
WESOl!A 
WDóLVKll 


OPERETKA DOLNOŚLĄSKA 
WE WROCŁAWIU 

DYREKTOR I KIEROWNIK ARTYSTYCZNY 

BARBARA KOSTRZEWSKA 

Vice-Dyrektor 

MARIAN BISZ 

„WESOŁA WDÓWKA" 
operetka w 3 aktach 
Franciszka Lehara 

g . 
PREMIERA - WRZESIEN 1972 r. 

Dyrektor i kierownik artystyczny 
BARBARA KOSTRZEWSKA 

Vice-Dyrektor 
MARIAN BISZ 


Plotki i prawda o „Wesołej wdówce" 

„Wesoła Wdówka"! Na pewno najpopularniej­

sza operetka na świecie! Któż nie zna najme­

lodyjniejszych arii z tej operetki, iluż to naj­

znakomitszych śpiewaków kreowało partie Han­

ny Glavari i Daniłla Daniłowicza. Wystarcza 

przypomnieć fenomenalną Fritzi Massari, Mar­

garet Pfahl, Richarda Taubera, Jadlowkera, 

a z naszych słynnych wykonowców: Kazimierę 

Horbowską, Lucynę Messal, Kazimierę Niewia­

rowską, Wolińskiego, Sendeckiego, Barbarę 

Kostrzewską i wreszcie Jana Kiepurę i Martę 

Egerth, którzy swymi występami w „Wesołej 

Wdówce" podbili całą Amerykę. 

Powstanie „Wesołej Wdówki" łączy się z kil­

koma ciekawymi zdarzeniami, które przytacza 

Bernard Brun w swojej „Kulturgeschichte der 

Operette". 

Historia ta sięga jeszcze wydarzeń z 1805 ro­
ku, kiedy to po bitwie pod Austerlitz jeden 

z Napoleońskich oficerów, nazwiskiem Le Har­

de, dostał się do austriackiej niewoli. Dzielny 

FRANCISZEK LEHAR 
w okres ie pisania „Wesołej Wdówki" 


Francuz zbiegł z obozu dla jeńców i uciekając 

przed pościgiem, zawędrował aż na Morawy, 

gdzie schronił się w zamku jednego z właści­

cieli ziemskich, niesprzyjającego Austriakom. 

Po wojnie osiedlił się w sąsiedztwie i pojął za 

żonę urodziwą Morawiankę. Był to jeden 

z przodków Franciszka Lehara. Wprawdzie Le 

Hardowie nie utrzymywali zażyłych stosunków 

z Leharami, ale jeden z potomków napoleoń­

skiego oficera, dowiedziawszy się z gazet o suk­

cesach wiedeńskich operetki „Rastelbinder" 

swego kuzyna po kądzieli, wybrał się do Wied­

nia, aby zobaczyć tak modną wówczas operetkę. 

Doszło wtedy do wzruszającego spotkania obu 

krewniaków, i jak później twierdził Le Harde, 

francuską lekkość i paryski charme muzyki do 

„Wesołej wdówki" Lehar zawdzięczał płynącej 

w nim krwi Le Hardów. 

Prawie w sto lat po bitwie pod Austerlitz 

wytrawny librecista Leo Stein ze swym przy­

jacielem Carlem Lindenauem wertowali obfitą 

bibliotekę historyczną w wiedeńskim mieszka­

niu Steina, w poszukiwaniu tematu do nowego 

libretta dla bardzo już wówczas słynnego kom­

pozytora „Balu w Operze" Richarda Heuber­

gera. W jakimś starym pamiętniku, Stein zna­

lazł historię, która go odrazu zafrapowała. Były 

to dzieje młodej wdówki Madelain von Palmer, 

której książęcy mąż-nieboszczyk zapisał cały 

swój majątek z tytułem książęcym włącznie, 

pod warunkiem, że nieutulona w żalu wdowa ... 

wyjdzie najdalej w rok po jego śmierci za mąż 

za arystokratę niemieckiego. Pięknej wdówce, 

spędzającej okres żałoby w Paryżu, nawinął się 

pod rękę attache ambasady któregoś z wielkich 

książąt niemieckich, przystojny bawidamek, 

hrabia Fracht. Po licznych przygodach, niepo­

zbawionych komicznych epizodów, sprytnej 

Madelain udało się złowić przystojnego arysto­

kratę niemieckiego i fortuna wraz z tytułem 

książęcym była uratowana! 

Stein wraz z drugim librecistą Victorem 

Leonem napisali na tle owej historyjki zabaw­

ne libretto, a ponieważ cenzura niemiecka nie 

pozwalała ośmieszać na scenie niemieckich dy­

plomatów, arystokratów i oficerów, zmienili 

państewko niemieckie na egzotyczne wówczas 

bałkańskie ksiąstewko Montenegro, Madelain 

REALIZATORZY 

REŻYSERIA: 

XENIA GREY 

KIEROWNICTWO 
MUZYCZNE· 

MARIA ORACZEWSKA­
SKOREK 

SCENOGRAFIA: 

ZUZANNA PIĄTKOWSKA 

CHOREOGRAFIA: 

ZYGMUNT PATKOWSKI 


von Palrner została przechszczona na Hannę 

Glavari, a hrabia Fracht na Danilę Daniłowicza, 

następcę tronu księstwa Montenegro. Tu znowu 

wmieszała się ambasada księstwa Montenegro 

stanowczo protestując przeciwko ośmieszaniu 

swego kraju. Tak więc ostatecznie Montenegro 

zmieniono na operetkowe księstwo Ponteverdo 

i Heuberger zabrał się do pisania muzyki. 

Niestety staremu mistrzowi zabrakło widocz­

nie weny, gdyż po przesłuchaniu pierwszego, 

gotowego już aktu, Stein, Leon i dyrektor wie­

deńskiego „Theater an der Wien" (gdzie miała 

się odbyć prapremiera nowej operetki) Kar­

czag, zawiedzeni heubergerowską muzyką, ode­

brali poprostu twórcy „Balu w Operze" libretto 

i oddali je w ręce wybijającego się wówczas, 

34-letniego, Franciszka Lehara, który miał już 

za sobą sukcesy swoich operetek „Wiener Frau­

en", „Rastelbinder", „Gottergatte" i „Juxhei­

rat". 

Franciszek Lehar był niezwykle popularny 

we Wiedniu, nie tylko wśród melomanów i by­

walców operetkowych, lecz także wśród wiedeń­

skich pań. Bardzo elegancki, szczupły, wysoki 

o wytwornej sylwetce, przystojny o zabójczych 

wąsach podkręconych zawadiacko do góry, pod-

bijał serca wszystkich piękności wiedeńskich. 

Ale swoją pracę traktował bardzo poważnie. 

Kiedy otrzymał libretto i zamówienie na mu­
zykę do „Wesołej Wdówki", poszły w kąt mod-

ne garnitury, monokl i binda do wąsów, skoń­

czyły się beztroskie randez-vous w kawiarniach 

stolicy naddunajskiej. Zaszyty w swojej willi 

w kurorcie Bad Ischl, okutany - mimo upal­

nego lata - w ciepły szlafrok, zbrojny w swoje 

posłannictwo najmodniejszego kompozytora 

operetkowego Wiednia, napisał w ciągu dwuch 

miesięcy całą partyturę do „Wesołej Wdówki". 

Premiera nowej operetki Lehara, Leona i Stei­

na odbyła się w Theater an der Wien" IO grud­

nia 1905 roku (a więc prawie dokładnie w 100 

lat po bitwie pod Austerlitz, która ponoć za­

decydowała o francuskim dodatku do węgier­

sko-niemiecko-czesko-austriackiej krwi Lehara). 

Recenzje były entuzjastyczne, ale publiczność 

zaskoczona bardzo nowocześnie na owe czasy 

potraktowaną muzyką Lehara, harmoniką i in­

strumentacją, w których odbijały się wpływy 

Ryszarda Straussa, Mahlera Debussy'ego, 

śmiałą melodyką arii leharowskich, niespoty­

kaną wtenczas w literaturze operetkowej i nie 

kwapiła się z kupowaniem biletów na „Wesołą 

Wdówkę". I Karczak poważnie liczył się z tym, 

że po 40, maksymalnie 50 przedstawieniach 


„WESOŁA WDÓWKA" 
Operetka w 4 aktach 

FRANCISZKA LEHARA 

Libretto Victora Leona i Leona Steina 
Przekład i opracowanie Jerzego Jurandota i Józefa Słotwińskiego 

Hanna Glavari 

Dan illo 

Walentyna 

Ca mil 

Zeta 

Cascada 

Brioche 

Bogdanowicz 

Sylviana 

Kromow 

Olga 

Priczic 

Praskowia 

Niegus 

OBS <\DA: 

- Krystyna HRECHOROWICZ, FELICJA JAGODZIŃSKA, 
Maria WAŁCERZ, Luch. jla MILLAN-ZOCHÓWNA 

- Gustaw KUSEK, Janusz NOWICKI, Leon LANGER 

- Lucyna ARTYSZUK, Hanna CELEJEWSKA, Alicja SZESKA 

- Stanisław STELMASZ;i;K, Józef WALCZAK 

- Henryk TEICHERT, Krzysztof TYSNARZEWSKI, Zdzisław SKOREK 

- Leszek REDO, Janusz TARTYŁŁO 

- Jerzy KRO BICKI, Andrzej TULISZKIEWICZ 

- Władysław OKSZA, Jerzy KOMOROWSKI 

- Ewa KAMBERSKA, Irena PITUŁEJ 

- Władysław SZEPTYCKI, Zdzisław SKOREK 

- Alicja GARYANTES, Barbara PYRKOSZ 

- Zdzisław BUDZICKI, Zdzisław LATOSZEWSKI 

- Irena GAŁUSZKO, Ada KOWALSKA, Danuta MAJGIER 

- Wiesław HEYNO, Bolesław KELLNER, Andrzej LEGUTKO 

Kierownictwo muzyczne: lłeżyseria: 

xr:NIA GREY 
Scenografia: 

MARIA ORACZEWSKA-SKOREK 

Asystent reżysera: 
Maria Wałcerz 

Kierownik baletu: 
Klara Kmitto 

Choreor,rafia: 
ZYGMUNT :i-ATKOWSKI 

Kierownictwo chóru: 
PIOTR FERENSOWICZ 

Inspicjent: 
Wanda Tokarz 

Korepetytorzy: 
Bożena Wrzosek 

Danuta Bowturkiewicz 
Jerzy Wąsowicz 

ZUZANNA PIĄTKOWSKA 

Asystent choreografa: 
Stefania Kołodziejczyk 

Kontrola tekstu: 
Ewa Kamberska 

Elonora Szulc 


nowa operetka Lehara zejdzie z afisza i pójdzie­

w zapomnienie. Nie dał jednak za wygraną se­

kretarz teatru Emil Steiner, który zachwycony 

nowym dziełem Lehara, tak długo rozdawał po 

kawiarniach wiedeńskich swoim przyjaciołom 

i znajomym bezpłatne bilety na „Wesołą Wdów­

kę", aż operetkomani rozsmakowali się w prze­

pięknej muzyce Lehara i nowa operetka do­

czekała się nie tylko w „Theater an der Wien" 

400-tnego, 600-tnego a wreszcie 1000-cznego 

przedstawienia, ale też i weszła na sceny te­

atrów operetkowych całego świata: „Lustige 

Witwe", „Merry Window", Veuve Joyeuse", 

„Den Glade Enke", „Wesoła Wdówka'', „Vese­

la Vdova", „Viuda Alegre", „Vedova Alegra", 

„A Vig Ózvegy" - te dwa słowa w kilkudzie­

sięciu językach stały się na całym świecie sy­

nonimem ' najpiękniejszej muzyki operetkowej 

i najlepszej zabawy na operetkowej widowni. 

Posłuchajmy zatem i my słynnych melodii Le­

hara i popatrzmy na prawdziwą, choć na miarę 

operetkową przykrojoną historię Madelain von 

Palmer i hrabiego Prachta ... przepraszam: Han­

ny Glavari i Danilla Daniłowicza księcia Pon­

tevedro. 

Wojciech Dzieduszycki 

BARBARA KOSTRZEWSKA w roli Hanny-Gla ­
wari w „WESOŁEJ WDÓWCE" - Lehara 


JAN KIEPURA - znakomity wykonawca roli 
DANILŁY. 

Slynna Primadonna „THEATER AN DER WIEN" 
FRITZ! MASSARY - w roli Hanny Glavari. 


ZESPÓŁ BALETU: 

SOLIŚCI: 

MARTA BIELIŃSKA 

STEF ANIA KOŁODZIEJCZYK 

MARIAN BABULA 

KONRAD MIAZGA 

Zespól: 

Urszula Adamiec 

Barbara Czubak 

Maria Koczorowska 

Maria Kott 

Aniela Łamtiugina 

Małgorzata Metelska 

Jadwiga Nowaczyk 

Jolanta Sacharc 

Elżbieta Skura 

Krystyna Tarnawska 

Elżbieta Witwicka 

Alicja Zawodniak 

Andrzej Grzywniak 

Kazimierz Kessler 

W alter Polednik 

Jerzy Puzilewicz 

Czesław Szabliński 

.Janusz Sewastianowicz 

INSPEKTOR BALETU: 

Kazimierz Kessler 

ZESPÓŁ ORKIESTRY 

I. Skrzypce 
Ireneusz Pińczykowski 
(K o n c e r t m i s t r z) 
Jerzy Siwek 
Erna Lepszy 
Wladyslaw Banach 
Wojciech Galązka 
Zenon Markowski 
Antoni Piskorski 

II. S kr z y p ce 
Zdzislaw Sowiński 
Adek Fidelman 
Janina Łuczak 
Henryka Florczak 

Altówki 
Lech Kwapisz 
Swietla Kalosz 
Antoni Tatarczyk 

Wiolonczele 
Aleksander Kowalow 
Stanislaw Malek 
Alicja Hankiewicz 

Kontrabasy 
Cyryl Banicki 
Henryk Szymecki 
Marian Lilcus 

Flety 
Józef Balcar 
J aroslaw Tomin 
Stefan Dolata 
Maria Pawlik 

Fortepian 
Ryszard W erszko 
Danuta Bowturkiewicz 

Perkusja 
Marek Tomczyk 
Henryk Birkman 

Oboje 
Roman Zieliński 
Czeslaw Wojciechowski 

Klarnety 
Franciszek Tobolla 
Michal Nikonow 
Ryszard Wojciechowski 

Fagoty 
Stanislaw Stojek 
Edward Baran 

Waltornie 
Stanislaw Papiniak 
Florian Szulc 
Jan Fluder 

Trąbki 
Karol Buczowski 
Konstanty Łazarewicz 
Adam Wajda 

Puzony 
Franciszek Hutyra 
Andrzej Wierzbiński 
Marian Maciejewski 

INSPEKTOR ORKIESTRY: 
Franciszek Tobolla 


ZESPOI.. CHO RU: 

Grażyna BARANICKA 
Anna JASTRZĘBSKA 
Janina KRYNICKA 
Bożena KARPIŃSKA 
Krystyna SOS 
Bronisława SZCZEPANIAK 
Gertruda REICHERT 
Ewa TELSZEWSKA 
Zenon GEMZA 
Witold GROCHOWSKI 
Bogdan MIAZGOWICZ 
Andrzej LEGUTKO 
Stanisław LENART 
Witold PUŻNIAK 
Bernard SNIADECKI 
Janusz WOCIAL 

I n spe kto r chór u: 

ANDRZEJ LEGUTKO , 

Cena. 6,- zl 

PRACOWNIE OPERETKI 

DOLNOŚLĄSKIEJ 

we Wrocławiu 

Kierownik techniczny 
JAN ADRIAN URBAN 

Kier. prac. kraw. damskiej 
EMILIA BUDA 

Kier. prac. kraw. męskiej 
JÓZEF MUCHA 

Kier prac. szewskiej 
STANISŁAW BRATARZ 

Kierownik perukarni 
ALICJA GÓRA 

Kierownik kostiumerni 
STEF AN GRABOWSKI 

Kier. prac. elektrycznej 
RYSZARD ŻURAKOWSKI 

Akustyk 
WACŁAW LUTNICKI 

Brygadier sceny 
WLADYSLA W MICIŃSKI 

Rekwizytor 
ALEKSANDER LEU 

Modniarka 
' KRYSTYNA JASTRZĘBSKA 

• Kierownik Organizacji Widowni: 
JAN KOZICKI 

Koordynator pracy artystycznej: 
ZDZISŁAW SKOREK 

Opracowanie programu: 
WOJCIECH DZIEDUSZYCKI 

Opracowanie graficzne: 
JANUSZ TARTTYŁO 

WDN -- Zam. 2220/72 - 15.000 - F-4/6S7. 


