

' I

r

~ •

„ ~ · - _,.

PAIQ'STWOWA OPERA
I FILHARMONIA BAŁTYCKA

W GDAIQ'SKU

DYREKTOR: DYREKTOR ARTYSTYCZNY
TADEUSZ RYBOWSKI JERZY KATLEWICZ

:
1

. IF?Sii I a

Ludomir Różycki

PAN TWARDOWSKI
Balet w 3 aktach - 8 obrazach

Libretto wg J. I. Kraszewskiego

Adaptacja libretta
Janina Jarzynówna-Sobczak

Premier a 28 maja 1965 r.

~ .a:.
9 6

„

5

•
Kierownictwo muzyczne

JERZY KA TLEWICZ

Inscenizacja, reżyseria i choreografia

JANINA JARZYNÓWNA-SOBCZAK

ZYGMUNT KAMIŃSKI

Scenografia

JERZY KRECHOWICZ

Dźwięk

JANUSZ HAJ DU N

< ({(~~~

PAN TWARDOWSKI
Ob s ada

- Z. Jasman, T. Zlamal Pan Twardowski
Pani Twardowska
Maciek

- Z. Poświatowska, I. Tanaś, L. Zawadzka-Pilecka
- M. Dąbrowski, W. Gajewski, K. Wrzosek

Lucyfer-Władca Ciemności
Panowie Diabli :
Biesy - S. Dziuk, B. Prądzyński

Kusicielki:

Zły - W. Gajewski, K. Rzeszot, K. Wrzosek Diablica - A. Boniuszko, J. Górska,
Kusy - J. Sidorowicz, H. Śliwa K. Jasmonowa
Wielki Mag - A. Bujak, S. Dziuk
Demon - A. Bujak, W. Rybak, J. Wojciechowski, K. Wrzosek Najpiękniejsza - A. Boniuszko, J. Górska, L. Kowalska,

Szejtan - A. Bujak, W. Gajewski, J. Wojciechowski H. Pankow-Zapolska

Boruta - B. Cesarz, W. Rybak, M. Zędzianowski Piękna Wschodu - A. Boniuszko, G. Brett
Czarty - B. Chojnacki, W. Gajewski, B. Prądzyński

J. Sidorowicz, H. śliwa, J. Zochol

Akt I

.Obraz I - Pracownia Twardowskiego

Pan Twardowski, Pani Twardowska, Ma­
ciek
Wierzyciele - B. Cesarz, Z. Kamiński,

K. Rzeszot, J. Sidorowicz, H. śliwa,
J. Zochol, M . Żędzianowski

Inkwizytorzy - A. Bujak, M. Dąbrowski,
W. Rybak, K. Rzeszot, J. Wojciechow­
ski

Obraz II - Dachy

Pani Twardowska, Pan Twardowski,
Maciek, Biesy
Maszkary - B. Chojnacki, S. Dziuk, B.

Prądzyński, K. Rzeszot, J. Sidorowicz,
H. śliwa, J. Zochol

Obraz ID - Łysa Góra

Pan Twardowski
Lucyfer, Diablica, Zły,
Diabły, Czarownice, Wiedźmy.
Soliści i Zespół Baletu Opery Bałtyckiej
oraz Uczniowie Państwowej średniej
Szkoły Baletowej w Gdańsku

Akt II

Obraz IV - Rynek Krakowski

Pan Twardowski, Pani Twardowska, Ma­
ciek, Kusy
Wróźka - R. Korzeniowska, W. Królów­

na, J. Zielińska
Cyganki - W. Boniuszko, A. Gienca,

D. Graeser, L. Kulbikowska, D. Żu­
rawska

Cygan - J. Wojciechowski, M. żędzia­
nowski

Lajkonik - B. Chojnacki, J. Sidorowicz,
J. Zochol

Szlachta, Mieszczanie, żacy, Dzieci, Prze­
kupki, Halabardnicy, Żebracy:
Soliści i Zespół Baletu Opery Bałtyckiej
oraz Uczniowie Państwowej średniej
Szkoły Baletowej w Gdańsku

Pościg
Pani Twardowska, Maciek

Obraz V - Zamek Królewski

Pan Twardowski, Wielki Mag
Barbara - G. Brett, H. Małkowska, I. Ta­

naś
Zygmunt August - B. Cesarz, Z. Kamiń­

ski
Dworzanie - A. Bujak, S. Dziuk, J. Woj­

ciechowski, M. Żędzianowski

Pościg

Pani Twardowska - Maciek

Obraz VI - Grota

Pan Twardowski, Demon, Najpiękniejsza
Czarodziejki - G. Brett, A. Gienca,

D. Graeser, R. Hallen, K. Jasmanowa,
L. Kowalska, L. Kulbikowska, H. Mał­
kowska, H. Pankow-Zapolska

Demony - A. Bujak, M. Dąbrowski,
S. Dziuk, W. Rybak, J. Wojciechowski,
K. Wrzosek

J. Zielińska

Akt III

Pan Twardowski

Pościg

Pani Twardowska - Maciek

Obraz VII - Wschód

Pan Twardowski, Szejtan, Piękna Wscho­
du
Odaliski - W. Boniuszko, G. Brett, E.

Buczkowska, A. Gienca, D. Graeser,
R. Hallen, K. Jasmanowa, R. Korze­
niowska, L. Kowalska, H. Krygier,
L. Kulbikowska, A. Małkowska, H.
Pankow-Zapolska, K. Stemplewska,
I. Tanaś, D. Żurawska

Diabelscy straźnicy

Powrót

Pan Twardowski
Pani Twardowska - Maciek

Obraz VIU - Karczma Rzym

Pan Twardowski, Pani Twardowska, Ma­
ciek
Lucyfer, Boruta, Czarty
Panowie Diabli
Panna Młoda - R. Hallen, H. Krygier,

L. Kulbikowska
Pan Młody - W. Gajewski, H. Śliwa,

K . Wrzosek
Lud: Soliści i Zespół Baletu Opery Bał­
tyckiej oraz Uczniowie Państwowej śred­
niej Szkoły Baletowej w Gdańsku

Kiedy w 1901 r. rozpoczęła swą działalność Filhar­
monia Warszawska - Ludomir Różycki miał 17 lat
i był uczniem Warszawskiego Konserwatorium. Za­
interesowania muzyczne wyniósł z domu rodzinnego.
Ojciec Aleksander był profesorem tego konserwato­
rium, autorem popularnej szkoły gry na fortepianie,
matka była również kiedyś uczennicą tego konserwa­
torium. W domu o wysokiej kulturze muzycznej szyb­
ko zauważono zdolności chłopca. Ale nauka gry na.
fortepianie zrazu nie dawała dobrych wyników. Zy- ·
wego chłopca nudziły wprawki i gamy. Dopiero przy­
jaciel ojca śpiewak opery warszawskiej Ciszewski po­
trafi powierzonego sobie ucznia zainteresować muzy­
ką i nakłonić do systematycznej pracy. Stało się to
w dużej mierze poprzez teatr i partytury operowe, któ­
re młody muzyk studiował z zapałem. Niebawem po­
ziom jego był wystarczająco wysoki · na to - by mógł
zostać uczniem sławnego pianisty Aleksandra Micha­
łowskiego w Warszawskim Konserwatorium. Studia
kompozytorskie odbył w klasie Zygmunta Noskowskie­
go, wybitnego muzyka - pedagoga, który był wycho­
wawcą całej rzeszy młodych kompozytorów polskich.
Jako symfonista zadebiutował L. Różycki publicznie
sćherzem orkiestrowym „Stańczyk" według obrazu
Matejki. Chociaż miał wtedy zaledwie 19 lat, ale ju:i:
w tym pierwszym dziele ujawniły się zasadnicze ce­
chy stylistyczne młodego kompozytora: epicki roz­
mach, zdolności instrumentacyjne i polski charakter
muzyki.

Tematom polskim pozostanie ten twórca wierny do
końca. Ponieważ są to czasy bliskich zależności i zwią­
zków pomiędzy muzyką a literaturą, więc natchnienia
będzie szukał Różycki w największych dziełach litera­
tury polskiej. Dość wspomnieć pemat „Bolesław
'$miały" według Wyspiańskiego, poemat „Anhelli"
według Słowackiego, czy „Pana Twardowskiego".

Zainteresowanie „Twardowskim" sięga jeszcze cza­
sów berlińskich gdzie młody kompozytor pogłębiał
i uzupełniał wykształcenie w Królewskiej Akademii
Muzycznej. Wtedy to powstaje poemat symfoniczny -
którego treść oparta jest na legendzie o czarnoksięż­
niku z krakowskich Krzemionek. W liście do żony
kompozytor pisze (1905 r.):
. „Myślę o Twardowskim, jak on przez las jechał,
przez las wielki, odwieczny. Puszcza, noc, burza, coraz
błyskawica rozświetli na mgnienie oka setki fanta­
stycznych postaci. Kogut zadrżał pod Twardowskim,
zapiał dziko. Dalej, dalej, wciąż naprzód ... "

••••••••••••••••••••••••

Do tematu „Twardowskiego" wrócił kompozytor po
kilkunastu latach. Miał już wtedy za sobą wielkie
sukcesy operowe, wyjazdy zagraniczne i właśnie był
kapelmistrzem Opery Warszawskiej, kiedy Emil Mły­
narski zaproponował mu napisanie baletu. Jako temat
wybrał „Pana ·Twardowskiego", a libretto zostało opar­
te na powieści Kraszewskiego. Całość zawierała osiem
obrazów b. różnorodnych w treści i nastrojach. Panu­
je w nich iście polski żywioł taneczny: krakowiak, po­

·lonez, oberek, taniec góralski - a prócz tego tańce
obce: walc, czardasz, kozak, tańce wschodnie. Są i sce­
ny pełne tajemniczości - jak scena wywoływania du­
cha zmarłej Barbary Radziwiłówny czy scena w ko­
palniach Olkusza. Dzień pierwszego wystawienia ba­
letu „Pan Twardowski" (9. V. 1928 r.) był dniem na- .
rodzin polskiego baletu narodowego.

Dziś patrząc na· muzykę Twardowskiego nie można
o niej powiedzieć „nowatorska" czy nawet „oryginal­
na" - ale napewno jest to muzyka na przeważającej
ilości stron partytury rdzennie polska, zrealizowana
przystępnymi środkami artystycznymi, muzyka dla
masowego słuchacza.

Wanda OBNISKA

PAN TWARDOWSKI
W legendzie o Mistrzu Twardowskim oczarowała

mnie wizja Pana Twardowskiego na Księżycu. W gdań­
skim balecie o Twardowskim jednak zabrakło tej wi­
zji - dlaczego?

Konfrontacja z teraźniejszością, z podbojem ~os­
mosu, z niedalekim lotem na księżyc, zmusza do in­
nego spojrzenia na tę tęsknotę, która w legendzie tyle
wieków wcześniej rzuciła Twardowskiego w Kosmos
i zawiesiła go na księżycu, Nie najważniejsze dlaczego
i za co znalazł się tam Pan Twardowski, lecz że prag­
nienie wtargnięcia w Kosmos już tyle wieków wcześ­
niej takie właśnie w legendzie znalazło rozwiązanie.
Nie wizja Twardowskiego na księżycu, lecz Twar­
dowski, astronom, badacz praw r:lłłdZ2'Cych wszech­
światem, ucieleśnia odbicie tych marzeń.
, I gdy - jak w bajce, oddawszy swą duszę diabłu

znów młody, kroczy przez życie bujnie z fantazją -
a rozczarowania i gorycz towarzyszą mu w każdej
przygodzie - tkwiąca w nim pasja poszukiwania
prawdy i wiedzy, jest źródłem odrodzenia, ideą prze­
kazaną najwierniejszemu następcy - Maćkowi.

JANINA JARZYNOWNA-SOBCZAK

Streszczen e

Akt I - obraz 1 - Pracownia Twardowskiego

Księżyc opętał Mistrza Twardowskiego.
ni i noce bada tajemnice wszechświata .

• ortunę stracił. życie mija w ciężkim tru­
dzie.

Jest sam - tylko Maciek, uczeń naj ­
milszy nie odstępuj e Mistrza.

Bezbronny staje wobec napierających
niezaspokojonych Wierzycieli. Jedynie Pa­
ni Twardowska potrafi, jak zawsze roz­
prawić się z nimi.

z Twardowskim rozprawią się inni,
groźniejsi wrogowie, przec!wnicy prav.:dy,
wiedzy i postępu - Inkwizytorzy. Zmsz­
czą dzieło jego życia, odbiorą mu wiarę
w sens dotychczasowego istnienia .

. Zapragnie Twardowski przeżyć .życ!e
jeszcze raz i inaczej. Zna cenę naJwyz­
szą - przymierze z mocą szatańską i g~­
tów jest ją zapłacić. Spieszy na spotkame
z Władcą Ciemności - Lucyferem.

Obraz II - Dachy

Błądząc wśród nocnych Maszkar, pełni zły~h prze­
czuć, napróźno szukają Mistrza Twardowskiego -
Maciek i Twardowska.

Obraz ID - Łysa Góra

Wezwany zjawia się Lucyfer. Rozpętuje piekielne
moce. W orgiastycznym sabacie roztacza przed -:r:war­
dowskim pokusy życia. Za młodość Twardowski od­
daje diabłu duszę.

Ald II - Obraz IV - Rynek Krakowski

Na rynku Krakowskim kipi życie. Harcuje Lajko­
nik, roześmiane tańczą dzieci. Nie radują się Maciek
i Twardowska.

Krąży wśród tłumu zł.ośli~y diablik K~sy, czyha­
jąc na ofiarę. I oto zjawia się T~ardows~l. Wzb~dza
podziw. Dla niego tańczą Cygame, do mego ś1;neszą
żacy i Biedni. Hojnie sypie. złotem Twar~owski. Te­
raz Kusy spełni swe zadame --: rozpęta ząd~ę złota.
Miota się oszalały tłum. Uchodzi Twardowski .

Pościg

W ślad za Twardowskim podąża Maciek Twar-
dowska.

Obraz V - Zamek Królewski

Król Zygmunt August dręczony rozłąką z Barbarą,
czeka na Mistrza Twardowskiego. Obdarzony tajemną
wiedzą Magów, pragnie Twardowski ukoić kr<?lewską
tęsknotę - ukazując Mu Ukochaną. Jest z mm wy-
słannik piekieł jak On - Wielki Mag. .

Nie przynosi ulgi Królowi obraz utrac;oneJ Bar-
bary - ból odbiera Mu przytomność. .

Dworzanie nacierają na Twardowskiego. Zabija
ich podstępnie Wielki Mag.

Uchodzi zrozpaczony Twardowski, pozostawiając
za sobą ból i śmierć.

Pościg

Maciek i Twardowska nie ustają w poszukiwaniach.

Obraz VI - Grota

W zaczarowanej Grocie Demon roztacza przed
Twardowskim czary miłości. Zwodniczą, nieuchwytną
staje się jednak miłość Najpiękniejszej. Uchodzi roz­
czarowany Twardowski - nie zaznał miłości.

Akt DI

Twardowski podąża na Wschód .

Pościg

Za Twardowskim mkną Maciek Twardowska.

Obraz VD - Wschód

Już czeka w haremie Szcjtan i najgorętsze pokusy.
Dopełnia się miara rozkoszy -- budzi przesyt.

Powrót

Twardowski znużony życiem powraca do kra ju.
Znużeni dążą Maciek i Twardowska. Nie dojdzie Pa­
ni Twardowska - przetrwa Maciek.

Obraz VIII - ICarczma Rzym

Tymczasem w Karczmie wszystko przygotowane do
ostatniej rozgrywki.

Obraz prostego szczęścia nie uratuje Twardowskie­
go. Czuwają wysłannicy piekieł.

Łatwo jest im w Karczmie zamroczyć go i upoić.
Za póżno zrywa się do walki. Bezbronny - musi prze­
grać z nierównym przeciwnikiem.

Nie przegrywa jednak i przetrwa ta idea, której
Twardowski poświęcił cale swe pierwsze życie - po­
znanie prawdy, badanie tajemnic wszechświata.
Przejmą ją i poprowadz4 dalej opętani Magia Księ7y­
ca, Gwiazd, Kosmosu - niezłomni Maćkowie.

JANIN A JARZYNOWN A-SOBCZAJ(

ZESPÓŁ BALETU PAŃSTWOWEJ OPERY

I FILHARMONII BAŁTYCKIEJ

Kierownik baletu i choreograf

Janina JARZYNóWNA-SOBCZAK

Choreograf

Zygmunt KAMIŃSKI

Pedagodzy baletu

Alicja BONIUSZKO

Tadeusz ZLAMAL

Kazimierz WRZOSEK

Korepetytorzy:

Laura POPŁAWSKA Urszula TSCHERTOK

Konsultant szermierki: Konsultant akrobatyki:

Jerzy Podstawek Leszek OSMA1'1SKI

Inspektor baletu:

Marceli ŻĘDZIANOWSKI

Pierwsi s o I iści:

Alicja Boniuszko
Zygmunt Jasman
Tadeusz Zlamal

Soliści:

Bronisław Cesarz

Stanisław Dziuk

Waldemar Gajewski

Joanna Górska

Zygmunt Kamiński

Wiesława Królówna
Lidia Pilecka

Henryk Śliwa

Kazimierz Wrzosek

Janina Zielińska

Marceli żędzianowski

Koryfeje:

Genowefa Brett
Andrzej Bujak
Bogdan Chojnacki
Regina Hallen
Krystyna Jasman

Róża Korzeniowska

Halina Pankow

Bronisław Prądzyński

Wojciech Rybak

Krzysztof Rzeszot

Jerzy Sidorowicz

Janusz Wojciechowski

Zespół baletowy:

Walentyna Boniuszko

Elżbieta Buczkowska

Miłosz Dąbrowski

Anna Gienca

Dagmara Graeser

Halina Krygier

Lidia Kulbikowska

Hanna Małkowska

Zofia Poświatowska
Krystyna
Stemplewska
Izabela Tanaś
Jerzy Zochol
Danuta Zurawska

Drkl11lra Pa1\ll••••I Opery I Fllharmanll Bałlycklel

KIEROWNIK ARTYSTYCZNY I DYRYGENT -
JERZY KATLEWICZ

DYRYGENCI - ZBIGNIEW BRUNA, JERZY M ICHAL AK

SKRzyPCE
Kochański Tadeusz

(koncertmistrz)
Szmaj Wojciech

(konce rtmistrz)
Bujalski Franciszek
Kuca! Jerzy
Peisert Andrzej
Langowska Maria
Niemiro Henryk
Mleńko Michał
Jeziorny Wies ław
Jurkowski Janusz
Stein Kazimierz
Zielińska Irena
Huzarski Kazimierz

II SKRZYPCE
Kosiorek Stanislaw
Sztukowski Sylwester
Malecki Jerzy
Butowski Waeław
osterczy Stefan
Zaręba Zenon
Brochocki Bronislaw
Kowalska Urszula
Kres Norbert
Jellaczyc Jerzy
Tomczyk Bernard

ALTOWKI
Smilgin Mieczyslaw
Wojtkowski Jerzy
Albrecht Irena
Mańkowski Kazimierz
Lejman Krystyna
Bielska Alfreda
Budny Piotr

WIOLONCZELE
Zaborowska Bożena

(koncertmistrz)
Pokorniecki Francisze

(koncertmistrz)
Filar Andrzej
Baryła Karol
Tomczak Tadeusz
Mokrzecki Lech
Andrzejewski Tadeusz
Zaborowski J a n

KONTRABASY
Piotrowicz Edwin
Mazur Adolf
Rosiek Staniłsaw
Kuchars ka Barl)ara
Pile Antoni
Chamera Adam

HARFA
Rużkowa Regina
Winlewicz-Gbiorczyk H.

FLETY
Gągałka waclaw
Klaman Ryszard
Kaziński Jarosla w
Kwiecień Mieczyslaw

OBOJE
Gassan Erwin
Buczkowski Romua ld
Chrapkowski H enryk

ROZEK ANGIELSKI
Sękowski Stanisław

KLARNETY
Swiercz Wladyslaw
Zaręba Jan
Strzelczyk Józef
Pietras Andrzej

BAS-KLARNET
Trambowlcz Ludw ik

FAGOTY
Radula Benedykt
Piłat Maksymllian
Poznakowski Ryszard

KONTRAFAGOT
Pawlowski Jerzy

WALTORNIE
Filipowicz Kazimierz
Klimek Zygmunt
suchoples Aleksa nder
T".rzosLek L"O!l
Wobiszczewicz Wł.
Tylewski Tomasz

TRĄBKI

Łukasze\vi cz Ja'1
Burd ynowski Józef
Ta baszewski Fr.
Mirzwa Alicja

P UZONY
Trus Aleksander
K asprzycki A lfo ns
Tuzin owski J an
Grygorowicz Edward

TUBA
Tęcza Karol

PERKUSJA
Szymański Marian
Rugienis Bronisław
Brzeski Witold
Wiśniewski Wacław

Klawesyn - Urszula Kulkowa, Teresa Woroniecka

INSPEKTOR ORKIESTRY: KOREKTOR FORTEPIANÓW:
Niemiro Henryk Władysław Oględzki

Kierownik sceny

- JANUSZ DUTKIEWICZ ·

Światła

- B!lONISŁA W CIBA

Kierownik Warsztatów

- HENRYK WISZ

Kierownik Pracowni Perukarskiej
(Charakteryzacja)

- BARBARA MILIMER

Kierownik Pracowni Stolarskiej

- BRONISŁAW RAPICKI

Kierownik Pracowni Modelarskiej

- MIECZYSŁAW IWANICKI

Kierownik Pracowni Malarskiej

- ZDZISŁAW BUBELLA

I I

'\... . ! -

