spektakl wokalno-taneczny „Siebie dam po ślubie” w wykonaniu Centrum Sztuki Wokalnej w Rzeszowie, spektakl pt. „Raduj się Rzeszowie” w wykonaniu Stowarzyszenia SztukPuk Sztuka z towarzyszeniem zespołu „Rzeszów Klezmer Band”, „Światowe Przeboje w orkiestrowym wykonaniu - Kukla Band” pod dyrekcją Zygmunta Kukli, koncert Call Me Steve – zdobywców Grand Prix „Rzeszów Carpathia Festival” 2013, 3nity Brothers - zdobywców Grand Prix „Rzeszów Carpathia Festival” 2010, oraz koncerty zespołu Varius Manx oraz Natalii Schroeder & Libera.
Raport

Z Raportu z badań jakościowych. Diagnozy dla potrzeb opracowania Strategii Rozwoju Kultury Miasta Rzeszowa przygotowanego w 2013 roku przez BD Center sp. z o.o. wynika, że „dobrze postrzegana działalność Teatru Maska” (na pierwszym miejscu wśród wymienionych rzeszowskich instytucji) jest mocną stroną kultury w Rzeszowie, Teatr Maska został uznany za wizytówkę miasta za: „proponowany atrakcyjny program i to, że pięknie współpracuje ze światem”.
Plany i propozycje na kolejne sezony artystyczne:

- najbliższy sezon to 60 – lecie teatru. Chcąc w szczególny sposób świętować ten wyjątkowy rok dyrekcja teatru planuje szereg działań jubileuszowych. Jednym z nich jest pokazanie małych form, krótkich etiud poza budynkiem teatru. Zaproponowaliśmy do programu rewitalizacji zagospodarowanie wszystkich odnowionych przestrzeni miejskich na krótkie spotkania mieszkańców Rzeszowa ze sztuką. Przygotowany został repertuar teatru z ustaleniem twórców, tytułów i dat premier. Jubileusz zaplanowany został na otwarcie Festiwalu Maskarada.

- chcąc jak najlepiej wykorzystać unijne środki w perspektywie finansowej 2014 – 2020 dyrekcja Teatru Maska przedstawiła Wydziałowi Pozyskiwania Funduszy następujące projekty:

1. Termomodernizacja budynku Teatru Maska wraz z wymianą oświetlenia na energooszczędne – został przygotowany audyt, czekamy na wytyczne co do realizacji programów. Wartość inwestycji – ok. 1 000 000,00 zł
2. wymiana foteli na sali widowiskowej Teatru Maska (fotele zamontowane podczas powstania sceny Teatru Maska były przeznaczone dla małych widzów. Chcąc proponować spektakle dorosłym i seniorom chcemy wymienić fotele na szersze i większe, dostosowane zarówno dla młodego jak i dorosłego widza. Ze wstępnych projektów wynika, że powiększenie foteli nie zmniejszy ilości miejsc na sali widowiskowej. Wartość projektu około 300 000.

3. pociąg do... Teatru!
 "Bajkowa Ciuchcia" – kolejka miejska

Teatr "Maska" chce być instytucją kultury, która promuje się w nowoczesny sposób. Jednym ze sposobów na promocję naszej działalności oraz ułatwienie dotarcia do Teatru na spektakle naszym milusińskim i ich rodzicom jest stworzenie miejskiej kolejki, która dowiezie widzów do Teatru. Kolejka będzie dowoziła widzów z wyznaczonych przystanków z terenu miasta Rzeszowa w niedzielne popołudnia. Kursować będzie w miesiącach: kwiecień, maj, czerwiec, wrzesień i październik. By dzieci się nie nudziły w trakcie dłuższej podróży będą mogły posłuchać audiobooków z bajkami czytanymi przez aktorów Teatru "Maska". Kursy będą rozpoczynać się na przystankach "Bajkowej Ciuchci" rozproszonych po mieście –spróbujemy dostosować lokalizację przystanków do miejsc rewitalizowanych. Przystanki będą nawiązywać wyglądem do teatralnej identyfikacji wizualnej. Będą składać się
z ławki, teatralnego szyldu, tablicy z repertuarem teatralnym i godzinami odjazdów. Przystanki zatem będą także spełniać funkcję informacyjną i promocyjną. Odpowiednio wkomponowane w miasto będą także stanowić punkty, które upiększą estetykę przestrzeni miejskiej. Kolejka ma mieć napęd elektryczny – dbamy o ekologię, powinna mieć ok. 70 miejsc
w dwóch wagonikach. Ważny jest jej wystrój – ma być kolorowa, ma nawiązywać do świata bajek i baśni, przez co będzie bardzo atrakcyjnym środkiem lokomocji dla małych widzów. Miękkie siedzenia dostosowane będą do wielkości zarówno dziecka, jak i dorosłego.

Koszt: przedstawiam 3 propozycje:
a. InProduct
200 tys. euro
- produkcja na silniku diesla
- ciuchcia + 2 wagony

b. Świstak Trans
koszt 250-350 tys. zł w zależności od projektu
- całość robiona pod zamówienie, łącznie z zastosowaniem logotypów i identyfikacji wizualnej firmy
- napęd ciągnik rolniczy lub samochód terenowy
- 18-24 osoby / 1 wagonik

- wykonane przez firmę projekty można obaczyć na http://swistaktrains.com/pl/kolejki-turystyczne
c. Lento
- koszt 91 tys euro
- poza ciuchcią są to dwa wagoniki po 12 osób.

3. przystosowanie budynku przy ul. Kr. Kazimierza 25 na potrzeby sceny dla najmłodszych - „Scenę dla najnajów” (czyli z repertuarem dla dzieci od 6 miesięcy do lat 3). Scena mogłaby nosić nazwę „Scena Kacperek” w nawiązaniu do historii teatru. Nurt inicjacyjny w teatrze dla dzieci, a więc krótkie, pobudzające wszystkie zmysły spektakle dla najnajów to stały punkt repertuarowy wielu teatrów w Polsce i Europie, brakujący w Rzeszowie. Wymaga odpowiedniej przestrzeni , miejsca do przewijania, karmienia, podgrzania jedzenia, a dodatkowo sala widowiskowa byłaby salą prób mniejszych spektakli Teatru Maska. Lokalizacja bardzo wygodna dla Teatru Maska, nie stwarzająca problemów przy zmianie dekoracji czy oświetlenia.

 4. zapadnie na dużej scenie Teatru Maska - po rozmowach z producentem zaplanowaliśmy jedną zapadnię transportową (z funkcją zwożenia dekoracji do magazynu pod sceną, a w obecnym magazynie zrobimy bardzo potrzebne garderoby dla artystów) i dwie zapadnie, które można będzie uruchomić podczas spektaklu. Teatry lalek bardzo się rozwijają, nie chcąc pozostać w tyle, chcemy mieć możliwość zaproponowania widzom najróżniejszych realizacji z wykorzystaniem scenicznych możliwości. Koszt jednej zapadni to ok. 300 000 zł.

5. remont małej sceny Teatru Maska - ok. 300 000 zł - fotele, oświetlenie, nagłośnienie, szatnia. Scena przygotowana zostanie na małe, kameralne przedstawienia dla młodzieży, dorosłych i seniorów oraz wynajmy na potrzeby grup seniorskich, spotkań, teatrów amatorskich.
6

