
CZ~STOCHOWA 

William Szekspir 

SEN NOCY LETNIEJ 
PREMIER A 
DNIA 11 LUTEGO 1956 ROKU 


WILLIAM SZEKSPIR 
1564 1616 


ZYCIE 

Wiadomości, jald.e dochowały się o Szekspirze, są bardzo ni­

kłe. Mimo żmudnej pracy kilku pokoleń badaczy nie potrafimy 

odpowiedzieć na wiele pytań dotyczących życia i spuścimy li­

terackiej największego dramatopisarza wszystkich czasów i na­

rodów. 

William Szeks.p.ir (Shakespeare) urodził się w 1564 roku, 

prawdopodobniie 23 kwiietniiia, w miasteczku Stratford nad Avo­

nem. Ojciec poety, John , był właścicielem domów ~ parcel grun­

towych, z zawodu rękawicznikiem. 

W dziieciństwie W. Szekspir uczęszczał do miejscowej szkoły 

gr.arna.tycznej. W 1582 ożenił się z córką pobliskiego rol.niika, 

starszą od siebie o 8 lat Anną Hathaway. Następna dokumen­

talna data: 1592 - ukazuje nam Szeks:ptra w literackim i tea­

tralnym środowisku londyńskim. Niebawem zapob.iegliwy aktor 

i autor przystąpiił do zespołu Jakuba Burbadge'a. Gdy synowie 

tego obrotnego przedsiębiorcy teatralnego (jeden z nich, Ry­

szard, był wakomitym aktorem i dozgonnym przyjacielem po­

ety) wybudowali w 1599 r. teatr „Pod Kulą Ziemską" - Szek­

spir pełnił w nim rolę dramaturga, aktora i współudziałowca. 

Pod koniec życia sławny i zamożny ctramatopisarz wrócił 

do rodzinnego Stratfordu i tam, spędziwszy ostatnie lata w za­

ciszu domowym, zmarł 23 kwietnia 1616 roku. 
T E A T R P O D K U L Ą Z I E M S K ·Ą 


TWÓRCZOŚĆ 

Za życia Szekspir zawdzięczał sławę literacką, zwłaszcza 
w kręgu piszących, autorstwu poematów: Wenus i Adonis, Lu­
krecja, tudzież zbiorowi 154 sonetów, lecz w opinii potomnych 
tylko te ostatnie wytrzymują pcrównanie z jego genialnym do­
robkiem dramaturgicznym. 

„Nieśmiertelnym dziełem Szekspira" przywykliśmy nazywać 
przede wszystkim 37 dramatów (tragedii, komedii i t. zw. „kro­
nik historycznych"), choć zdaniem najbardziej autorytatywnych 
uczonych współczesnych nie wszystkie one są wyłączną włas­
nością Szekspira, niektóre bowiem zostały opracowane wspól­
nie z innymi dramatopisarzami czasów królowej Elżbiety i Ja­
kuba I. 

Całą teatralną spuściznę szekspirowską dz\elimy tradycyjnie 
na 3 okresy: 

Najpierw geniu,sz poety wypowiedział siti w życiem tryskają­
cych utworach: Komedia omyłek (1592), Poskromienie złośnicy 
(1593), Dwaj panowie z Werony i Stracone zachody miłości 
(1594), Sen nocy letniej (1595), Wesołe kobiety z Windsoru 
(1597), Wiele hałasu o nic (1598), Jak wam się podoba (l599),' 
Wieczór Trzech Króli (1600) . 
Pochodzący z tego okresu cykl kronik historycznych prowa­

dzi od pomyślnego zakończenia - do zwycięstwa króla Henry­
ka V (którego Szeksp.ir .przedsta,Nia jako idealnego, bliskiego 
ludowi władcę renesansowego) nad reakcyjnymi lordami, pra­
gnącymi utrzymać kraj w feudalnym rozd.robnieniu. Nawet 
w przynależnej do tego okresu tragedii Romeo i Julia (1595) 
wiele jest rzeźkich, wiosennych momentów zaufania do świata 
i wiary w ziszczalność humanistycznych marzeń o naprawie 
życia współczesnego. Ten pierwszy okres jest wyraźnie o p t y -
mistyczny. 

Na przełomie XVI i XVI! w. konfrontacja światopoglądu po­
ety z .otaczającym go bezmiarem okrucieństwa i nieprawości 
rodzi owoce bolesnego rozczarowania. Myśl szekspirowska za­
snuwa się mgłą pesymizmu. Powstają wówczas wielkie trage­
die: Hamlet (1602), Otello (1604), Król Lear i Makbet (1605), 
oraz cykl tragedii na tematy antyczne: Antoniusz i Kleopatra 
(1606), Roriolan i Tymon Ateńczyk (1607). Pochodzfl.Ce z tych 
czasów komedie: Troilus i Kressyda, Wszystko dobre co się do­
brze kończy (1602) i Miarka za miarkę (1604) są przepełnio111e 
najgłębszym odczuciem cierpienia, jakiego pełne są także nie­
które z najlepszych sonetów Szekspira. Temu drugiemu okre­
sowi dajemy nazwę t r a g i c z n e g o . 

U schyłku swojej działalności dramatopisarskiej Szekspir.po­
dejmuje próbę przewyciężenia światopoglądu pesymistycznego. 
Wyobraźnia poety - którego myśl daremnie szukała wyjścia 
ze sprzeczności między obumierającym światem średniowiecz­
nej przemocy i rodzącą się erą kapitalistycznego ucisku - po­
ciąga jego twórczość w krainę utopii. Powstaje wówczas szereg 
baśni romantycznych: Pe1·ykles (1608), Cymbelin (1609), Opo­
wieść zimowa (1610) i Burza (1612). Ostatni utwór Szekspira jest 
przepeł.nioinym wiarą w przyszłość ma·rzeniiem o lepszej doli 
lu~ości. Ten trzeci okres możemy nazwać roman tycz -
nym. 

EA n. 

SEN NOCY LETNIEJ 

Komedia Sen nocy letniej (1595), jak przypuszczają badacze, 
napisana została przez Szekspira celem uświetnienia jakiegoś 
arystokratycznego ślubu. Ślubom i weselom magnatów towa­
rzyszyła zazwyczaj wielodniowa ucza, podczas której odbywały 
się przedstawienia. Sen nocy letniej brzmi jak epitalamium -
uroczysta pieśń weselna. Jest to jeden z najbardziej poetyckich 
utworów Szekspira. „Gdy staram się określić, czym jest poezja 
- mówi amerykański poeta Edgar Allan Poe - wspominam 
Tytanię i Oberona". · Sztuka zdumiewa bogactwem wyobraźni. 
Odróżiniamy w niej z Łatwością trzy płaszczyzny: po pierwsze -
świat zakochanych młodzieńców i dziewcząt; po drugie - świat 
wesołych rzemieślników z tkaczem Spodkiem na czele i wresz­
cie - świat czarów. Mamy w nim i królowę wróżek Tytanię 
(zmienione imię starorzymskiej bogini Diany) i króla nocy Obe­
rona, i bohatera angielskich ludowych podań swawolnego cho­
chlika Puka, czyli Robina - Dobrego Druha, i stworzone przez 
samego już Szekspira czarodz.iejskie istoty, chochliki jak Gro­
szek, Pajęczynka, Ćma, Gorczyczka. Poetycka fantazja łączy się 
tu z humorem: królowa elfów zakochuje się w wiejskim chłop­
cu z oślą głową - ws.zechwładn.a miłość stroi sobie żarty z ludzi. 

Ta lekka, błyskotliwa sztuka zawiera jednak swój poważny 
temat: jest nim typowe dla Renesansu wysławianie natury, na 
której łonie młodzi zakochani po fantastycznych niepowodze­
n.iach osiągają szczęście. 

M. Morozow Szekspir, przekł. z ros. Everta, „Czytelnik" 1!'50, wyj. ;-e 
str. 99 1100. · 


PANSTWOWE TEATRY w CZĘSTOCHOWIE 
DYREKTOR i KIEROWNIK ARTYSTYCZNY EDMUND KRON - WICEDYREKTOR ADAM KOHN 

TEATR WIELKI 
WILLIAM SZEKSPIR 

SEN NOCY LETNIEJ 
KOMEDIA 

P R Z E K Ł A D K. I. G A Ł C Z Y Ń S K I 

OSOBY 

TEZEUSZ Książę Aten ) Czesław ladyński · FI LOS TRA TES mistrz ceremonii u Tezeusza 
EGEUSZ ojciec Hermii Eugeniusz Dobrowolski OBERON Król elfów 
LIZANDER zakochani w Hermii 

Zdzisław Jóźwiak TYTANIA Królowa elfów 
DEMETRIUSZ Tadeusz Saba ro PUK 
HIPOLIT A Królowa Amazonek, zakochana CIEMKA 

w Tezeuszu Maria Fidzińsko GORCZYCZKA 
HERMIA córko Egeusza, zakochana GROSZEK elfy 

w Lizandrze Adelo Czoplonko PAJĘCZYNKA 

HELENA zakochano w Demetriuszu Stanisława Kwaśniewska P A t 
PIGWA cieślo Stefan Miedziński DUDA miechownik 
SPÓJ stolarz Edward Dryndo RYJEK kotlarz 
SPODEK tkacz Adom Nowakiewicz ZDECHLAK krawiec 

Rzecz dzieje się w Atenach i w pobliskim lasku 

Inscenizacja i reżyseria HE NRY K LOT AR 

Kierownik literacki EUGENIUSZ ANISZCZENKO 

Zbigniew Michałowski 
Stanisław Czaderski 
Aleksandra Bonarska 
Alicja Knost 
Zofia Lizoń 

Kazimierz Sus 
Władysław Pobiasz 
Stanisław Koczanowicz 

Muzyka KRZYSZTOF MISS O N A Dekoracje i kostiumy WŁADYSŁAW WAGNER 
Kierownik muzyczny Z Y G FR YD J A ŁOWI E C KI Asystent reżysera ST A N IS ŁAW CZ ,Ą D E R S KI 

KIEROWNICTWO DZIAŁÓW TECHNICZNYCH 
Kierownik techniczny: K. Knap - Pracownia krawiecka: St. Bystrzycki - Perukarnio: A. Szablewicz - Stolarnia: E. Wieczorek 
Malarnia: K. Kazimierczak - Tapicernio: K. Włodarski - Modelatornia: A. Kacperczyk - Efekty świetlne: J. Słabosz. 

• 


EPOKA 

. Wiek, który zrodził twórczość Szekspira, stanowi znamienny 
i mocno zarysowany rozdział historii. Była to epoka, kiedy ru­
nęły stosunki starego feudalnego świata, które wydawały się 
przez wieki nienaruszalne i niezmienne, w której rodz.iły się 
nowe, burżuazyjne stosunki. 

Marks nazwał tę epokę „zo,rzą poranną ery kapitalizmu". 
Nad starym światem, z jego ściśle ustanowioil1ą feudalną hie­

ra~hią, i:~mieślniczymi gildiami, spokojnymi patriarchalnymi 
rmast8:11"11 i podobnymi do klasztorów uniwersytetami - nad 
tym meruc~omy~, sko:>til'liałym światem, z jego ograniczonymi 
horyzontanu, powiał wiatr nowej epoki. 
Według słów największego z poprzedników Szekspira angiel­

sk~ego dramato~isarza Krzysztofa Marlowe, był to „te~ wiatr, 
ktory wprowadził w ruch cały świat - gorączka złota". Na sce­
nie historii, zja~a _się, j~~ siła polityczna, burżuazja, nowa 
szlachta, ktora ~Idzi ręko_J~1ę przodującego stanowiska nie tyl­
ko w szlacheckich przywile]ach, lecz przede wszystkim w gro­
madzeniu materialnych bogactw. 

O~reślen.ie „gentelman", w początkowym znaczeniu szlachcic, 
i:iab1era szersze?o zastosowania. Z jednej strony oora.z więcej 
Jest. gentel~anow z urodzenia, zajmujących się handlem lub 
udaJących się z~ morze w poszukiwaniu zysków i zdobyczy, pę­
dzonych tym wiat~em, ktory rozrzuca młodzież po świecie, aby 
szukała powodzenia w obcych krainach, jak mówi Petruchio w 
P?skro~ieniu złośnicy - z drugiej zaś strony - tych wszyst­
k~ch, ktorzy pochodząc ze społecznych nizin, zdołali nabić sobie 
kieszeń i których coraz częściej, nie bacząc na ich pochodzenie 
zaczynają honorować mianem getl1telman. ' 

W ~oku 1568. założona została Giełda Londyńska. W drugiej 
połowie XVI wieku powstały kompanie dla handlu z zamorski­
mi krajami: w roku 1553 - Rosyjska Kompania, w roku 1581 -
Wscho&:.ia Kompania, w roku 1600 - Wschodnia-Indyjska 
Komp~~· W ty_m samym czasie powstało kilka Afrykańskich 
K~mJ?.a.:111. Ros~Jska Kompania przywoziła do Anglii drzewo, 
dz1eg1ec, konopie, wosk, futra, a także wędzoną rybę i kawior. 
W~ch~dnia Kompa~ - jedwab i inne przedmioty zbytku, 
głownie z~ Smyrny i Aleppo. Wschodnia-Indyjska Kompainia -
saletrę (nieodzowną do wyrobu prochu) a także pieprz i inne 
przyprawy korzenne. Afrykańskie Kompanie - złoto i kość sło­
niową. K?mpan.ie te przynosiły ogromne zyski, przewyższające 
częstokroc sto procent rocznie od włożonego kapitału. Podsta­
wowym artykułem wywozu z Anglii były tkaniny wełniane. 

Hodowla owiec stała się wyjątkowo korzystnym przedsięwzię­
ciem. Bogaci posiadacze ziemscy zagarniali duże obszary zie­
mi, ogradzali je i zamieniali na pastwiska dla swych owiec, wy­
pędzając z tych ziem rolników i pozbawiając ich dachu i utrzy­
mania. Anglia była pełna bezdomnych i unieszczęśliwionych 
ludzi. 

Była to epoka gwałtownego rozwoju żeglarstwa. Angielscy 
kupcy, piraci i korsarze, wszelacy poszukiwacze przygód i zdo­
byczy udawali się w dalekie podróże w poszukiwaniu, jak pisał 
jeden z nich „nowych ziem i skarbów". Angielski korsarz, Fran­
ciszek Drake, w latach siedemdziesiątych XVI wieku opłynął 
dookoła kulę ziemską . Okręty wracały do Anglii naładowane 
cennymi towarami. Przywoziły one do Anglii również włoskie 
obrazy, włoskie sonety i nowele, muzyczne instrumenty, włos­
kie i :flrancuskie stroje. 

Podobnie jak ·geograficzne horyzonty, rozszerzały się też ho­
ryzonty umysłowe. Była to epoka, „kiedy rozluźniły się wszyst­
kie stare węzły społeczne i zachwiane zostały wszystkie odzie­
dziczone pojęcia, świat od razu stal się niemal dziesięc razy wię­
kszy, zamiast ćwierci jednej półkuli cała kula ziemska osłoniła 
się oczom zachodnich Europejczyków, którzy śpieszyli się za­
władnąć pozostałymi siedmiu częściami. I wraz ze starymi, cia­
snymi granicami ojczyzny runęły również tysiącletnie szranki 
średniowiecznego przepisowego sposobu myślenia. Przed ze­
wnętrznym i wewnętrznym wzrokiem człowieka odsłonił się nie­
skończenie szerszy ho!ryzon.t' ·. Współczesny Szekspiirowi Fran­
ciszek Bacoin (1561 - 1626) obwieścił początek nowej nauki, 
ugruntowanej na badaniu rzeczy, żywej przyrody, na realnym 
doświadczeniu - nauki obalającej „wieczne prawdy" średnio­
wiecznych scholastyków. 

Nowe realistyczne kierunki rodziły się także w sztuce. Proces 
ten odbył się wcześniej we Włoszech. Gdy jednak we Włoszech 
nowa realistyczna sztuka znalazła swój najjaskrawszy i najpeł­
niejszy wyraz w malarstwie ... w Anglii te realistyczne tenden­
cje w sztuce najjaskrawiej ujawniły się w dramatopisarstwie 
r(dramaturgti) ... 

Pełny i wykończony swój rozwój osiągnął Renesans w Anglii 
dopiero w końcu XVI wieku, ~dy w Londynie powstały „otwar­
te teatry". Do teatrów tych szeroko udostępnri.ooy został wstęp 
widzom z ludu. Ten ludowy żywioł, który rzucił się tłumnie do 
teatrów, wzbogacił sztukę żywą krwią i ciałem. W bezpośred­
nim związku z teatrami „otwartymi" wyrosła· ta pełnokrwista, 


potężna ralistyczna dramaturgia , której największym przedsta­
wicielem był Szekspir. Tutaj znalazła swój najpełniejszy wyraz 
epoka, która zrzuciła z siebie więzy średniowiecznej świad?­
mości. 

„Był to - pisze Engels - największy postępowy przewrót. 
jaki ludzkość do owych czasów kiedykolwiek przeżyła, epoka , 
która wymagała olbrzymów i olbrzymów zrodziła - olbrzymów 
myśli, namiętności, charakteru, wszechstronności i wiedzy". 
Renesans zrodził Leonarda da Vinci, Rafaela , Michała Anio­
ła, Rabelais'go, Cervantesa, Giordana Bruno, Montaigne'a, 
Kopernika i wielu innych tytanów myśli i sztuki. Potęgę myśli 
i wielostronną erudycję posiadali Tomasz Morus i Franciszek 
Bacon. Potęgą myśli. namiętnością uczuć, wieios.t.ronnością, da­
rem szerokiego ujmowania w swej twórczości różnorodnych 
zjawisk żywej rzeczywistości odznaczał się Szekspir - tytan 
zrodzony przez epokę Renesansu. 

T,E AT R POD 
ŁABĘDZI E"M 

lVI. MOROZOW 

GDZIE SZUKAC BLIŻSZYCH WIADOMOSCI O SZEKSPIRZE 

Ilość ro.z.praw na temat życia i twórczości. W.illiama Szeksipira 
jest ruiezliczona. Samo zestawienie tytułów prac naukowych 
o ruekitórych tylko dziełach szekspirowskich zajęłoby kilka gru­
bych tomów. 

W przeszłości na polu badania spuśc.iziny poety najwięcej za­
służyli się uczeni angielscy i niemieccy, w ostatnich jednak cza­
sach jesteśmy świadkami przeniesienia s '.c: ośrodka zaintere­
sowań Szekspirem do ZSRR, w którym gendalny autor z prze­
łomu XVI i XVII w. :zm.ala.zł swoją drugą ojczyznę pośmiertną. 

W Polsce kult Szekspiira ma boga.tą tradycję naukową i te­
atra1ną. Posiadamy c.z,tery zbliorowe wydania dramatów szek­
spirowskich. Pierwsze z ruch (w formie trzytomowego foliału) 
przygotował do druku J. I. Kraszewski posługując się wyborem 
najlepszych wówczas tłumaczeń St. Koźmiana, L. Ulricha i J. 
Paszkowskiego. W dwadzieścia lat później (1894) tenże zasłu­
żony na wielu polach pisarz i działacz kulturalny opracował 
drugą (dwu.n~stotomową) edycję wszystkich dzieł dramatycz­
nych Szekspira w tłumaczeniu L. Ulricha. Niemal równoc.z.eś­
niie Henryk Biegeleisen przygotował kolejne wydanie trzecie 
(w dziesięciu tomach) zawierające teksty róż.nych tłumaczy 
starszych i nowszych. W roku 191-3 ukazało się nakładem Ge­
bethnera i Wolffa dwunastotomowe wydanie (czwarte) pod re­
dakcją światowej sła,;,,y anglisty prof. Romania Dybov.rskiego, 
które w swoim czasie stanowiło powaźne osiągniięcie szekspiro­
logii polsk~ej i do dnia dziisiejszego zachowało dużą wartość 
dzięki znakomitym wstępom i komentarzom redaktora. Z od­
dzielnych publikacji niemałą popularnością wciąż jeszcze cie­
szą się teksty w wyda111Jiu „Biblioteki Narodowej" opracowane 
przez profesorów: A. Tretiaka i K. Tarnawskiego; mimo, że 
o spolszczenie Szekspir.a kusili się tłumacze tej miary co S. Koź­
mian, L. Ulrich, J. Pas.zkowks.i, A. Lange, J. KaSiJ>rowicz - nQ.:­
woczesny przekład całej spuścizny szekspiorwskiej jest nadal 
postulatem kultury polskiej. 


O tym, jak wielką wagę przywiązujemy do przyswojenia ge­
nialnej spuścizny wielkiego stratfordczyka, świadczy fakt , że 
jeszcze w 1914 r. pojawiła się osobna książka prof. Tarnawskie­
go O polskich przekładach dramatów Szekspira, w latach zaś. 
1945/48 pytanie: w czyim tłumaczeniu grać Szekspira - inte­
resowało inll'lego badacza literatury polskiej i angielskiiej, prof. 
Wacława Borowego (Studia i Rozprawy. Wrocław, Wydawnic­
two Zakladu Na.rodowego im. Ossolińskich, 1952). Prof. Bm-o­
wy już w roku 194'8 przytoczył kilka.naście nazwisk poetów 
i uczonych, którzy w czasie okupacji (niekiedy w obozach kon­
centracyjnych) pracowali nad przekładem utworów Szekspira. 
Już po wyzwoleniu Państwowy Instytut Wydawniczy opubli­
kował Hamleta i Króla Ryszarda III w tłum. Romana Braindt­
staettera i Sen nocy letniej (w tłum. K. I. Gałczyńskiego, „Biblio­
teka Narodowa" wydała Wieczór Trzech Króli (przekład Stani­
sława Dygata), Z. Siw.icka przełożyła Otella, Makbeta i Króla 
Leara, w następnych latach weszły n.a półki księgarskie nowe 
tomiki szekspirowskie w tłum. Jarosława Iwaszkiewicza, Ja­
strzębiec-Kozłowskiego i .inn. W ten sposób powstają elementy 
V wydania zbiorowego dzieł Szekspira w języku polskim, któ­
re ukaże się w okresie realizacji zadań Planu 5-letniego i obej­
mie cały teatr (utwo•ry dramatyczne) Szekspirra. 

Eugeniusz Aniszczenko 

KARTA TYTUŁOWA I WY­
DA NIA DRAMATÓW W. S. 

• 


·Cena Programu 1.80 zł 

Zamówienia na bilety zbiorowe 
przyjmuje Organizacja Widowni 
przy Państwowych Teatrach 

w Częstochowie. tel. 21-61 

* „ * 
U W AG A: Zespoły świetlitowe ! 
Przy Państwowych Teatrach w Czę­
stochowie utworzona została Ko­
misja Patronatowa dla współpracy 
aktorów zawodowych z artystycz-

nym ruchem amatorskim. 

Patronat Teatralny służy świetlico­
wym zespołom teatralnym i recyta­
torskim pomocą w zakresie reper­
tuaru. reżyserii, scenografii i t. p . 

Zgłoszenia pisemne Zespołów 
przyjmuje codziennie w godzinach 
od 8 do 16, z wyjatkiem niedziel-

Sekretariat Teatru. 

CzsL zam. Nr 239 I 2. 56 2000 szt. Al druk. gr. 60 kl. 7 R/Cz-7-233 


