
A: E PE AR 

KOMEDIA O YŁEK 


KRONIKA TEATRALNA 
29. IV. - 31. V. 1956 r. 

21. IV. -- Odbyła się premiera sztuk R. Brandstaettera „D r am a t 
ks i ę ż y co wy" i O. Wildea „T rag; e di a f 1 or en ck a". 

4. V. - 7. V . - Gościnne występy Czeskiego Teatru z Cieszyna na sce­
nie PTS. Komedia J.Haska „Dzi e lny wo.iak Szwejk". 

9. V. - Rozpoczęły się próby na scenie „K om e di i omyłek" 
Szekspira. Inscenizacja i scenografia Kazimierza Mikulskie­
go. Reżyseria K a zimierza M ikulskiego i Mieczysława Da­
szewskiego. Kostiumy Lidii Minticz. Muzyka Wojciecha 

Kilara. 

12. V. - Pierwsza próba dramatu St. W~·spiańskiego „W es e 1 e„. 

Reżyseruje Gustaw Holoubek . 

31. V. - Premiera „K om e di i omyłek" Szekspira na scenie mło­
dzieżowej. 

Państwowy Teatr Śląsk i im. St. Wyspiańskiego 
w STALINOGRODZIE 

WILLIAM SHAKESPEARE 

KOMEDIA OMYŁEK 

Przekład Jana Kasprowicza 

PREMIERA 

3 1. V. 1956 r. 


, 
O „KOMEDII OMYŁEK" 

(Fragment artykułu opublikowanego na lamach Przeglądu Kulturalnego 
dnia 10. V. br.) 

„ ... Komedię omyłek" rzadko się u nas grywa. To utwór z najwcześ­
niejszego okresu twórczości angielskiego mistrza. Utwór bardzo różny od 
popularnych i słynnych komedii późniejszych a nawet pisanych współ­
cześnie. By ująć „Komedię omyłek" w kategoriach rozwoju gatunku, 
wypadnie stanąć nie tylko na gruncie najbardziej popularnych form dra­
matopisarstwa elżbietańskiego, lecz cofać się aż do Plauta, do starszych 
niewątpliwie od Plauta wątków komediowych. 

Fabuła oparta jest na jawnym i całkowitym nieprawdopodobieństwie. 
Dwaj bliźniacy rozdzieleni w niemowlęctwie, wraz z przynależnymi im 
sługami też bliźniakami-sobowtórami, spotykają się jako dorośli męż­
czyźni w fantastycznym i całkowicie niehistorycznym Efezie. Happy end 
równie konieczny i nieprawdopodobny jak w szmirowatej powieści sen­
sacyjnej. Lecz nim do tego doszło przeżywamy setki nieprawdopodob­
nych przygód, wynikających z łudzącego podobieństwa par braci i sług. 
Mylą się żony, kochanki, sami bohaterowie się sobie mylą, myli się całe 
piękne miasto Efez. 

Z licznych realiów (oczywiście w ogromnej większości angielskich, 
z życia współczesnego Szekspirowi) nikt nie potrafiłby wykroić sen­
sownej motywacji, uzasadnienia, jakiegoś prawdopodobieństwa - cho­
ciaż próbował to niegdyś robić sam mądry Schlegel, tłumacząc, że na­
tura zna takie dziwolągi jak identyczni bracia. „Komedia omyłek" -
jest nie tyle farsą, ile baśnią na farsowy ład udramatyzowaną. 

Publiczność przez pierwszy kwadrans jest trochę jakby zaskoczona, 
nie wie co myśleć - potem już nie myśli, śmieje się. Pradawna komedia 
przebieranek, odświeżona w XVI wieku piórem Szekspira poucza wi­
downię w połowie wieku atomowego o wdziękach nadrealizmu ... " 

STEFAN TREUGUTT 

7-Jrojekty 

dekoracji 

l kostiu1nów 


PAŃSTW OWY TEATR ŚLĄSKI IM. ST A N IS l A W A WYSPIAŃSKIEGO W STAL I N OGRODZIE 
DYREKTOR WACŁAW KOZIOŁ, KIEROWNIK ARTYSTYCZNY GUSTAW HOLOUBEK, KIEROWNIK LITERACKI ANDRZEJ SZCZYPIORSKI 

WILLIAM SHAKESPEARE 

KOMEDIA OMYŁEK 

Solinus, książę Efezu 
Egeon, kupiec z Syrakuzy 

Antyfolus z Efezu 
Antyfolus z Syrakuzy 

Dromio z Efezu 
Dromio z Syrakuzy 

Kupiec ze Wschodu 

Baltazar, kupiec 
Angelo, złotnik 

Przekład: J 
31 maja 1956 godz. 19 

OSOBY 

Zbislaw lchniowski 
Stefan Leński 

bliźniacy, synowie 
Egeona i Emilii, lee~ j d FI 
wzajem sobie nie- a mun eszar 
znani 

bliźniacy w służbie Florian Drobnik 
dwóch Antyfolów 

znajomy Antyfolusa Jerzy Siwy 
z Syrakuzy 

Kazimierz Lewicki 
Jan Klemens 

Kupiec mający stosunki handlowe 
z Antyfolusem z Efezu 

Szczypawka, czarnoksiężnik 
Emilia, żona Egeona, ksieni Efezu 

Jerzy Siwy 
Wincenty Grabarczyk 
Klementyna Zastrze-

Adryana, żona Antyfol'USa z Efezu 
Lucyana, jej siostra 
Kurtyzana 
Sługa 

Zbiry, służba, lud 

żyńska 

Danuta Bleicherówna 
Halina Racięcka 
Genowefa Wieczorek 
Stefan Giletycz 

Kasprowicz 

czerwca 1956 godz. 19 

Solinus, książę Efezu 
Egeon, kupiec z Syrakuzy 

OSOBY 

bliźniacy, synowie 

Zbisław lchniowski 
Stefan Leński 

Antyfolus z Efezu 
Antyfolus z Syrakuzy 

Egeona i Emilii, leczHenryk Maruszczyk 
wzajem sobie nie-
znani 

Dromio z Efezu 
Dromio z Syrakuzy 

bliźniacy w służbie Ml 1 Daszewski" 
dwóch Antyfolów eczys aw 

Kupiec ze Wschodu 

Baltazar, kupiec 
Angelo, złotnik 

znajomy Antyfolusa Jerzy Siwy 
z Syrakuzy 

Kupiec mający stosunki handlowe 
z Antyfolusem z Efezu 

Szczypawka, czarnoksiężnik 
Emilia, żona Egeona, ksieni Efezu 

Adryana, żona Antyfolusa z Efezu 
Lt1cyana, jej siostra 
Kurtyzana 
Sługa 

Zbiry, służba, lud 

Kazimierz Lewicki 
Jan Klemens 

Jerzy Siwy 
Wincenty Grabarczyk 
Klementyna Zastrze-
żyńska 

Krystana Ilłakowicz 
Halina Racięcka 
Genowefa Wieczorek 
Stefan Giletycz 

Inscenizacja i scenografia 
KAZIMIERZ MIKULSKI 

Muzyka 
WOJCIECH KILAR 

Reżyseria 
KAZIMIERZ MIKULSKI 

MIECZYSŁAW DASZEWSKI 
Kostiumy 

LIDIA MINTICZ 

Inspicjent Jan Płachno, kontrpla tekstu Maria Czaszka. Kierownik tech­
niczny Jarosław Jarosiewicz. Roboty perukarskie Paweł Grabowski. 
Kostiumy męskie wykonano pod kierunkiem Michała Walczaka, dam­
skie pod kierunkiem Małgorzaty Kucielowej. Główna krojczyni Irena 
Nowakowa. Kierownik oświetleniowy Jan Kr~żel. Kierownik sceny 

Franciszek Kobylarz. Dekoracje malowano pod kierunkiem Antoniego 
Underowicza, wykonano pod kierownictwem Szczepana Romana . Pra­
cami modelatorskimi kierował Stanisław Możejko. Pracami tapicerskimi 

Jerzy Rajwa. Kierownik pracowni obuwia Bernard Malinowski. 


, . 


NAJBLIŻSZE PREMIERY 

Stanisław Wyspiański 

WESELE 

Moliere 

CHORY Z UROJENIA 

·. . 


„ 

Cena 2.- zł 

RSW. „Prasa", St-gr6d, zam. 2ć00 ~ 22. 5. 56 - R-7-6758 - 4000 


