
IM. L. SOLSKIEGO W TARNOWIE 
UL. MICKIEWICZA 4 TELEFON 2253 

DYREKTOR I KIEROWNIK ARTYSTYCZNY 

IRMA GULSKA-EILE 

PROGRAM 
SEZON TEATRALNY 

1955-1956 

1 1 


, 
I 

. , 
\ 

• „ 
' ; 

Projekt dekoracji do komedii Aleksandra Fredry 

·~ ,. Śf uby Panieńs'kie" . i .4„ 
I\ " - ł :> • 'I :: 

. • '. . 

Aleksander Fredro, najznakomitszy komediopisarz polski 
urodził się w Galicji, okolicach Przemyśla, w roku 1793, umarł 
w roku 1876. W ciągu swego długiego życia przeżył wojny napo­
leońskie , powstanie listop 2dowe, Wiosnę Ludów, powstanie 
styczniowe. 

Galicja w tych latach burzliwych wvdarzeń i przemian 
była najmniej aktywna ze wszystkich dzielnic Polski porozbio­
rowej. Działo się tak dlatego, że przewagę w niej nosiadała tyl­
ko jedna warstwa społeczna - bogate ziemiaństwo i arystokra­
cja, która niedawno temu kupowała sobie tytułv . Elementy 
wielkoszlacheckie przeważające w Galicji, chętnie szły na 
współpracę z panującą w Austrii dynastią Habsburgów, gdyż 
widziały w tym duże korzyści. Ruch narodowo - wyzwoleńczy 
był w tej dzielnicy Polski bardzo słaby. 

Twórczość Fredry, przedstawiciela bogatej szlachty, nie 
mogła w takich warunk2ch potoczyć się po torach zagadnień 
narodowych i społecznych, jakie w tym samym okresie nurto­
wały pisarzy przebywających albo na emigracji albo pod inny­
mi zaborami Polski. Osobiste losy Fredry ustawiają go daleko 
od ognisk ówczesnej walki narodowo - wyzwoleńczej . W pierw­
szym okresie swej twórczości pisarz przebywa stale albo we 
Lwowie albo w rodzinnych majątkach podlwowskidh, gorące zaś 
spory polityczno - literackie tych lat - spór romantyków z pseu­
doklasykami i narastanie opozycji spiskowej toczą się zdala od 
tego zakątka Polski - w Warszawie i Wilnie. 

Dlatego też we wczesnej twórczości Fredrv nie znaidziemy 
nic takiego, co zbliżałoby jego utwory do dzieł współczesnych 
mu poetów - czołowych reprezentantów okresu romantyzmu. 

Wśród pierwszych utworów Fredry n=ijważniejsze są: „Pan 
Geldhab" (1818), „Mąż i żona" (1820), „Cudzoziemczyzna" 
(1822), „Odludki i poeta" (1825), „Damy i huzary" (1825) oraz 
„Przyjaciele" (1826). Światopogląd pisarza ju ż w tych utworach 
zdradza umiarkowane tendencje reformatorskie, zamykające 
się w granicach jednej warstwy społecznej, do której sam na­
leżał. 

Szczyt twórczości Fredry przypada na lata pomiędzy ro 
kiem 1831 a 1835, a zatem po klęsce powstania listopadowego. 
Fredro pisze w tym czasie „Pana Jowialskiego" (1832), „śluby 
panieńskie" (1833), „Zemstę" (1834). Jeżeli µświadomimy sobie 
że w tym samym czasie Mickiewicz napisał trzecią część „Dzia-


dów" a Słowacki „Kordiana", ujrzymy, jak dalece linia ro zwoj u 
Fredry pomijała główne ogniwa współcz esnej mu twórczości 
wielkich romantyków. 

Równocześnie jednak, analizując komedie fredrowskie, wi­
dzimy, że poeta ukazuje w swoich utworach ludzi postępujących 
zgodn'.e z wymogami ś.rodowiska, do którego należą. Z pobła­
żaniem, ale przenikliwie i bystro spogląd:i pbarz na figury szla­
checkie, ukazując je wfród wydarzeń odsłan;ających ich śmiesz­
ności, przywary i wady. Na tym właśnie polega realizm pisar­
ski Fredry i wysokie, artystyczne walory jego dzieł. 

„Dożywocie" było ostatnim utworem Fredry, jaki współ­
cześni poznali za jego życia. Powodem zamilkn:ęcia Fredry był 
artykuł czołowego pr;cedsta wiciela lewicy szlacheckiej Sewery­
na Goszczyńskiego, zarzucający autorowi „Ślubów panieńskich" 
nienarodowy, wyłącznie salonowo-francuski charakter twórczo­
ści. Przyczyna tego ataku była głębsza: utworv galicyjskiego 
poety stojącego na uboczu od głębokich problemów i orzeobra­
żeń ideowych, j:ikie następowały w ówczesnym społeczeństwie 
polskim w pozostałych zaborach, nabierały charakteru jakby 
obrony dawnych tradycji szlacheckich. W oczach coraz bar­
dziej uwsteczniającej się szla chty Fredro stawał się postacią co­
raz bardziej popularną. Goszczyński uderz::lł więc w przedsta­
wiciela tego obozu. Obrażony poe ta umilkł na tlfilgie lata. 

Od roku 1850 Fredro wraca do pisani 9, ale nie ogłasza 
swoich dzieł drukiem, ani nie pozwala ich wystawiać na scenie. 
Utwory z tego różnego okresu są o wiele słabsze artystycznie. 
Pisarz nie jest już zdolny zrozumieć i ocenić nowe sytuacie o­
byczajowe, społeczne i gospodarcze. Najbardziej wartościo­
wa z tego okresu jest komedia „Wielki człowiek do małych 
interesów''. 

Dzisiejsze znaczenie twórczości Fredry w dorobku narodo­
wej literatury polskiej polega przede wszystkim na tym, że .pi­
sarz posiada społeczną, realistyczną koncepcję człowieka, jako 
tworu ukształtowanego przez środowisko społeczne. Fredro -
nawet chwalca szlachetczyzny - pokazuje w losach człowieka 
wszystko, co jako realista dostrzega, pokazuje zgodnie z pozna­
nym przez siebie stanem rozkładającego się obyczaju średnio­
.:: zhchcck· ego. Inną, wielką w"rtością utworów Fredry jest 
wspaniały, najczystszej wody humor, % jakim kreśli bohate­
rów swoich komedii ora z wielka, pełna umiaru, wdzięku i przej­
rzystości kultura słowa, uk~ z ująca piękno polskiego języka. -
Wszystko to stanowi o wysokich walorach artystycznych kome­
dii fredrowskich i daje gwarancję trwałości jego dzieł w polskiej 
literaturze i w polskim teatrze. 

ALEKSANDER FREDRO 

, , 

„SLUBY PANIENSKIE" 
CZYLI 

„MAGNETYZM SERCA" 

KOMEDIA W 5 AKTACH 


Pani Dobrójska 

Aniela . 

Klara. 

Radost . 

Gustaw. 

Albin 

Jan . . 

OSOBY: · 

. . . Zofia Zawadzka 

. . . Józefa Werner 

Leokadia Holik 

11 
I 

. Jerzy Peters 

Henryk Wójcikowski 

Zdzisław Nowicki 

Stefan Wis 

Rezyseria: IRMA GULSKA-EILE 

Scenografia: ANTON I RE ISI N G 


Trzydzieści lat temu -

Znakomity krytyk teatralny Jan Lorentowicz tak oisał 

o ówczesnych przedstawieniach komedii Aleksandra Fredry : 

„Tradycja komedii fredrowskiej zagasła na scenach polskich 

już od dłuższego szeregu lat . Tu i ówdzie czyniono sporad').!czne 

próby wznowień, ale wynik kasowy był tak katastrofalny, że 

komedie fredrowskie poczęto traktować jako pewną konieczność 

kulturalną jako widowiska z góry skazane na żywot krótki 

i grywane jedynie dla honoru domu. Aktorzy podejmowali się 

niechętnie ról w sztukach fredrowskich, publiczność zaraziła się 

również niewiarą w takie widowiska i w końcu zepchnięto 

Fredrę do szkół wsz elakich, gdzie profesorowie wadliwą metodą 

pracy obrzydzili go ostatecznie młodym czyteLnikom". 

(J :.in Lurento1.ric:~ - „Dwadzieścia Lit tea t ni" J. 

, 
DZ IS -

Współczerny nam krytyk literacki Henryk Markiewicz tak 
p isze o komedie;;ch Aleksandra Fredry : 

„Rewolucja ludowa pTZywróciła młodość 1wmediom Fredry. 
Pobłażliwy niekiedy uśmiech poety nie ro,:; broi ideologicznie 
mas ludowych w toczące.i się dziś walce. W'l'óg klasowy, dla któ ­
rego uśmiech ten był przeznaczony - obszarnictwo - nie 
i:-lnieje już jako klasa społeczna. Dl.atego dzisiejszego widz a nie 
::: razi wycinkowo.~ć fredrowskiej prawdy o świecie szlacheckim 
i wyrozumiałość ocen').!, jaką przynoszą jego komedie. Pisar c 
u1ymija w nich wielkie sprawy swoich czasów - walkę naro­
dowo- wyzwoleńc~ą, konflikt między chłopem o obs?arnikiem -
ukazu:jąc przeważnie ty lko , , clcmową codzienność" swoich b ha­
terów„. To prawda, że bohaterowie Fr edry nie S" ulw~ani 

w swoich istotnych funkcjach społecz nych - i i tym tkwi ogra­
niczenie reaU zmu fredrowskiego; w kole rocl:::: innym jednak, 
w swoich drobnych, prywatnych spraiuach i interesach po­
stępują istotnie tak, jak im dyktują ich funkcje społeczne -
i w tym wartość reali zmu Fredry". 

(Henryk l\larkicwicz - ;I/stę p do „ Oura chunk<. w 

fredrowski ch" Doy'a) . 


W przygotowaniu: 

ALEKSANDER PUSZKIN 

„E U G E N I U S Z O N I E G I N" 

MONTAŻ SCENICZNY 

Z MUZYKĄ PIOTRA CZAJKOWSKIEGO 


• 

' . 

TZPT Druk. Tarnów zam. 1786 25. 7. 55 MJt-6-1245 3.000 szt. A5 


