
OPERETKA ŚLĄSKA
W GLIWICACH

OPEQETKA ~LL\8KA
W GLIWICf.i.Ctl

Dyrektor naczelny
i artystyczny

MICiiALINA GQOWIEC

Zastc;pcy dyrektora
JAN 5ALLAQIN

TADEU&Z KAPICA

„ _. . ..

PAUL A5,QAHAM

5AL
w

~AVOYU
(13ALL IM ~A VOY)

OPEQETKA W 3 AKTACH

Libretto

ALfQED GQUNW ALD
fQITZ LÓIINEQ-BEDA

Tłumaczenie

LEOPOLD BECK
MICHM ~LA~KI

PQEMIEQA

1(2__ LI~TOPAD 1994

~- ~~i.Ki'KA ŚLĄSKA
u l. Nowy $wiat 55/57

'4-100 GLIWIC E
tel. 82-11-01

"BAL W SAVOYU"
.;

W OPERETCE SLĄSKIEJ
W GLIWICACH

Pod tym tytułem opere-rka Paula Abraha- .
ma w Gliwicach wystawiona zostaje po raz
pierwszy. Przedstawienie w 1958 r. weszło na
afisz pod tytułem "Tangolita ", a to dlatego,
że równolegle w repertuarze znaldował się
"Bal w operze" R. Heubergera. "Tangolita"
przez szereg sezonów odnosiła ogromne su­
kcesy, których źródłem było nie tylko znako­
mite tworzywo muzyczne i sceniczne, ale tak­
że wybitni wykonawcy głównych ról, a byli to:
Maria Artykiewicz i młodziutka Wanda Polań­
ska jako Madeleine, Leokadia Zienko - nieza­
pomniana i przeurocza - jako Daisy, Aleksan­
der Sawin - w jednej z życiowych kreacji - Mu-
stafy. .

Nie chciałabym w tym 'miejscu tworzyć re­
cenzji - laurki dla "T angolity " z 1958 roku, a
jedynie pragnę wskazać, że wznowieniem te­
go utworu spełniliśmy życzeńia więiu . miłośni­
ków operetki, którzy wielokr.otnie ,upoihinali się
o tę pozycję. ~'- :;. r· ; ~„~ · .

Obecna realizacja odbie@a-zasadniczo od
tej sprzed 36 lat i będzie, być może, okazjq
do porównania dla tych, którzy z łezkq wspo­
minają tę pierwszą.

Dla młodych wykonawców jest to kolejne
zadanie artystyczne, aby wkraść się w łaski

współczesnej, wymagajqcej publiczności.

-2-

Dla mnie osobiście tamta "Tango lita " to
wspomnienie pierwszyc h kroków na scenie.
Tak się zdarzyło, że w sezonie 58/59, jako stu­
dentka li roku PWSM w Katowicach, "wsko­
czyłam" w malutką ro lę jednej z żon Mustafy
i dzięki temu mogłam poznać alfa bet teatru
i mogłam uczyć się od tych najlepszych. Sto­
jqc w kulisie. ze łzami w zruszenia s łuchałam

śpiewu Wandy Polańskiej i zachwycałam się
kunsztem taneczno-a ktorskim Leokadii Zienko
i Aleksandra Sawina.

Mam nadzieję, że obecnq realizację publi­
czność przyjmie równie gor co i "Bal w Sa­
voyu" stanie się ulubioną pozycjq repertuaro­
wą na wiele sezonów w Operetc e Gliwickiej.

M ichalina Growiec

"BAL W SAVO YU" -· ROK 1958
fo t. Bronisław Stopiński

- 3

PAUL ABRAHAM

Uważany za ostatniego twórcę operetek,
który po·~rafił porwać ten gatunek do wyso­
kiego lotu, zdobył popularność przede wszy­
stkim dzięki umiejętności łączenia motywów
muzyki ludowej z nowoczesnymi rytmami.

Paul Abraham urodził się 2 listopada 1892
roku w małym miasteczku węgierskim Apatin.
Zdobył solidne wykształcenie muzyczne; sześć
lat (1910-1916) studiował w budapeszteńskim
Konserwatorium. Zanim został dyrygentem w
Operetce budapeszteńskiej w 1927 roku, skom­
ponował liczne utwory symfoniczne i kameral­
ne. Zetknięcie się z teatrem muzycznym od­
mieniło całkowicie jego muzyczne zaintereso­
wania. Najpierw przerabiał cudze operetki,
potem napisał (w 1928 r.) niezbyt udanego
"Małżonka panienki", aby dzięki operetce
"Wiktoria i jej huzar" (prapremiera w Wiedniu
w 1930 r.) zdobyć światową sławę i fortunę .

Po tym ogromnym sukcesie Abraham w 1931
roku przeniósł się do Berlina, gdzie napisał na­
stępne dzieło operetkowe, przyjęte z entuzja­
zmem - "Kwiat Hawajów". Libretto - z roman­
tyką mórz południowych i szczęśliwym rozwią­
zaniem wszystkich problemów świata - przyję­

te zostało przez ówczesną zmęczoną kryzysa­
mi publiczność brawami na stojąco. Trzecia
udana operetka Abrahama - "Bal w Savoyu"
napisana została i wystawiona w 1932 roku
(23 grudnia) - miała już może mniejsze powo~
dzenie, bowiem do Niemiec zbliżały się inne
czasy. Po dojściu Hitlera do władzy Paul Ab­
raham wyjechał do Wiednia, gdzie napisał
trzy dalsze operetki o mniejszym znaczeniu:
"Przygoda w Grand Hotelu" (1934), "Dschai­
nach, das Módchen aus dem Teehaus"
(1935), "Roxy i jej drużyna" (1937). W 1938 ro­
ku, przed wkroczeniem Niemców do Austrii,

-4-

wyjechał - przez Budapeszt i Paryż - na Kubę,
a stamtąd do Nowego Jorku. Na tej dalekiej
emigracji nie odniósł jednak sukcesów. Po­
padł w depresję psychiczną, w 1946 roku
umieszczony został w szpitalu, gdzie przeby­
wał dziesięć lat. Wrócił do Niemiec w 1957
roku. Zmarł w Hamburgu 6 maja 1960 r.

-5-

REALIZATORZY

Reżyseria i choreografia

Henryk Konwiński

Kierownic two muzyczne

Włodzimierz Romanowski

Współpraca reżyserska

Jacenty Jędrusik

-6 -

REALIZATORZY

Scenografia

Salomea Gawrońska

Współpraca scenografic zna

Anna Pomorska

Chórmistrz

Anna Adamczuk

- 7-

SOLIŚCI

•
KRYSTYNA KONOPACKA

- PARNIEWSKA

KINGA CHEŁMIŃSKA

JOLANT A KREMER

GRAŻYNA JĘDRZEJEWSKA

EWA MIERZYŃSKA

-8 -

SOLIŚCI

DANUTA ORZECHOWSKA

ELŻBIET A PILSZAK
- LAMLA

MAŁGORZATA STRĄG

ANNA WILCZVŃSKA

MAŁGORZATA WITKOWSKA
- CHMAJ

-9 -

,,.

SOLISCI
;

SO LISC I

•
JAN CHMAJ JAN HERMA

JAN BALLARIN JERZY ŚLEDZIŃSKI

ARKADIUSZ DOŁĘGA JERZY SIWCZYK

MIECZYSŁAW BŁASZCZYK MAREK ZIEMNIEWICZ

JERZY GOŚCIŃSK I ANDRZEJ SMOGÓR

JERZY BVTNAR ALEKSANDER ŻURAWIECKI

- 10 - - 11 -

o B s
Markiz Arystyd de Faublas

Madeleine, jego żona

Daisy Darligton, kompozytorka

Mustafa-bej,
attache poselstwa tureckiego J

T angolita, tancerka argentyńska

Celestyn Formant prawnik

Archibald, kamerdyner Arystyda

Pomard, szef Savoyu
Albert, właściciel domu mody

Bebe, pokojówka Madeleine

Spiker
Rozwiedzione żony Mustafy:

Wanda z Warszawy

lngrida z Oslo
Mary z Edynburga

Mercedes z Madrytu
Truda z Berlina
Mizzi z Wiednia
Goście markiza:

Maurice
Rene

Paulette

Germen I
Soliści baletu:

EWA EHRLICH, BARBARA KĄDZIOŁKA
ANNA SIWCZYK KRZYSZTOF HASTEROK,

JACEK NOWOSIELSKI

Koryfeje:
IWONA PIETRZVKOWSKA KAMILLA TOMASZEWSKA

TOMASZ DYNAROWICZ, MAREK ROSÓŁ,
BOGDAN SZOLC

A D
- JAN BALLARIN

ARKADIUSZ DOŁĘGA

A

MAREK ZIEMNIEWICZ (gościnnie)
- KINGA CHEŁMIŃSKA

ANNA WILCZYŃSKA
- GRAŻYNA JEDRZEJEWSKA

KRYSTYNA KOl\JOPACKA-PARNIEWSKA
EWA MIERZYŃSKA

- MIECZYSŁAW BŁASZCZYK

ANDRZEJ SMOGÓR
ALEKSANDER ŻURAWIECK I

- ELŻBIETA PILSZAK-LAMLA
ANNA WILCZYŃSKA

- JERZY BYTNAR
JERZY SIWCZYK

- JERZY GOŚCIŃSKI
ANDRZEJ SMOGÓR

- JERZY ŚLEDZIŃSKI
- RYSZARD OPYDO
- KATARZYNA GIŻYŃSKA

KATARZYNA WYSŁUCHA
- JAN HERMA

- EWA MIERZYŃSKA
KRYSTYNA KONOPACKA-PARNIEWSKA

- MAŁGORZAT A STRĄG
- JOLANT A KREMER

ELŻBIETA PILSZAK-LAMLA
BOŻENA ZWIĄZEK

- DANUTA ORZECHOWSKA
- WANDA FARUGA
- MAŁGORZAT A WITKOWSKA-CHMAJ

- ADAM MAZOŃ
- JAN CHMAJ
- MAŁGORZATA JOPEK

GRAŻYNA NOWOSIELSKA
- AGATA ANDRZEJEWSKA

Asystent reżysera :
JERZY GOŚCIŃSKI

Asystent choreografa:
JACEK NOWOSIELSKI

Technika stepowania :
MAREK ROSÓŁ

o raz corps de ballet chór i o rkiestra Operetki Ś lqskiej

12 - - 13

...
OPERETKA SLĄSKA
W GLIWICACH

Operetka Śląska rozpoczęła swoją działal­
ność artystyczną 11 .X.1952 r., jeszcze pod pa­
tronatem Opery Ślqskiej w Bytomiu, premierq
"Krainy uśmiechu " Franciszka Lehara w reży­

serii Bolesława Fotygo-Folańskiego. Przyjęta

entuzjastycznie, grana była 196 razy.
Od tego czasu gliwicki teatr zrealizował

134 muzyczne utwory sceniczne - operetki,
musicale, komedie muzyczne, baśnie i bajki
muzyczne. Przeszło l O.OOO przedstawień obej­
rzało 8,5 miliona w idzów . Na scenie Operetki
Śląskiej zabłysło wiele gwiazd i ulubieńców
publiczności, choćby wymienić tylko: Marię Ar­
tykiewicz, Wandę Polańskq, Irenę Brodzińskq,

Leokadię Zienko, Teresę Malcowq, Hannę Rut­
kowskq, Aleksandra Sawina, Stanisława Ptaka,
Witolda Michelskiego, Jerzego Potykę.

Zespół gliwickiej sceny muzycznej miał

szczęście pracować ze znakomitymi realizato­
rami: reżyserowali m.in. - Bolesław Fotygo-Fo­
l ański, Witold Zdzitowiecki, Jerzy Zegalski, Ro­
man Niewiarowicz, Zbigniew Sawan, Danuta
Baduszkowa, Józef Słotwiński, Mieczysław Da­
szewski; kierownictwo muzyczne sprawowali
m.in.: Zbigniew Liczyński, Witold Rowicki, Jerzy
Sillich, Karol Stryja, Stanisław To karski, Zbigniew
Kalemba; choreografami byli m.in.: Feliks Par­
nel, Stanisław Miszczyk, Maria Surowiak, Hen­
ryk Konwiński, Bogdan Wolczyński, Stanisława
Stanisławska, Barbara Bittnerówna, Mikołaj

Kopiński, Marta Bochenek, Bożena Koc iołko­

wska; scenografię tworzyli m.in.: Tadeusz Gry­
glewski, Jerzy Ukleja, Anna Rac hel, Wiesław
Lange, Kazimierz Wiśniak, Adam Ki lian, Liliana
Jankowska, Wojciech Zielesiński, Jerzy Masło­
wski, Barbara Ptak, Jerzy Kłosowski, Irena Bur­
ke, Marian Stańczyk.

Podczas czterdziestodwuletniej działalności
artystycznej Operetka Ślqska wystawiła pra­
wie wszystkie utwory Lehara, Straussa, Kalma­
na, Offenbacha, najlepsze - Gilberta, Abra­
hama, Zellera, Nedba la, Jarno, Milutina. W re-

- 14 -

pertuarze tego teatru nie zabrakło też utwo­
rów St. Moniuszki ("Ideał", "Na kwaterunku",
"Nowy Don Kichot", "Karmaniola"), czy "Kra­
kowiaków i Górali" W. Bogusławskiego. Z mu­
sicali cieszyły się ogromnym powodzeniem:
"Cancan" i "Daj buzi Kate" Portera, "Czło­
w iek z La Manchy" Laigha, "My Fair Lady"
Loewe, "West Side Story" Bernsteina.

15

Podczas ostatnich dwóch sezonów gliwicki
teatr muzyczny wystawił: na jubileusz 40-lecia
- "Wesołq wdówkę" F. Lehara z udziałem
m.in. gwiazd - Wandy Polańskiej, Stanisława
Ptaka i Ryszarda Wojtkowskiego; "Pastorałkę"
L. Schillera; wznowiono "Krainę uśmiechu" F.
Lehara; przygotowano musical dla dzieci i
młodzieży "Echo dżungli", adaptację "Księgi
dżungli" R, Kiplinga, autorów ze Ślqska: Krzy­
sztofa Zgrai - muzyka i Michała Wrońskiego -
libretto; sezon 1993/94 zainaugurowała pre­
miera musicalu F. Loewe "My Fair Lady" (na
premierze gościnnie wystqpili Halina Skubis,
Daniel Kustosik i Stanisław Ptak); następna po-

\ .
\ \

~
- 16 -

' \ \
\

zycja to podarunek dla dzieci, baśń muzycz­
f}a "Serduszko z lodu", adaptacja "Królowej
Sniegu" H. Ch. Andersena; ostatnia w sezonie
1993/94 premiera to operetkowa adaptacja
farsy Juliana Tuwima (przygotowana dla ucz­
czenia 1 OO-lecia urodzin poety) - " Ż.olnierz kró­
lowej Madagaskaru" w reżyserii Michała Ro­
sińskiego i ze wspaniałq, zaskakujqcq sceno­
grafiq Barbary Ptak.

Oprócz działalności teatralnej Operetka
Ślqska wystąpiła także z szeregiem koncertów
estradowych (okolicznościowe Gale) i kon­
certów symfonicznych z udziałem znanych
wykonawców.

'

~·~· ' t. .,

17 -

PREMIERY
OPERETKI ŚLĄSKIEJ
1952 - 1994

1952 F. Lehar "Kraina uśmiechu"

1953 F. Schubert "Domek trzech dziewczqt"
F. Lehar "Wesoła wdówka"
J. Milutin "Trembita"

1954 E. Kalman "Księżniczka czardasza"
J. Offenbach "Orfeusz w piekle"
I. Dunajewski "Swobodny wiatr"

1955 J. Strauss "Zemsta nietoperza"
J. Gilbert "Cnotliwa Zuzanna"

1956 W. A. Mozart "Dyrektor teatru"
R. Friml "Rose Marie"
K. Loube "Przygoda w Rio"

1957 R. Friml "Król włóczęgów"
W. Rudziński "Rozbi·rkowie z Kalipso"
R. Heuberger "Bal w operze"

1958 W. Youmas "No. no, Nanette"
J. Offenbach "Słomkowy kapelusz"
P. Abraham "Tangolita"
B. Brzezińska "Zaczęło się w banku"

1959 J. Strauss "Baron cygański"
J. Offenbach "Jadzia wdowa"
Z. Lipczyński " Biała wilczyca"
E. Kalman "Bajadera"
N. Dostoi "Clivia"

1960 St. Moniuszko "Nowy Don Kic hot"
G. Kramer "Dobranoc Bettino"
P. Abraham "Kwiat Hawai"
Herve "Nitouche"

1961 J. Milutin "Pocałunek Czanity"
R. Benatzky "Rozkoszna dziewczyna"
O. Strauss "Czar walca"
C . Porter "Cancan"

1962 P. Abraham "Wiktoria i jej huzar"
J. Offenbac h "Perfumy paryskie"

1963 B. Lane "Tęcza Finiana"
K. Zeller "Ptasznik z Tyrolu"

1964 M. Drobner "Farfurka kró lowej Bony"
Delgade-Sylvain "Nie ma czasu
na miłość"
L. Fall "Rozwódka"

1965 J. Strauss "Noc w Wenecji "
R. Friml "Trzej muszkieterowie"
R. Hadżijew "Cuba mi amor"

- 18 -

1966 C. Porter "Daj buzi Kate"
K. Millócker "Gasparone"
G. Natschinski "Mój przyjaciel Banbury"

1967 R. Sielicki "Dama od Maxima"
J. Strauss "Wesoła wojna"
W. Dolidze "Keto i Kote "

1968 E. Kalman "Hrabina Marica"
G. Kramer "Niedziela w Rzymie "
J. Offenbac h "Piękna Helena"

1969 M. Jary "Nicole"
St. Moniuszko "Ideał" i "Na kwaterunku"
J. Offenbach "Wielka księżna Gerolstein"

1970 J. Podobiński "Genialny kamerdyner"
F. Lehar "Hrabia Luxemburg"
M. Laigh "Człowiek z La Manchy"

1971 J. Lawina-Świętochowski "Panna
wodna"
J. Strauss "Wiedeńska krew"
M. Strelnikow "Niewolnica "

1972 T. de Mo lina "Zielony gil"
J. Herman "Hello, Dolly"

1973 F. Lehar "Paganini"
G . Gershwin "Szalona dziewczyna"
R. Sielicki "Diabeł nie śpi"

J. Offenbach "Życie paryskie"

1974 L. Falla "Róża Stambułu"
W. Rudziński "Żółta szlafmyca"
V. Brazda "Zalotnicy"

- 19 -

1975 J. Podobiński "Sprzedany talent"
F. Lehar "Cygańska miłość"
F. Loewe "My Fair Lady"

1976 J. Gilbert "Cnotliwa Zuzanna"
J. Tomaszewski "Kaper królewski"
J. Milutin "Niespokojne szczęście"

1977 P. Burkhard "Fajerwerk"
L. Matejka "Rumcajs"
F. Lehar "Wesoła wdówka"
M. Bałucki, muz. J. Derfel "Klub kawa­
lerów"

1978 Ch. Lecocq "Córko pani Angot''
B. Lakatos "Ballado cygańska"
W. Bogusławski, muz. J. Stefani "Krako­
wiacy i Górale"
A Bloch "Skrzypcowa dusza"

1979 O. Nedbal "Polska krew"

! .

J. Strauss "Zemsta nietoperza"
M. Wroński, muz. Z. Kowalowski "Zacza­
rowano rokieta"

r p
I ~. ,.
\ .'i
' llJ~u11Vf · ,

.. I

, „
I

/ /
i' /
\ I
~ - •'

V ,
(/
I /
; ,

/
.I

- 20

/ f

1980 E. Bryll, muz. K. Gaertner "Na szkle ma­
lowane"
R. Sielicki "Przygody dobrego wojaka
Szwejka"
F. Lehar "Giuditta"
B. Mokrousow "Róża wiatrów"

1981 E. Kalman "Księżniczka czardasza"
M. Sart "Romans paryski"
St. Moniuszko "Karmaniola"
M. Wroński, muz. Z. Kowalowski "Przygo­
da zegara"

1982 E. Kalman "Bajadera"
J. Strauss "Król walca"
G. Jarno "Krysia leśniczanka"

1983 J. Strauss "Tysiqc i jedna noc"
F. Lehar "Carewicz"
F. Lehar "Kraina uśmiechu"

1984 J. T olarczyk "Skarby złotej kaczki"
E. Bogusławski "Sonata Belzebuba"
M. Wroński, muz. W. Romanowski "l\Jaj­
dziwniejsza przygoda krasnala"
K. Zeller "Ptasznik z Tyrolu"

1985 R. Heuberger "Bal w operze"
R. Sielicki "Monte Christo"
R. Stolz "Dama z por·~retu"

1986 Herve "Nitouche"
J. Offenbach "Orfeusz w piekle"

1987 J. Milutin "Popłoch wśród dziewczqt"
M. Wroński, muz. T. Sikora "Poczekalnia"
E. Kalman "Manewry jesienne"
M. Wroński, muz. W. Romanowski "Pie­
czeń"

- 21 -

1988 J . Strauss "Noc w Wenecji "
J. Strauss " Wiedeńska krew"

1989 F. Lehar "Skowronek"
A Daszewski, muz. T. Sikora "Grajdoł"
L. Bernstein "West Side Story"

1990 E. Kalman "Hrabina Marica "
M. Wroński, muz. W. Romanowski "Raz,
dwa, trzy - dobry, średni, zły"
F. Lehar "Hrabia Luxemburg"
N. Gay "Me and My Girl"

1991 "A z nami kolęda "

R. Waldman "Narzeczona rozbójnika"
St. Ligoń "Wesele na Górnym Ślqsku"

1992 P. Abraham "Wiktoria i jej huzar"
F. Lehar "Wesoła wdówka"
L. Schiller " Pastorałka"

1993 K. Zgraja, M. Wroński "Echo dżungli"
F. Loewe "My Fair Lady"
H. Andersen "Serduszko z lodu "

POPRZEDNIA PREMIERA - IV. 1994
J. TUWIM " ŻOŁNIERZ KRÓLOWEJ MADAGASKARU"

1994 J. Tuwim "Żołn ierz królowej
Madagaskaru "
P. Abraham "Bal w Savoyu"

- 22 -

W REPERTUARZE

Johann Strauss
NOC W WEf\IECJI

Johann Strauss
WIEDEŃSKA KREW

Franciszek Lehar
KRAINA UŚMIECHU

Franciszek Lehar
WESOŁA WDÓWKA

Frederick Loewe
MY FAIR LADY

Józef Talarczyk
SKARBY ZŁOTEJ KACZKI

(baśń muzyczna)

Micha ł Wroński

muz. Włodzimierz Romanowski
NAJDZIWNIEJSZA

PRZYGODA KRASNALA
(bajka muzyczna)

Krzysztof Zgraja

ECHO DŻUNGLI
(musical dla dzieci i młodzieży)

~~

H.Ch. Andersen

SERDUSZKO Z LODU
(baśń muzyczna)

~I~

Julian Tuwim
ŻOŁNIERZ

KRÓLOWEJ MADAGASKARU

- 23 -

Dyrygenci

TADEUSZ MAZUREK
CZESŁAW PŁACZEK

WŁODZIMIERZ ROMANOWSKI
ANDRZEJ ROSÓŁ

Chórmistrz

ANNA ADAMCZUK

Kierownik baletu

JACEK NOWOSIELSKI

Konsultant literacki

MICHAŁ WROŃSKI

Korepetytorzy

GRAŻVNA GRINER
BARBARA OWSIAK

Inspicjent

JACEK TOMASZEWSKI

Kontrola tekstu

DANUTA TOMANEK

Koordynacja pracy artystycznej

JERZY ŚLEDZIŃSKI

Kierownik organizacji widowni

WANDA NOWOSIELSKA

Dekoracje i kostiumy wykonały pracownie
Operetki Ślqskiej. Kierownik sceny WŁADYSŁAW
KMITA. Kier. elektr. JERZY JURASZEK. Kier. prac.:
kraw. damska IRENA SŁAWIŃSKA. kraw. męska
PIOTR BLUKACZ, zdobnicza BARBARA STANIA
fryzjerska JULIA KOTOWICZ, farbiarska ZOFIA
MAŁUJŁO, pracownia piast. JOANNA PUK,
pracownia szewska MARIAN SZCZUDLUK, pra­
cownia stolarska KRYSTIAN KALUS.

Redakcja programu: Michał Wroński
Projekt graficzny okładki : Teodor Bielski

Rysunki: Salomea Gawrońska

cena: 15.000 zł.

Druk: Zakład Poligraficzny W. Wiiiński
Gliwice. ul. Chopina 6. tel. 31 32 16 i 37 55 68 zlec. 789

Ze zbiorów

Działu Dokumentac ji

ZG ZASP

