
I li~
TEATR MUZYCZNY iil
W GDYNI
Im.Osnuty Baduszkowej

/„ / ./Jf//- /r· Irin/u· -.:: a /r/// '/lf/ 11•/ 'r/r·../· Jh•/'f' /yd· „!Jl/Nf;;/// t' j// 1//1//r;

11• /lf'/ ry/1. t'//'/; // 'f/r//r; ..:."rr/ Jr/' /N/ ir"//1/1//'. Jr(~t/f /l'f/ ..:.'r7." r·-..:. rOn .11 r/ -.!: . /lt/

J10/ /111/J//1/ - Jr{' /rr/ //'f/t"//ff/ t1 / trly -.!: /1t'l/ 't1 /1r1!/'t11·' J/ /

l!r·-.:: t'/lf/ /l'f/r/;t· 1/. rl~ /NI 111/,(t'/1 . ..:.°r'/'f/ /rt/.11 /'l' y1/ 'l'J/r•rr•ru ·') // 'f' 1:..:. /r~1/r."

ff h/,1/y f/// •1"r1..::r/y 11h1..:.y r1 •t/;;, Jr(· /1t1 /tt{"h1y/11. 1·..:.yJ /y/11 /1//'I/ /'. .::r/rt/t '// ;;'

/.l i//)/(', .:..'r/ ..:. (/ ('-.!:f// lfl // ((// ('//'(' ..:.'y/ / .. /

,~

·~~
r .

•l „
I '

I
\ ł',

1Ji1_
I
t~

' (""

'
' '

„!'4 . .„

··'
'-f l I

I

'

. I

;-i
·l

_, , ·,
•

I

„.

~ · h

I

,, ;
\

ił. I ,'.\1
..., ,!JP.-/'

,.
' I

\

~
d) ' I \

/ '

1· {\,.

I
I

t (

t 11

~,~{

3'-

"' , ..
ilł

2 - }~
/

'
....

_

MUSICAL WEDŁUG I ~ tuGENIUSZA SZWARCA

SCENOGRAFIA

ANNA I TADEUSZ SMOLICCY

asystent scenografa

Renata Godlewska

ŚWIATŁO

Piotr Kuchta

DŹWIĘK

Marek Piotrowski

rea I izac ja dźwi ęku

Andrzej Kaszuba
Marek Hudzik

sufler

Halina Bubella-Juzoń

inspicjent

Katarzyna Bobak
Ewa Wielebska

MUZYKA

MACIEJ MAŁECK I

LIBRETTO

WOJCIECH MŁYNARSKI

REZYSERIA

MACIEJ WOJTYSZKO

asystent reży s era

Jacek Wester

KIER OWNICTWO MUZYCZNE

WIESŁAW SUCHO PLES

asystent kierownika muzycznego

Maciej Szymański

przygotowanie wokalne soli stów i zes połu wokalnego

Mariusz Mróz

asysten t

Justyna Moskal ik

korepetytor wo kal istów

Aleksandra Bieg-Piaseczna

korepetytor baletu

Urszula Ekiert

CHOREOGRAFIA

TADEUSZ WIŚNIEWSKI

asystent choreografa

Margot Stańczyk

układ stepowany

Jacek Wester

inspektor zespołu wokalnego

Ag n i es z ka Kacza r

inspektor baletu

I rena Kaszuba

inspektor orkiestry

Jerzy Czernpa
Marek Tabiś
Piotr Górka

kopista

Ewa Grysi11ska

........... ~ __ ~ ~-~--~ ~--~~--...... _._.. .. __ A

oraz:

UCZONY
CIEŃ

DON PIETRO
ANNUNCJATA

JULIA - GIULI
KRÓL, PREMIER

KRÓLEWNA

PIOTR GULBIERZ
TOM ASZ STECIUK
MARIUSZ WOJTAS
JAGNA JĘDRZYŃSKA
G RAŻYNA DREJSKA
KRZYSZTOF KOLBA
JOANNA WĘGRZYNOWSKA

KSIĄŻĘ ANDRZEJ SOBOLEWSKI
HRABIA M I C HAŁ J UZOŃ
LOKAJE KRZYSZTOF BARTŁO MI EJCZYK

KRZYSZTOF CY BI ŃS KI
POKOJÓWKI AN ITA URBAN

AG NIESZKA SIEK IERKA

OBSADA

MINISTER
CEZARY BORGIA

DOKTOR
TAJNY RADCA
MAJORDOMUS

KAPRAL
DWORZANIN

ZDZISŁAW TYGIELSKI
MACIEJ DUNAL
DARIUSZ SIASTACZ (g oś c inni e)

WOJCIECH SOCHA
JAN WODZYŃSKI
ARTUR NEŁKOWSKI
JACEK WESTER

DAMY DWORU GENOWEFA KOŁOSOWSKA
EWA GIERLIŃSKA
ANNA SZTEJNER
ANNA ANDRZEJEWSKA
EWA KUCULIS

OCHMISTRZYNI ZOFIA WIADEREK

MARKIZA
KUCHARKI

ELŻBIETA RAKOWSKA
ANNA ANDRZEJEWSKA
ANNA SZTEJNER
EWA GIERLIŃSKA
GENOWEFA KOŁOSOWSKA
EWA KUCULIS
ELŻBIETA RAKOWSKA

KLUCZNICA MAŁGORZATA TABIŚ

SPRZĄTACZKA GRAŻYNA DUNAL
HANDLARKA ALICJA PROCHOWNIK
KWIACIARKA AGNIESZKA KACZOR

Anna Bieranowska Adam Biernat. Małgorzata Biniek, Izabe la Bujn iewicz, Jan Bzdawka , Iwona Chołu i. M ał g orzata F ijał kowska, Wojciech Glanc, Adriana Gostkowska - Wil k, Adam Grabowski, Piotr Grabowski Paweł Kaminski

Piotr Ka~1ński Irena Kaszuba, M irosława Kister, Piotr Kruszewski . Jerzy Michalski, Radosław Nosek, Rafał Ostrowsk i. Grzegorz P i erczyń sk i, Monika R ow i ńs ka, Tadeusz Rutkowski Margot Sta ńczyk Cezary Studniak

Paweł Strymiński, Agata Warda To masz Więcek, Mac1e1 Wi lk Anna Zdanowicz, Andrze j Zubielewicz, Kamila Z o łnowska.

I skrzypce

Krystyna Wojciechowska - koncertmistrz

Danuta Kuczynska - z-ca koncertmistrza

Bogdan Gasik

Barbara Orpik

Piotr Bukowski

Izabela Strzelecka

l'I skrzypce

Marla Staszczuk

Iwona Warszycka

Jerzy Czempa

Anna Zubel

M1chat Kucharski

ORKIESTRA
Dyrygent WIESŁAW SUCHOPLES

MACIEJ SZYMAŃSK I

altówka

Elżbi eta Górka

Barbara Pokrie fke

Ewa Wołosz

Marek Czu lak

Leszek Bolibok

wiolonczela

Ja nusz Sw i łł o - kon certm istrz

Marek Tabiś - z-ca koncerl mi strza

Dorota G loc

Robert Boetcher

kontrabas

Stani sław Zubel

Adolf Mazur

flet

Małgorzata Cibor

Jolanta Arasimowicz

obój

Renata Kotłowska

Al ma Stracewska

klarnet

Marek Schil ler

Mi rosław Romejko

fagot

M i ch ał Leo

Anna St ępi e ń

waltornia

Bernard Ta lar

Krzysztof Czeka1

trąbka

Włodzim ierz Kubi ńs k i

Grzegorz Karłowicz

puzon

Piotr Górka

Piotr Duna1skl

perkusja

Tomasz Pawłows ki

M i rosława Śl iwińs ka

piano

E l żbieta Deputat

.I'

~ ­
~~ , I/I

I
.,.Ą \
~­

I
, ,_ ,

.-I s
r .A -

11 ~
.

J.l~

, .„

~- t .'- . .

-~ii ,
,,_;)

_ /

'· i
<
I

\~

„.,

_..:/ '

" I

Eugeniusz Szwarc (1896 - 1958);
poeta, scenarzysta, dramaturg, aktor.

Studiował prawo na Uniwersytecie

w Moskwie.

W czasie I Wojny Światowej był aktorem,

pisał również do gazet W 1924 roku

został redaktorem czasopisma dziecię­

cego Tworzył przede wszystkim dla naj­

młodszych czytelników debiutując

w 1924 roku książką „Opowiadania starej

bałałajki"

Napisał ok. 30 sztuk-bajek opartych czę­

sto na znanych motywach: „Nagi Król"

1934 r. wg H. Ch Andersena ; „Czerwo­

l (

ny Kapturek" 1937 r. wg Ch. Perraulta,

„Królewna Śnieżka" 1938 r, „Człowiek -t­

i Cień" 1940 r. wg H. Ch . Andersena oraz

scenari usze filmowe „Kopc iuszek"

194 7 r, „Don Kichot" 1958 r

_ ;.„ ,_

.,

, •

„
•

~
if ' .,

·;;.

•-'

:~~·
I{' ~

' I

~

I~

r f
.

' I

\

P~~ i~ „CfEŃ"
1. Dobrv wiec:.ór vt ' ku5rkich .1101-rnch - Kucharki

2. Kiedy gubi.1·:. okulary - Uczony, Tajny Radca, Cień

3. Ja się 11apra1i·dę o pmw boff - Annuncjata, Uczony

An111111cjaro, Annuncjato - Kucharki, Annuncjata

Panie, co ja 111n111 ::a ~vcie - Don Pietra, Uczony

Pan ie, co mnie to obchod:::.i - Don Pietro, Uczony

Tam 1101w:.eciv1'ko, na balkonie - Uczony

4.

5.

6.

7.

8.

9.

1 O.

To nie będ:::.ie miało powodzenia - Julia, Uczony

Jestem piosenkarko Julia-Ciuli - Julia

Cez.arv Borgia - Cezary Borgia, Annuncjata i Julia

11. Wiem tvle o tym testamencie - Annuncjata

12. Król nasz Ludwik - Kucharki

13. Córu11iu nwja - Król, Kucharki

14. Ślicz.11a panienko - Uczony

15. Nie 1-vierzę panu - Królewna, Uczony

16. Za małą chwilkę - Uczony

17.

18.

19.

20 .

21.

Dobry wieczór, co z Uczonym - Cezary Borgia, Don Pietra

No, to lu - Premier, Minister Finansów

Choć rviele już słyszałem ralji - Premier, Minister Finansów

Wtem, gdv na pana zeszła rozmowa - Julia, Annuncjata, Uczony

Ha! rus' mi nimfó - Minister, Julia

22. Razem przez ~vcie - Cień, Uczony

23. Drof?i mój Chrystianie Teodorze - Julia, Uczony

24. Wczoraj !:/niła pani - Cień, Królewna

25. Nominuif - Cień

26. Ludzie, ludzie! - scena zbiorowa

27. Cos' ci powiem, mój kapralu - Don Pietra

28. Królewskie s1ra:e - Annuncjata

29. Pomnę c::as - Dworzanin, Dama, Don Pietra, chór

30. Oto rne spi11ki - Cezary Borgia

31 Ha! tu.s' rni 11i111f'o, tu.\: mi łątko - Minister, Julia

32. Witam , pa - Premier, Minister

33. Jego Wysoko .s'ć Teodor I - Tajny Radca, Cień , Premier, Damy, Dworzanie

34. Po1-viedz Chrystianie, jak sprawv twe - Cień, Uczony

35 C:::.y tego c::łeka ::na mo:e kto - Cień, chór

36. instrumentalny

37. Zvła rn:: 11a łąc::.ce mała es::c:.(5łka - Julia, chór

38. Pr::1hiegmnv 11a pogwarki - Annuncjata, Julia, Cezary Borgia, Don Pietra, Kucharki

39. Finał - scena zb iorowa

Maciej Małecki uro dzony w 1940 roku w Warszawie,

u ko ń czył wa rszawską PWSM w klasach kompozyc ji i forte­

pianu. U zupeł n iał stud ia w Eastman School of Music w USA

Po stud iach przez szereg lat grał w duecie fortepianowym

z Jerzym Derflem. Jako kompozytor deb i utował w 1967 roku

w STS. W latach 70-tych p is ał główn i e muzykę dla ieatrów,

do fil mu, radia i te lewizji.

W latach 80-tych p o r z u c ił twórczo ś ć il u stracyjn ą na rzecz

kompozycji ko ncertowych. Od 1993 roku piastuje funkcję

Prezesa Zwi ązk u Kompozytorów Po lskich.

Ważniejsze utwory:

Rondo na for tepian i orkiestrę

Concertino na 2 harfy i orkiestrę smyczkową

Koncert na ha rfę eklektryczną i orkiestr ę

Kon cert na fortepi an dla mło dego pi an isty

Koncert na puzon i o rk i e s t rę

Concertino na 12 instrumentów

Utwory kameraln e, pieśni, utwory chóralne

Opera „Awantura w Recco"

Balety „S krzypek opętany" wg Leśmiana, „Bra­

zyli jczyk w Paryżu" na motywach Offenbacha

Musicale, w tym „Cień", „Apetyt na czereś nie"

(tekst Agn ieszka Osiecka), „Oko" (tekst Jonasz

Kofta), „ Ćw i cz enia z Szekspira" przedstawienie

dyplomowe warszawskiej PWST wg pomysłu

Aleksandra Bardiniego

Muzyka teatralna, filmowa, piosenki dla dzieci

'

~· „Cień" snuje się za mną od lat. Co jakiś czas ten czy ów teatr zwraca się
do mnie, abym zaadaptował muzykę z tego spektaklu dla potrzeb danej
sceny - w praktyce głównie chodzi o to, aby zmniejszyć obsadę in-

~ „.__ strumentalną, któryż to, bowiem, teatr ma dzisiaj wystarczające środki,
by sprostać pierwotnej 16-to osobowej orkiestrze. Ja się wykręcam, zwodzę, nie chcę,
rzucam kłody dyrektorom pod nogi, tłumaczę, że mnie to przedstawienie już nie
obchodzi, że zmieniłem artystyczne oblicze, że to wszystko jest passe, ale ten przeklęty
„Cień" idzie za mną i trudno się od niego oderwać.

16 instrumentów w Teatrze Rozmaitości w Warszawie w 1973 roku - to były czasy!
Cenzura szalała, trzeba było walczyć o każde słowo, każdą kropkę, każdy przecinek.
Każde zdanie było aluzyjne. Samo użycie postaci ministra czy premiera stanowiło akt
odwagi. A te podchody, by przemycić jak najwięcej treści, by „i c h" zwieść,

a jednocześnie ośmieszyć! A te wizyty notabli na spektaklach, kwaśne ich uśmiechy,
i wieczna niepewność: zdejmą czy nie zdejmą? Ale zdobycie kotłów przez taki w końcu
niewielki teatrzyk jak „Rozmaitości" okazało się łatwiejsze niż można było
przypuszczać. Cenzura to był kij, moja stosunkowo duża orkiestra to
była marchewka.

Jest gorące lato 1994 roku. Ugiąłem się przed Teatrem Muzycznym
w Gdyni i piszę nową partyturę. Przede mną perspektywa paru tysięcy taktów
i szaleństwo dotrzymania terminu! Sytuacja jest jednak całkiem inna - partyturę trzeba
znacznie rozbudować, a mnie dręczy tymczasem myśl, jak dzisiaj w dobie syntezatorów
i wszechogarniającego rocka zostanie odebrana taka oto pastiszowa muzyka sprzed
lat, nawiązująca trochę do operetki, trochę do musicalu lub opery, czy też śpiewogry.
Masowa muzyka popularna, w tym często teatralna, nie zna dzisiaj piano, a o pianis- ·
simo nawet nie wspomnę. Melodia jest bardzo zredukowana lub prawie nie istnieje,

harmonia ujęta jest najczęściej w minimalistyczny dwu - trzy akordowy
schemat, rytmikę tworzą jednostajne akcenty, a barwa choć niekiedy
fascynująca, stała się bardziej udziałem konstruktorów elektronicznych
instrumentów niż kompozytorów i aranżerów. Na szczęście nie mam zbyt

\.~ wiele czasu na te rozważania. Mój „Cień" stoi za mną i liczy dni do
premiery oraz brakujące numery do zinstrumentowania. Obiecuję sobie jednak, że na
jesieni zmienię towarzystwo tego „Cienia" na innego. Choć zapewne do końca życia
będę wciąż się z nim spotykać„.

Maciej Małecki

Wojciech Młynarski urodzony w Warszaw ie

w 1941 r. Absolwent Wydz i a łu Filologii Polskie]

UW Poch odz i z ro dz iny o tradycjach muzycz­

r1 ych. Matka studiowała ś p iew operowy Jej sios­

tra, Maria Kaczurbina była wyb i tn ą kompozyto r ką

piosenek dla dzieci , za ś st ryjeczny dziad, Emil

Młynarski był wybitnym muzykiem i dyrygentem,

twó rcą Teatru Wielkiego w Warszawie po 1918

roku .

Na studiach Młynarski działał aż do złoż e nia

dyplomu w Studenckim Kabareci e „Hybrydy".

Potem zdecydował się na uprawianie zawodu

auto ra piosenek, po jaki mś czasie zaczął sam

interpretować niektóre swe utwory. Współpra­

cował z licznymi, znanymi kabaretami warszaw­

skimi „U Lopka", „Dudek", „Wagabunda",

„Dreszczowiec". Najdłu żej , bo przez cały czas

trwania kabaretu, współpracował Młynarski

z „Dudki em" pisząc z Jerzym Wasowskim dla

Wiesława Gołasa m. in. „W co się bawić"

i „W Polskę idziemy"

Jako autor w napisanym przez siebie repertuarze

zadebiutował Młynarski w 1963 r. piosenką pt.

„Niedziela na Głównym".

Od 1967 roku prezentuje pełnospektaklowy rec ital au torski

współpracując kolejno z Januszem Sentem („Jesteśmy na

wczasach" to najpopularn iejszy przeboj Młynarskiego

i Senta), Adamem Makowiczem i na1dłuzeJ z Jerzym Derflem.

Prócz piosenek autorsk ich pisze liczne teksty dla czołówki

piosenkarzy i spiewa 1 ących aktorów. Jest wete ranem Festi ­

walu Polsk iej Piose11k i w Opo lu , w którym uczestn i czył od

począt ku , wie lokrotnie zdobywa 1 ąc nagrody

W czasach PRL-u Młynarsk i zawsze starał się jakoś om i n ąć

zakazy cenzury i dotrzeć do Pu bl i cznośc i w myśl głoszonego

przez siebie h asła - piosenki „Róbmy swoje'" (muzyka Jerzy

Wasowsk i).

Od 1970 r. Mły n arski zaczyna tworzyć dla teatru muzycz­

nego Po st aj ą libretta operowe: .. Henryk VI na lowach"wg.

W Bog usławskiego do muzyk i K. Kurp i ński ego i „Ka/mora",

także do muzyki Ku rp iń ski eg o Młynarsk i rob i nowe tłu ­

maczen ie „Życia Paryskiego" Offe nbacha i pi sze libretto do

„ Cienia " wg Eugen iusza Szwarca. Kolejne prace to lib retto

operowe .. Awantura w Recco " z muzyką M. M ał eck i e g o

i kameralny musi ca l „ Wesołego Powszedn iego Dnia·'

z m uzy ką Jerzego Derfla, praprem iera o dbyła s i ę w Teatrze

Muzycznym w Gdyni

Od dz i esi ęc iu z górą lat, w warszawskim teatrze „Ateneum"

Młynarski rea lizu je spektakl e muzyczne na podstawie włas ­

nych tłumacze ń . S ą to: „Brel", „Hemar" i „ Wysocki".

Na estradzie Mły n ar s k i r eżyserował ostatnio „Jubileusz

Kobusza" i „ Mnie nie ;est wszystko ;edno" - pio se11ki

Andrzeja Jareckiego.

Z translatorsk ich prac Młynarskiego wymien ić warto jeszcze

tłumaczenie piosenek do musicali : „ Huśtawka", „Kabaret",

„ Fantastics ", „Jesus Christ Superstar", „ Chicago".

Wojciech Młynarski jest ż o na t y, ma troje dzieci i troje

wnuków.

KILKĄ SłÓW O "CIENILI"

Prapremiera „Cienia" miała miejsce w 1973 r. w teatrze „ROZMA I TOŚCI -
STS" w Warszaw ie, kierowanym przez poe t ę, satyryka i animatora życia
kulturalnego - An drzeja Jareckiego
Jarecki, wsp ółtwórca legendarnego STS-u, wciągnął mnie do Rady Teatru.
Byl i w niej już: A. Osi ecka, A. Bian usz, J Dobrowolski i St. Tym.
„C i eń" p owstał dz ięki Jerzemu Dobrowolskiemu. To on zainteresował mnie
tym te ks tem, tekstem dziwnym, bo ju ż bajka Andersena jest okrutna
w swej n i eubłag a n ej dia lektyce, a Eugeniusz Szwarc mimo że stara się to
o kr ucieństwo złagodz ić to prze ci eż mimochodem, jakby od niechcen ia
pokazuje bezlitosny mechanizm walki o władzę i osamotnienie uczonego.
Jerzy Dorowolski był n ap rawdę „Ojcem Chrzestnym" „Cienia" w wersji
muzyczn ej. Ten twórca najlepszych po wojnie polskich kabaretów „Konia"
(1957 ro k) i „Owcy" (1966 rok) nie bardzo lubił reżyserować w teatrach
dramatycznych W przypadku „Cenia" zapalił się ogromnie.
Wielokroć dyskutował ze mną, szyk i konstrukcję, poprawiał dialogi, skracał
mi (to było jego hobby) teksty piosenek. Librettu wyszło to na dobre,
Dobrowolski miał bezbłędną intuicję, a aktorzy po prostu go uwielbiali.
„ Cień" powstał w ogromnym tempie. Poszczególne fragmenty tekstu
n osiłem do Macieja Małec k ie go, a on wymyśl i wszy styl całości kom­
ponował wspaniałe, melodyjne, bardzo sceniczne utwory. Czy nie za bardzo
go chwalę? Chyba nie, teatralny żywot „Cienia" to potwierdza. Niemniej
dla mnie „Cień" to przede wszystkim sukces Jurka Dobrowolskiego.
Jeszcze słowo o istotnym współtwórcy prapremiery - Tadeuszu Wiś­
niewskim, wtedy choreografie, dziś już reżyserze i choreografie. Na małej
scence „Rozmaitości" Wiśniewski pokazał co to jest humor, inwencja,
dobry smak i prawdziwie twórczy ruch i gest sceniczny.
Pod batutą Wojciecha Głucha grała wspaniała orkiestra: ówcześni ab­
solwenci PWSM w Warszawie. Dziś niektórzy z nich są prawdziwymi
wirtuozami i wspominają ze wzruszeniem jak to akompaniowali w „Cie­
niu". Byli to m.in. pianista Andrzej Ratusiński, skrzypaczka Dżemma
Sroczyńska, waltornista Henryk Kaliński.

No i aktorzy! To były prawdziwe kreacje: Hanna Okuniewicz - Księżniczka,

Elżbieta Starostecka - Annuncjata, Adrianna Godlewska - Julia i panowie:
Żarnecki, Stockinger, Matyjaszkiewicz, Łazuka i wielu innych.

„~ ,,,&,w, c. „CffNrLI" - 2
Prapremiera „Cienia" była wydarzeniem sezonu teatralnego
1973/7 4 w Warszawie. Były owacje na stojąco, wielokrotne bi sy,
poczym Wydział Kultury KW PZPR zawiesił przedstawienie. Nie
spodobała się scena po koro nacji i zbyt spontaniczne reakcje
p u bl icz ności . Kłóciłem s ię z ówczesnymi decydentami osobi śc ie

i do upadłe go . Po przekomponowaniu ww. sceny spektakl
powrócił na afisz.
„Cień" w „R ozmaitoś c i " był grany wiele lat. Potem wystawiały
go inne teatry (m in. ins ce ni z ował go Kazimierz Deimek), ale
najb liższa memu sercu pozostaje inscenizaCja Dobrowolskiego
i Wiśniewsk ie go

Na „C ień " w Gdyni, 21 lat po prapremierze czekam
z bijącym sercem. Mam ogromne zaufanie do Macieja Woj­
tyszki, cieszę się, że choreografię robi Tadeusz Wi śn iewski,

współtwórca prapremiery.
Oczywiście , że dziś PT. Publiczność nie jest już tak „aluzyjnie"
nastawiona jak wtedy, myślę Jednak, że przesłanie „Cienia"
winno pozostawać naszym przesłaniem. Wciąż przecież aktualny
jest problem walki o władzę i pozycję w życiu i wciąż ob­
serwu jemy dialektyczną grę dobra i zła , moralności i nie­
moralnośc i w realizacji tych działań .

Spodziewam się zobaczyć w Gdyni przedstawienie dalekie od
rodzajowości aktualne i mądre . I świetnie grane i śpiewane. Za
wszystkich ściskam palce.
Na zakończenie pozwolę sobie zacytować co w programie do
prapremiery „Cienia" napisał A. Jarecki:
„N ie jest to ani opera, ani operetka ani wodewil. Może to jest
musical a może jeszcze inna forma teatru muzycznego. Aby
uniknąć tych kłopotów z określeniem gatunku - i pamiętając
jednocze ś nie o rodowodzie utworu - nazwaliśmy go bajką

muzyczną dla dorosłych.
W ten sposób popełniamy najmniejszy błąd , bo jeś li istnieje
coś, co nas wszystkich łączy, to wspólne pochodzenie spo­
łeczne. Jest to pochodzenie dziecięce . Prawie wszyscy byliśmy
kiedyś dziećm i. Niektórzy z nas są nimi do dziś."

Nic ująć nic dodać. Może tylko to , że życzę Państwu dobrej
i mądrej zabawy na „Cieniu".

Wojciech Młynarski

.\

I
li ,

I / . f 1~-;/,/1/1/'//f ' /'r111/r1 11-y·; . ..:.n// 111·..:.1•/1y q/-y / //f'/1 1(: .;1(/ 111r y 1 . /r/ ·.:. 11·..:.y/,,1/ '}'f/..:. 1 /y'

V r• /,,• / / -,;/ 1 ..:.l'fll''I'/,,// ;/1•/'f' .;/,,1/1 r1/ /," ;.;;>;/11 ;/r•/1r ·N . .://..:.1·1·;;..:.' /(/ / I l f ' /1////11 f/l '/11/1.
1

l,11~·1· / //f'/11·r111•1/r /1 1") ..:. 1·1// 11•1·.:.1'/ 'I'"/ - 11 •1/ 1·..:. 1·1·r'/11 1· / 11/' 11 ·1·1·>-„ / r1 /r· /11·..:.yh'r1 /// ; /r ·n 'r-1. 1

'.?/11/•//' / / /r • J'I'' /,„ /'I' ;,.. ///(' /y'//„. „/ (r„ /r"}'f'. .:_',P l''/.,.'/I)1'· / 1r /11'')-.!.n// /n -..:. 1//r1/,,"}'/'. .:.I'' ..:. /N/ /

l'/11•11•1/u /r,-/11/ · 1· 1-.:. /r ;„„,1/./ 11 / r ·..:. r'l /'/11' /1'. ..:. / 1r//,. . /(· ..:.1'1'')..:. /r,1 111.; .:_!/"""f/ /(yr· 1·1• /h ,'/Y N ' ..:.111111;/1/t

.f.r'/f'/ // / /;. 11'1('1'' 7/,,Yl y /r·n n. 11•/·t"n / / l/1r11•1/-1/J.1'r-,-/ /11'1';/rr 11•11'1-)1/// //1:; /r ·n(" / 11·11•1/'r/..: 1/ ·/,./y . .:. 1'

111,-.//r,- ,/(~(, 1/1/ 1y1-h. 1/ 1111 /r · 1111' n "!r·1(1/ .;1(1111/ '/l..:. r1/ / /

/ . / - . / 1> /n i ';/(' /rj/1" ////t,/ 1 - ..:./-'ll'l''/,1/ 111·..:. N y V 1· /,,· 111.; ..:.y-; / / r· 111/,' ..:.11//1·..:.y r ·/

.Z // /,,• / ilf' / 'r-•; / ..:.11y//r1 /'..:.r·1·..:. - /'~/·// n'r-1/ I ;;. / /11'//1 111'r-· /l(/'/,. ~y ,-/r · ..:. 11y//y//'/

l it'/.:./ (,' /1'-'. / 11,/. / !/l/1 1/r•//·..:.r 11'//·. r· // r/..:r/ r·1// .; /,,1•N //r'l'/1/r1/r'/11 / ll'l / 111 ///' / 11'('/,,n /t. . / / r•/'I ' /y'l/1·

/ N l / 1 li ' / ! (,'I- ..:.°r' r/r;//',.::.(,';;'/// 1/r'..) /r1/r·t'..:./1I ('. 11/ -y /lf/j'/ ·)(I/// /I' J11 •1(,- / /lf '-)..:. 1 ·1//,~// 11'/rl-;/;y/ /(I

//r't'f7/11/ll.' · ..:.1//~;../("/;,. J1(· /r·nu 11• /1 1~.';>1·//·//11't-,;;;; .:_y1/t 1/'/l/'l//1//11-//. 1,-/r· l''tJ'fl/'/1(·/r1 //1/11/- / /1/ /1.;'

l'(·-.ih1r'./r/. /'/ /.(/' / ll'// 1rl / /.; ..:. 1·..:. 1· /·r1.:. ..:.1· /.1u ·.!:y 1: /1/ 'Y'1//1fl/;.;/11 .;/111('/·o'r(. h r· /l /'..:.t•1·1(·.:.· /11/11 11/,11 / ' ..:.1·

./J'..!..f/ (y//I 1...11·1(1 /;•111 /i~)..!.1'..:.1 · I '(,'.:, ..:. 1·/.r1(:.J_f// /I' ; /,p/ y . /// (/)/(• ..:.1111") ..!. I' / lf'l l '/11' / l /' ..!..j 'll 'l .,.(..!. ll /1/(•

,/r. ;y/:..:.y~/1y / ... /

/ . / - Y: -.:.y..:./-jJ /r• tJt /yl/1/~11·r111f/('.) - .!:1/rh 1i1·1/ .;1(· 111..:.rwy ./f· 1~/l·/111 'r-· /1 /11/;:11-yr~..:.1~/ll'.

. f 1}7r,,Y /Ilf' 11 "}'1'/./ '/U 'r!li/11 .;1·/..1i '. ..:.> 11•h .J11y 1·1p/; 1111· ..:.'ro 11·1·1·'t-1i : 11· /11'-)/,,u;;.' 1·..:. /r.11•1-,../r1 / .. /

/ .. / .-:IJ...:. r)..:.f 1//1/' I /r1/r1. 11..:. /11'11'/l('f"I' l'(l..!.11 /'(r;,/ y f'/ 11 '1/-) I (' /!(I //('fi'(' .

~1· .; l}/1/ru ''. / - u l/1y /,,1(

. ~r/// - 1·r/r'..!.:l'/ / 111·.::1·/1y , ;/}:; ,..:. {' r/ 1(„/,. 1· /y/ .11 1·1· / /..; / /!1·r111•1/r./. 1/r•(/ w 11 1·/ 1{'h 11·111. 11 /r·

111/(r·ęr· /r• /11'r- 1·/.1/tr·1/1. · 1 /--;/,,·111 .::n•.y1/11·..:.r•11y. /.1 ' /r1/ ;1(' /y'/11 /t/ '..':1//111"/('

- for .;1•/./f' ..!.. /,,1/1ih /'..:.r·r· ..:.y /111 · /111' n ·/.1{ ·. 1 - ..:.r111·1· /,,; / 1·1r'/I . &/('. 1· /.11-) //1'. 1· /r · 11·.0.;/11(·

/r·..:: 1•/ /() / (· .; /(1 /'(I I :'

/'..:.1 ·// llf'..:. l '/1y

- _z Cl;;'-0'· ..:. /f//•/-7 ;/l·N y ;1(• /r • /.1t'/ '..!.I' . /J•1//·1:..:.· /! fi/Ili .:: n •/1 ..:,/1/1/ 1'/ / l l f i' °r'. fo·J/,, j//I// 1/;11'

lyr:' //ll'l/,11 1'1('//l /'/11. /t;;;,{, U l 11·.;..:.y..; //.'.1, 11• /lf'r//·1:..:.y.

- .h• /Ilf' 1/r• /lf''/.1/y .;'/r•/1 l f / / 11'/l 'l .,.'1/._:I(,'/ f/l'..!.f '/ly.

.h11/r1r'. ./11'/r1/ /,,;/ /11..:. /r1/1 - / '..:. 1// 1,/,/I .J /,,1/ 1111 ..:.1· .; /r1/11~

1//·1·7 1r /. ... /

I . / - ./}'..:.r' .:.yl/,„ 1 /111/) /r·11.; ..:. / 11'r;/) ..:.1r 1·..:. N ·.:: . /'r1/1r //11 ·..:.>111 /11·..:.1·..:.!// - /!Nl'/r·1h1/I'/ 1;11·/'I

- 7J/1·h·l'1.:.' .;1•/.1i„ ..:.'r· /.11·1//1y 111/:.:.7 / /tl/ l't)'I' oi'/11(1 /11(· rry//·..:.y/1111 / l/yr·/.n1.:.' .;1·/.11· . .:. I' 1,111/

1·1(1/ ..:.11 •(1/'ll 'l/'Cll .J/rl/1' //li/)lf'. ..:.°ro l'/I /r') / 1·-::/r;11·1(,/11''/// . /'I /fi. / tl'/11y -f/ 1y«~'. / (I / f')/r'/11 /("}'!'

. ;;;: r ·h·1/1/11•. 1 - I''..:. r //r1 h·1:/,,.11'///L . - V. ..:.y ..:.11/11h11t/1• 7r· .J

./f 1·.::11//11i· .;1('. (/.r111 ·1(1/11 ·)I(< ..:.'r· /117/,,Y /11r· 1·r/..:y.;/11 1·1·.::r111111.

./Jr'n/r1y l'/ i '/J. I - ..:.1lll'/'/r1 / 1 h ·r;;;.// '//(,' - J /1/1 /ll f ")..!.f .:_ (j /,,//y. / . /Jy/r./'Y /,,• /1/'(111'1/._:l/l'f//1/

1/r·l·n·1/.:.1'r;/)/r1·1•/,11 /11· ..:./.r111'// 71· /r/ 1·1//'t·/.1/1y ..:.yor1. //r·/ ·q /1111 /11· .y·.; /r1 /t1. / / 11' /1t11,11y.//r·

11-y1/r.y(· 1n/ .;/('. ..:.'r· /1f'l/ /,./ 11'r;I /tr/..:11· y1/ ·.:. 1,1/111'(/ ;71' /il' 1;11h11 / . . /

Maciej Wojtyszko jest reżyserem filmowym, tea­

tralnym i tel ewizyjnym, twórcą filmów dla do­

rosłych i dla dzieci m. in. „Syntezy" (1987), ani­

mowanej „ Tajemnicy szyfru Marabuta" (1975) ,

„Ognistego Anioła" (1983). Jest autorem sztuk

teatralnych dla dzieci i młodzieży „Bambuko'',

„Skarby i upiory", „Pożegnanie królewny Bluetki"

„Poplątanie z pomieszaniem". W 1988 roku

zrealizował czteroodcinkowy serial według po­

wieści Bułhakowa „Mistrz i Małgorzata". Dla teatru

TV zrealizował ok. 20 spektakli - w tym nagro­

dzony Złotym Ekranem spektakl ,,Ferdydurke"

według powieści W Gombrowicza (1987),

„ławeczkf!" Gelmana (1986). „Smoka" E. Szwarca

1 ' l } (1986) „, Ko med iantW Th o masa Born harda (19 93)

.J ~ .// ~ i wiele innych

Najgło ś niejsze jego przedstawienie teatralne, to adaptacja „Kandyda" Woltera w Teatrze Polskim we Wrocławiu (1985),

„Burzliwe życie Lejzorka Rojtszwanca" wg I. Erenburga (1990) , „Szalbierz" - Spiró (1989), „Dymny" (1993) - scenariusz

wraz z Anną Dymną na podstawie piosenek i tekstów Wiesława Dymnego, w teatrze „Ateneum" w Warszawie .

w Teat rze Powszechnym w Warszawie, którego dyrektorem artystycznym był w latach 1990-1992, wystawił „Sen nocy

letniej" Szekspira, „Klub Pickwicka" Dicker1sa, „Shirley Valentine" - W Russella. W Teatrze „Studio" w Warszawie

r eżys erował przedstawienie symultaniczne ,,Tamara" J Krizanca i R. Rose 1990 r. W „Starym" Teatrze w Krakowie

praprem i erę sztuki S Mrożka „Miłość na Krymie " (1994).

W latach 1990-1993 dziekan Wydz iału Reżyserii w PWST w Warszawie.

.}

·~„.
\ ·- 'i

'1

· -~

.... \ .

' ·

Szanowni Państwo , Drodzy Widzowie '

Dlaczego tak wielu dorosłych lub i bajki?
O laczego bajka, nawet gorzka i wie loznaczna , mówi nam r-

o świecie coś, co chcemy słyszeć? 1·

Nie ośmieliłbym się formułować ścisłe j i naukowej odpowiedzi,
ale na własny użytek mam pewną h i potezę: Dlatego, że bajka
oswaja Tajemnicę i daje Nadzieję .

Chociaż Swiat Jako całość pozostaje niezrozumiały bajka pomaga
odna l eźć w nim pewne praw i dłowosc1. Zazwyczaj dwa dodać dwa
równa się cztery, a żywy słowik cesarza śpiewa mimo wszystko
lep iej od automatu.
M iłość jest wartością, której nie mozna zmie rzyć ani termo­
metrem, an i pien i ędzm i , lecz mimo to god na jest wielk ich
p o św i ęce ń .

Cierpienie wyda je s i ę bezsensowne, ale czasem ono bu duje :t

wnęt rze czł owieka , zmienia brzydkie ka cząt ko w łab ę dzi a .

C h oć Andersen nap i sał wiele mądrych bajek, w tej drzemie j a kaś
spec jalna gorycz. Cienie , echa, kli sze , ci, którzy naś l ad u j ą -
zysku ją czasem w ięce j, n iż samotni poszukiwacze, wędrowcy

z uporem i d ą cy za celem, marzeniem, prawdą .

Ki edy Wojciech Młynars ki i Mac iej Matecki stworzyli "Cienia"
w roku 1973 , czu jna cenzu ra do szu k iwała s i ę w sztuce al uzji
politycznych, recenzenci chcieli w i dzi eć w „Cieni u" reprezentan ta
zła jakie niósł ustrój to talitarny.
Ale „Cie ń " , Szanown i Pa ń s two , jest wieczny. Odrywa się od nas
w najmnie j spodziewanym momencie, zdradza nas , czasem
nawet zabi ja. Wie o nas zbyt wi ele, bo był z nami, zna nasze
myśl i, umie udawać nasze własne ucz ucia i gesty.
Spotyka się z nim wcześniej czy później większość z nas.
I chociaż brzmi to t ro chę baj kowo, tylko nie poddając się

Cieniowi możemy znal eźć własną drogę.

Może właśnie dlatego postanowiliśmy zreali z ować ten spektakl .

Maciej Wojtyszko

--,.~-

I,
I

I I \

'"-''

"
,,
~t

I

\
•· '

)

._ .

I
y

'""-

Anna i Tadeusz Smoliccy, absolwenci

Uniwersytetu Jagiellońskiego, Politechniki

Krakowskiej i Akademi~ Sztuk Pięknych w Kra­

kowie, są autorami około 1 OO scenografii zrea­

lizowanych w teatrach polskich i zagranicz­

nych. Współpracowali z najlepszymi scenami

naszego kraju, m. in. z Starym Teatrem w Kra­

kowie, Teatrem Narodowym w Warszawie,

Teatrem Polskim we Wrocławiu oraz w Teatrem

Telewizji.

Pracu j ą również w innych dziedzinach twór­

czości plastycznej, wystawiając swoje prace

w wielu miastach, w kraju i za granicą, m. in.

w Krakowie, Bielsku, Rzeszowie, Paryżu,

Pradze, Soest.

Tadeusz Wiśniewski - ur. 1944 roku. Po uk oń cze niu

Państwowej Szkoły Ba letowej w Warszawie, podjął w 1963 r.

pracę w warszawskim Teatrze Wielkim Opery i Baletu.

W 1963 r rozpoczął studia Hi stor ii Sztuki na UAM w Po­

znaniu W tym t eż ro ku zadebi u tował jako cho reograf

w spektaklu „Opera za trzy grosze " w teatrze w Jeleniej Górze .

Od tamte j pory ni eprzerwanie współpracu j e jako choreograf

z teatrami dramatycznym i, muzycznym i, fi I mem i tel ewizją

przy rea lizacjach programów muzycznych, rozrywkowych

i Teatru TV. Ważnym momentem w pracy zawodowej był

kontakt i współpraca teatra lna z Jerzym Dobrowol sk im

(m in. przy prapremierze musica lu „Cie11" w Teatrze „Roz­

maitości" w 1973 roku)

Połowa lat si ed emdzies iątych to czas debiutu reżys e rs k ieg o

(„Zielony Gil" w Teatrze Nowym w Warszawie). Do chwili

obecnej ma na swoim koncie p rzeszło trzydz i eśc i reali zacj i

scenicznych sztuk muzycznych, musica li , operetek.

Jest auto rem prapremiery polskie j musica lu „ West Side

Story" na scen ie Operetki Śląskiej w Gliwicach (Złota Maska

za reżyse ri ę i c h o reog rafi ę w plebiscycie prasy reg ionalnej

1989 r.)

W latach 1984-89 wykład owca PWST w Warszawie.

W sezonach teatralnycl1 1989/90 i 1990/91 był dyrektorem

naczelnym i arty tyczn ym Op eretki Ś l ąsk iej . Przewod n i czący

Zarządu Sekc ji Ch oreografi cznej Sto warzyszenia Autorów

ZAiKS obecnej kadencji

GRAŻYNA DREJSKA JAGNA JĘDRZYŃSKA KRZYSZTOF KOL BA

PIOTR GULB/ERZ TOMASZ STECIUK MARIUSZ WOJTAS

foto. Ewa Grabowska-Sad/owska foto Ewa Grabowska-Sad/owska

JOANNA WĘGRZYNOWSKA ZDZISŁAW TYGIELSKI MACIEJ DUNAL

toto Ewa G1aho1vska-Sadlowska

'ierown ik sceny

MIROSŁAW NIEBODAJEW

Kierownik oświetlenia

PIOTR KUCHTA

kierown ik sekcji akustycznej

MAREK PIOTROWSKI

napęd y sceniczne

CEZARIUSZ SKOWRONEK

kierownik rek izyto rn1

JACEK BIGUS

charakteryzator

BEATA MATUSZCZAK

starsza garderobiana

EWA URBAŃSKA

dyrektor naczelny

MAREK KRASZEWSKI
dyrektor artystyczny

WOJCIECH TRZCIŃSKI
główny reżyser, kierownik literacki

HENRYK ROZEN
kierownik muzyczny

WIESŁAW SUCHOPLES
asystent kierownika muzycznego

MACIEJ SZYMAŃSKI
kierownik zespołu wokalnego

MARIUSZ MRÓZ
koordynacja

KRYSTYNA GRZECHNIK
marketing

Marzena Nowosielska

Joanna Kozarska
kierownik biura obsługi widzów

KRYSTYNA ŻYLEWICZ

dy1ektor d/s administracyjno-technicznych

ANDRZEJ ORZEŁ

redakcja pro gramu

JOANNA KOZARSKA

zd j ęc i a aktorów

kierownik produkcj i

MARIUSZ CABAN

kierownik pracowni pe rukarska-fryzjersk iej

ELŻBIETA RADOSZ

kierownicy pracowni kostiumów

SYLWIA BOBROWSKA

KRYSTYNA JASIŃSKA

KRYSTYNA PAPROCKA

JÓZEF LEWAŃCZYK

kierownicy praco ni dekoracj i

HENRYK OLBROMSKI

STANISŁAW WCISŁO

JERZY WILMAŃSKI

EWA GRABOWSKA-SADŁOWSKA

opracowanie graficzne

ANDRZEJ BORKOWSKI

W programie wykorzystano pro1e 1y osllumów Anny · Tadeusza Smolic rch

TEATR MUZYCZNY im anut Baduszkowej
81 -372 GDYNIA. pl Grun aldzk i 1

Biuro Obsłu g i Widzów
tel 21 78 16. 20 95 21 w 222. 21 60 24, fax (058) 20 3 47

Nie cukierki

®

Radio Gdańsk
67,85 MHz 1()3,7 MHz

Radio Gdańsk S.A.

80 - 237 Gdańsk, ul. Uphagena 23

centrala tel. (058) 41 l 2 11

reklama tel./fax (058) 41 l O 34

news room (058) 41 57 32

ROZGŁOŚNIA KATOLICKA

I

67.07 101.7

tel. fax 4 76395 V tel. 476219

Patronat prasowy

WYBORCZA

I

~
- ~v

f M

1-/I'~ ~
-,..

I
1.'"

·"

~\'
' !f''/t

i _.,.A. _
11°Y:i

,
/

-

,
f,eif:

,
; I ~,

t~ . "'

tt' ~ ·,

, ,\..::...-
,.;;.__

ł ' t ;'
„ . I 1.., l I (

' '

l 1

J~ -f\ ·\ · !'

-~1~;

i

)1

•• 1\

·.
}'

I •

'1 ,, . I
I !

..,,._

"I '

I
' I r

~ ~ ' f

I '·i I •

• '4
,- '

' \ ./(' „.
' (/ • (r rr,

/ / ;/

'----- .Y

~
d ; \)

_/

!.ł '

.
~ . \

'
_;i,~~

>I

I
)

~
~-
~ I „,,

,, ,,

jr A
r;;. _./
, I - ~

f (~ /<

~- ,--

,' rt
- \ ~

~

~'
~ · ,;:,

f.~

~-
" „ 't.

"'

GDYNIA

/ -Z r'.,Y1t·/ -. kN//'t/ . /tr1-.::yr·-.::/1ry1· 11· .«j r&/1/·

)/"/'t/r't:..:C /lt 'r' r/.:. t('k~"r,r

./Jt/1/ .:/J·r'-.:..yr/r~/1/ ~rJr/;1/1/

, ~~~, /lr·/J~ r·~ Yl~yir-'~~,'r:r·

('/'//-.:._

!~'TEATR MUZYCZNY ®
W GDYNI
im. Danuty Baduszkowej

Zezb1,r"lw

Działu Dokumentacji

ZG ZASP

