

STRZELEC

GWIAZDOZBIÓR POLSKIEJ PIOSENKI

6 grudnia

Opracowanie: Wojciech Dąbrowski www.spotkaniazpiosenka.org

JERZY LAWINA ŚWIĘTOCHOWSKI

(ur. 6 grudnia 1906 roku, Warszawa, zm. 20 sierpnia 1946 roku, Bydgoszcz) autor tekstów, kompozytor i piosenkarz, ukończył Państwowe Konserwatorium Muzyczne w Warszawie. Podczas wojny studiował również u **Artura Malawskiego**.

Debiutował operetką *Rajski ptak* (premiera Teatr Lutnia, Wilno, później Teatr im. Słowackiego w Krakowie, reż. **Juliusz Osterwa**), współpracował z *Rewią Wileńską* (programy *Złote Wilno*, *Czego pan chce*, 1929-1931).

Skomponował operetki: *Na fali eteru* (wg komedii **Paula Leona'a**, 1938) i *Panna wodna* (libretto: **Walery Jastrzębiec-Rudnicki** i **Józef Słotwiński** na podstawie scenariusza **Juliana Krzewińskiego** i **Karola Bendy** wg pomysłu **Juliana Ginsberta**, prapremiera 2 sierpnia 1939 roku, teatr *8.15*, Warszawa) i operetkę o tematyce morskiej *Hel*.

Z operetki *Panna Wodna* pochodzą: serenada **Andrzeja** (sł. **Ola Obarska**) i tango *Morze*, znany duet **Mary i Andrzeja** z I aktu.

Podczas wojny utworzył *Duet Cyni-ków* (z aktorem **Zygmuntem Rewkowskim**) występujący w kawiarniach *Cyganeria* i *Cafe Bodo* w Warszawie.

Był porucznikiem, ochotniczo służył w I Armii Wojska Polskiego (1944). Został odznaczony krzyżem *Virtuti Militari*.

Skomponował piosenkę *Rozdaję zwycięzcom kwiaty* (sł. **Aleksander Antoniewicz**), wykonaną przez **Olę Obarską** na *Koncertie Zwycięstwa* (9 maja 1945 roku).

Po wojnie krótko współpracował z teatrami w Lublinie i Bydgoszczy (ostatnia ilustracja muzyczna do *Klubu kawalerów Michała Bałuckiego*).

MORZE

Muzyka i słowa: **Jerzy Lawina Świętochowski**, duet **Mary i Andrzeja** z I aktu operetki *Panna wodna* (1939)

1.

Czasami w życiu coś się wydarzy,
Dłoń rozpalona drży,
Serce wyrusza w krainę marzeń,
Cudowne roi sny.

Najlepiej w takich chwilach
Nad brzegiem morza iść,
Niechaj z falami biegnie zmęczona myśl.

Refren:

Morze -
Szumiące, kołyszące szumem fal,
Cudne jak bajka, w blasku wieczornej zorzy.

Morze -
Ty budzisz w sercu jakiś dziwny żal,
Gdy mgły na falach się położą,
Gdy wiatr obudzi cię zuchwały,
Tyś jest w swym gniewie rozszalałe, wspaniałe.

Morze -
Ojczyznę twoją niezmierzona dal,
A twoją pieśnią cicha melodia fal.

2.

Czy wielki smutek, czy wielkie szczęście,
Ono zrozumie mnie.
Wszystko zapomnę w jego objęciach
Niby w cudownym śnie.

I czy to ból rozstania,
Czy też miłości cud,
Wszystko nieważne nad brzegiem wielkich wód.

Refren: Morze...

Po wojnie tę piosenkę wprowadzili do swego repertuaru i nagrali na płyty: **Zbigniew Rawicz** (1948), **Barbara Muszyńska**, **Irena Santor**, **Zbigniew Macias**.