

WSZYSTKIE STRONY ŚWIATA

3. PUŁAWSKI FESTIWAL MUZYCZNY • 3 - 11 LISTOPADA 2012

WSZYSTKIE STRONY ŚWIATA
3. PUŁAWSKI FESTIWAL MUZYCZNY

PUŁAWY • 3 - 11 LISTOPADA 2012

Zespół realizacyjny:

BOGUSŁAW BOJCZUK

ADAM KLOCEK

KAROLINA SEROCKA

ALICJA MYŚLIWIEC

ANDRZEJ ŁYSZCZARZ

JÓZEF SZOPIŃSKI JR

ALICJA SAWICKA

JAROSŁAW KOZIARA / PIOTR WYSOCKI

RADOŚLAW BUĆKO

- Dyrektor Festiwalu

- Dyrektor Artystyczny

- Kierownik Produkcji

- Dyrektor Marketingu i Promocji, Rzecznik Prasowa

- Dyrektor Finansowy

- Prowadzenie koncertów

- Redaktor katalogu i strony internetowej

- projekt graficzny

- DTP

Biuro Marki i Promocji Miasta

Urzędu Miasta Puławy:

ANNA KAMELA

MAGDALENA WOŹNIAKOWSKA

ISBN 978-83-931360-3-2

www.festiwalwss.pl

www.dwabrzegi.pl

Biuro w Warszawie:

Stowarzyszenie DWA BRZEGI

03-938 Warszawa, ul. Zwycięzców 48

e-mail: biuro@dwabrzegi.pl

© 2012 Stowarzyszenie Dwa Brzegi

Organizatorzy

Partnerzy

www.domchemika.pl

Sponsor

WSZYSTKIE STRONY ŚWIATA

3. PUŁAWSKI FESTIWAL MUZYCZNY • 3 - 11 LISTOPADA 2012

Patronat Medialny

ili z myślą
o człowieku
PUŁAWY

Szanowni Państwo,

Mam wielką przyjemność zaprosić Państwa już po raz trzeci w muzyczną podróż przez Wszystkie Strony Świata. W tegorocznej edycji festiwalu posmakujemy zarówno klasycznych odsłon muzyki – od Mozarta i Beethovena do Mercadantego i Bacewicz, jak również brzmień awangardowych – m.in. piosenki Janis Joplin. Jestem przekonany, że w tak bogatym repertuarze każdy znajdzie dla siebie coś inspirującego.

Puławski Festiwal Muzyczny „Wszystkie Strony Świata” z roku na rok ma coraz większe grono odbiorców. I trudno się temu dziwić, wszak Puławy to niezwykle miejsce na mapie kulturalnej naszego kraju – już od czasów księżnej Izabeli Czartoryskiej słynęły jako ważny ośrodek kultury z wyjątkową, twórczą atmosferą. Obecnie odwołujemy się do tych tradycji, kultywując je i podejmując różne ambitne projekty kulturalne.

Zapraszając Państwa do udziału w tegorocznej edycji festiwalu, życzę wspaniałych muzycznych wrażeń. Nieustannie zachęcam też do odwiedzenia Oświeconych Puław.

Janusz Grobel
Prezydent Miasta Puławy

www.domchemika.pl

Puławski Ośrodek Kultury

„Dom Chemika” to samorządowa instytucja kultury. Jest głównym, a jednocześnie największym ośrodkiem kultury w Puławach. Oferuje różne formy spędzania wolnego czasu. Funkcjonują tu zespoły amatorskiego ruchu artystycznego: Zespół Pieśni i Tańca „Powiśle”, Formacja Tańca Towarzyskiego „Pokus”, Zespół Baletowy „Etiuda”, grupy teatralne - dziecięce, młodzieżowe i osób dorosłych, zespół wokalny Puławskiego Ośrodka Kultury „Dom Chemika”, zespół wokalny senierek „Puławianki”, Pracownia Dokumentacji Dziejów Miasta, koła i kluby zainteresowań (m.in.: Klub Twórców Ludowych, Pracownia Edukacji Plastycznej, Klub Seniora, Uniwersytet Trzeciego Wieku). W Puławskim Ośrodku Kultury organizowane są spektakle teatralne, koncerty muzyki poważnej i młodzieżowej, występy zespołów folklorystycznych i pokazy filmów. W kawiarni Smok odbywają się koncerty muzyki jazzowej i bluesowej. Systematyczną działalność wystawienniczą prowadzi Puławska Galeria Sztuki.

Najbardziej znane imprezy o zasięgu ponadregionalnym, realizowane przez POK „Dom Chemika” to: Ogólnopolskie Puławskie Spotkania Lalkarzy, Międzynarodowe Warsztaty Jazzowe, Ogólnopolski Konkurs Tańców Polskich „O Pierścień Księżnej Izabeli”. Odbywają się tu także: Puławian Blues Festiwal, Letnie Warsztaty Bluesowe, Konfrontacje Studenckich Etiud Filmowych, Festiwal Kolęd, Turnieje Powiatowe Ogólnopolskiego Konkursu Recytatorskiego i Małego Konkursu Recytatorskiego, Przegląd Teatrów Dziecięcych, Konkurs Recytatorski 6-latków, Miejska Scena Amatora „O Puchar Prezydenta Miasta”.

Misją POK „Dom Chemika” jest prowadzenie na wysokim poziomie edukacji artystycznej, głównie dzieci i młodzieży. Cel ten realizowany jest w szczególności poprzez organizację różnorodnych warsztatów będących intensywną szkołą umiejętności artystycznych i kuźnią postaw aktywnych twórczo.

**Puławski Ośrodek Kultury
„DOM CHEMIKA”
ul. Wojska Polskiego 4**

Szanowni Państwo,

To już trzecia edycja festiwalu Wszystkie Strony Świata. Od dwóch sezonów, w szczególnej atmosferze Puław, przyjaznych ludzi oraz dla znakomitej puławskiej publiczności wydarza się muzyczny cykl, który zaczyna mieć własną tradycję i historię. Magia Puław wciąż urzeka, przypominają się odwieczne związki z przywódcami polskiego życia kulturalnego i artystycznego, najlepsze tradycje Rzeczypospolitej, szczególnie te artystyczne i muzyczne.

W tym roku również program szeroki – podróż po muzycznych świątach od Jana Sebastiana Bacha do Janis Joplin: Natalia Przybysz, znana z duetu Sistars oraz znakomitych projektów solowych, Marcin Masecki, wskrzeszający mistyczne dźwięki „Kunst der Fuge” Bacha, żydowska muzyka zespołu Alte Sachen, Włodek Pawlik w projekcie muzyki trzeciego nurtu „We Are from Here” wraz z orkiestrą Uniwersytetu Muzycznego Fryderyka Chopina oraz młoda polska elita orkiestrowa skupiona w orkiestrze Młoda Polska Filharmonia, która zagra utwory Mercadante, Mozarta i Beethovena pod wodzą dwóch wybitnych solistów, koncertmistrzów najlepszych światowych zespołów orkiestrowych Eyala Ein-Habara i Rafała Zambrzyckiego-Payne. Do tego latające pięści – czyli moc hardrockowych brzmień w festiwalowym klubie.

Jak napisaliśmy już dwukrotnie: „Puławy to miejsce, w którym Wisła wyznacza magiczną granicę dawnego limesu karolińskiego i fascynującego świata Rusi i kultury wschodniej. To mosty, te mentalne i całkiem realne, pomiędzy narodami i ich kulturą muzyczną, bardzo indywidualną a jednocześnie naszą, wspólną”. Budujemy więc kolejny, z tradycją już – po raz trzeci!

Adam Klocek
Dyrektor Artystyczny Puławskiego Festiwalu Muzycznego
Wszystkie Strony Świata 2012

Dyrektor Artystyczny 3. Puławskiego Festiwalu Muzycznego Wszystkie Strony Świata 2012 - ADAM KLOCEK

Artysta określony przez Krzysztofa Pendereckiego jako *jeden z najbardziej obiecujących dyrygentów młodszej generacji*. Występ artysty na Międzynarodowym Festiwalu Muzycznym Ermitage w Petersburgu został określony przez czołowy ogólnorosyjski dziennik „Niezawisimaja Gazeta” jako *dar niebios*.

Dyrygent, wiolonczelista, kompozytor. Od roku 2006 pełni funkcję Dyrektora Filharmonii Kaliskiej. Jest także Dyrektorem Artystycznym orkiestry Młoda Polska Filharmonia i Międzynarodowego „Multimedia Amber Road Festival”. Jako adiunkt wykłada w Akademii Muzycznej w Krakowie. Jest autorem muzyki kameralnej, symfonicznej, filmowej. W roku 2008 został uhonorowany członkostwem Związku Kompozytorów Rosyjskich. Zainteresowania i zdolności dyrygenckie Adama Klocka zauważył Jerzy Maksymiuk, mianując go swoim asystentem. Jako dziesięcioletek zadrygował po raz pierwszy orkiestrą warszawskiej szkoły muzycznej. Zaraz potem wystąpił obok mistrza Maksymiuka, dyrygując orkiestrami filharmonicznymi i studenckimi (m.in. w Filharmonii Bałtyckiej oraz Filharmonii Krakowskiej).

Głównym nurtem rozwoju artysty stała się jednak kariera wiolonczelowa. Jako laureat licznych konkursów wiolonczelowych (w Poznaniu, Kolonii, Monachium, Nowym Jorku) oraz nagród i stypendiów (C.M. von Webera, Interlochen Center for Arts, Europejskiej Unii Radiowo-Telewizyjnej EBU), występował w liczących się ośrodkach muzycznych. Plany koncertowe ostatnich lat objęły m.in. zaproszenie do udziału w pierwszym wykonaniu pod batutą kompozytora Concerto Grosso Krzysztofa Pendereckiego, udział w festiwalu Europalia, inauguracji VIII Forum Lutostawskiego w Filharmonii Narodowej, tournée w USA i Japonii. Za premierowe nagranie Concerto Grosso z orkiestrą Filharmonii Narodowej pod batutą Antoniego Wita artysta otrzymał nagrodę Fryderyk 2002. W styczniu 2003 roku wystąpił na galowym koncercie inauguracyjnym Rok Krzysztofa Pendereckiego w Filharmonii Narodowej. We wrześniu 2004 roku dokonał wraz z Sinfonia Varsovia prawykonania napisanego dla niego Koncertu wiolonczelowego Krzesimira Dębskiego. Wraz

z Leszkiem Możdżerem występował w duecie, określonym przez BBC jako *sensational*, którego płyta została bestsellerem roku 2005, a obaj artyści jako jedyni reprezentanci świata muzyki klasycznej wystąpili podczas galowego koncertu urodzinowego TVP Kultura. Był związany kontraktem fonograficznym z firmą Universal Music. Gra na instrumencie Antonio Stadivariego z roku 1717.

Impulsem do ponownego zajęcia się dyrygenturą było zetknięcie ze sztuką dyrygencką i osobą jednego z najwybitniejszych dyrygentów XX wieku – Carlosem Kleiberem. W roku 2004 Adam Klocek wygrał konkurs na stanowisko dyrygenta-asystenta Maestro Jana Lathama-Koeniga, Dyrektora Artystycznego Filharmonii Wrocławskiej i festiwalu Vratislavia Cantans. Artysta otrzymał także rekomendacje dyrygenckie od Jerzego Maksymiuka, Krzysztofa Pendereckiego, Janosa Fursty i Volkera Schmidta-Gertenbacha .

Dyrygował większością orkiestr symfonicznych w Polsce, w tym: Sinfonia Varsovia, Polską Orkiestrą Kameralną, Orkiestrą Kameralną Filharmonii Narodowej, Orkiestrą Filharmonii Krakowskiej, Bałtyckiej, Podlaskiej i Wrocławskiej. W latach 2007-2009 był także dyrygentem gościnnym Orkiestry Symfonicznej w Arizonie (USA).

Występował z takimi artystami jak Shlomo Mintz, Heinrich Schiff, Krzysztof Penderecki, Witold Lutostawski, Randy Brecker, Boris Pergamenschikow, Jerzy Maksymiuk, Antoni Wit, Sophia Gubaidulina, Freddy Kempf, Sayaka Shoji, Wanda Wiłkomirska, Jadwiga Rappe, Leticia Moreno, Katūdi Katudow, Pierre Amoyal, Elmar Oliveira, Julius Berger, Gilles Vonsattel, Ivan Monighetti, Richard Hyung-Ki Joo, Naomi Rachel Kudo, Avri Levitan, Dmitry Vasiliev, Leszek Możdżer, Waldemar Malicki, Krzesimir Dębski, Włodek Pawlik. Stale współpracuje ze Zbigniewem Preisnerem (m.in. filmy Beautiful Country, Woman in Berlin, Funeral, Preisner's Voices). Płyta „Preisner's Voices” (SONY Music) z udziałem artysty otrzymała status potrójnej platynowej płyty.

PROGRAM

03.11.2012 | SOBOTA 19:00
KONCERT INAUGURACYJNY – Natu: KOZMIC BLUES
(J. Joplin)

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa,
ul. Wojska Polskiego 4

04.11.2012 | NIEDZIELA 19:00
Kameraliści NOSPR w Katowicach

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa,
ul. Wojska Polskiego 4

05.11.2012 | PONIEDZIAŁEK 20:00
ALTE ZACHEN – Rogiński, Tyciński, Moretti, Rzepka

Klub muzyczny Smok, Puławski Ośrodek Kultury Dom Chemika,
ul. Wojska Polskiego 4

06.11.2012 | WTOREK 19:00
Marcin Masecki – DIE KUNST DER FUGE (J.S. Bach)

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa,
ul. Wojska Polskiego 4

07.11.2012 | ŚRODA 19:00
Adam Stryg – ADIEU!

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa,
ul. Wojska Polskiego 4

08.11.2012 | CZWARTEK 19:00
LABORATORIUM MUZYKI – koncert WE ARE FROM HERE

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa,
ul. Wojska Polskiego 4

09.11.2012 | PIĄTEK 20:00
Karol Kozłowski, Jolanta Pawlik – PIĘKNA MŁYNARKA
(F. Schubert)

Sala Kongresowa Pałacu Czartoryskich IUNG-PIB,
ul. Czartoryskich 8

10.11.2012 | SOBOTA 20:00
SCENA OFF
Sekcja Muzyczna Kołłątajowskiej Kuźni Prawdziwych
Mężczyzn z Olą (Kraków), Latające Pięści (Warszawa)

Klub Muzyczny Smok, Puławski Ośrodek Kultury Dom Chemika,
ul. Wojska Polskiego 4

11.11.2012 | NIEDZIELA 19:30
KONCERT FINAŁOWY – Młoda Polska Filharmonia

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa,
ul. Wojska Polskiego 4

03.11.2012 | SOBOTA 19:00 | KONCERT INAUGURACYJNY – Natu: KOZMIC BLUES (J. Joplin)

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa, ul. Wojska Polskiego 4

WYKONAWCY

Natalia Przybysz – śpiew
Jurek Zagórski – gitara
Hubert Zemler – perkusja
Filip Jurczyszyn – bas
Mariusz Obijalski – instrumenty klawiszowe
Marcin Gańko – saksofon
Rafał Gańko – trąbka
Tomasz Dworakowski – puzon

REPERTUAR

Natu – Kozmic Blues (2012), piosenki z repertuaru Janis Joplin:

1. Mercedes Benz (1971) – Janis Joplin, Bob Neuwirth, Michael McClure
2. Piece of My Heart (1968) – Bert Berns, Jerry Ragovoy
3. Me and Bobby Mc Gee (1971) – Kris Kristofferson, Fred Foster
4. Half Moon (1971) – John Hall, Johanna Hall
5. Move Over (1971) – Janis Joplin
6. Maybe (1969) – Richard Barrett
7. Try (1969) – Jerry Ragovoy, Chip Taylor
8. One Night Stand (1970) – Steve Gordon, Barry Flast
9. To Love Somebody (1969) – Barry Gibb, Robin Gibb
10. Tell Mama (1970) – Clarence Carter, Marcus Daniel, Wilbur Terrell
11. The Last Time (1968) – Janis Joplin
12. Kozmic Blues (1969) – Janis Joplin, Gabriel Mekler
13. Down on Me (1967) – Janis Joplin
14. Ball And Chain (1968) – Big Mama Thornton
15. I Can't Stand the Rain (1973) – Don Bryant, Bernard „Bernie” Miller, Ann Peebles
16. Trust Me (1971) – Bobby Womack

Natalia Przybysz po zrealizowaniu dwóch solowych albumów rozpoczęła pracę nad nagraniem kolejnej płyty. Tym razem jest to projekt upamiętniający 50-lecie debiutu artystycznego Janis Joplin, charyzmatycznej piosenkarki i kultowej przedstawicielki ruchu hipisowskiego w USA. W programie obok hitów psychodelicznego rocka, takich jak „Piece of My Heart”, „Try”, „Me and Bobby McGee”, znajdziemy również subiektywną mieszankę utworów z repertuaru amerykańskiej legendy, które szczególnie pokochała Natu: m.in. tytułowy „Kozmic Blues” oraz „One night stand”, „Tell Mamma”, „Last time”, „Maybe”, „Move Over”, „Half Moon”. Jak mówi sama artystka, utwory niedoścignionej mistrzyni to dla niej muzyczne Himalaje. Wymagają ogromnego przygotowania i wysiłku, ale satysfakcja ze wspólnej z publicznością wspinaczki jest nieopisana: „Teraz rozumie, dlaczego wokaliści tak rzadko sięgają po repertuar Janis. Każda jedna piosenka jest jak wyprawa w Himalaje. Trzeba się dobrze przygotować a zwłaszcza nauczyć oddychać tą nową dla mnie gęstością powietrza. Traktuję ten projekt, jako wyzwanie i eksperyment, który ma mnie stworzyć na nowe nieeksplorowane wcześniej przeze mnie obszary. ‘Kozmic Blues’ to tytuł jednej z piosenek Janis. O miłości, o wolności i mocy, jaką ma chwila tu i teraz. O tym, że wszystko się zmienia, ale uczucia pozostają takie same na zawsze. Blues to muzyka, która jest pomostem pomiędzy niedolą, smutkiem, a drugą stroną, czyli szczęściem. Blues jest siłą, jaką czujemy dzwigając się i odbijając od dna. Wierzę, że wciąż wielu z nas to hipisi. Myślę, że ten projekt to dobre lekarstwo na dzisiejsze kryzysowe czasy. Potrzebujemy czegoś mocnego i prawdziwego, czegoś, co już raz wywołało rewolucję.”

JANIS JOPLIN (1943-1970)

Amerykańska piosenkarka i autorka tekstów, „królowa rock&rolla”, przedstawicielka stylu określanego mianem psychodelicznego rocka, charakterystycznego dla ruchu hipisowskiego. Urodziła się w Teksasie. Jako nastolatka poznała twórczość artystów afroamerykańskiego bluesa (m.in. Bessie Smith), którzy stanowili dla niej inspirację do rozpoczęcia działalności muzycznej. Malowała, śpiewała piosenki bluesowe i folkowe. Trudno jej było dostosować się do wymagań konserwatywnego społeczeństwa, wśród rówieśników czuła się odmieńcem. Po porzuceniu szkoły wyjechała do Los Angeles, a następnie do San Francisco. Jej pierwsze koncerty miały miejsce w 1962 roku. Popularność zdobyła w roku 1966, występując z zespołem Big Brother & the Holding Company, z którym nagrała dwa albumy dla Columbia Records („Big Brother & the Holding Company” – 1967, „Cheap Thrills” – 1968). Występ podczas Monterey Pop Festival – zwłaszcza wykonanie piosenki „Ball and Chain” – uczynił z Janis Joplin gwiazdą ówczesnej muzyki blues-rockowej. Następnie koncertowała z własnymi grupami The Kozmic Blues Band (płyta „I Got Dem Ol’ Kozmic Blues Again Mama!” – 1969) oraz The Full Tilt Boogie Band. W roku 1969 wystąpiła podczas festiwalu Woodstock. Pracę nad albumem „Pearl” przerwała śmierć artystki. Przyczyną było przedawkowanie heroiny. Płyta ukazała się w roku 1971. Prochy Janis Joplin rozsypano w Kalifornii nad Oceanem Spokojnym. Choć jej kariera trwała tylko kilka lat, Janis Joplin zyskała status artystki kultowej, mającej ogromny wpływ na rozwój muzyki rockowej i bluesowej, a jej twórczość zalicza się do klasyki gatunku. Jest znana dzięki wykonaniom takich przebojów, jak: „Piece of My Heart”, „Try (Just a Little Bit Harder)”, „Me and Bobby McGee”, „Mercedes Benz”, „Summertime”, „To Love Somebody”, „Cry Baby”, „Turtle Blues”. Obdarzona wyjątkową charyzmą, zasłynęła elektryzującymi występami podczas koncertów i uzyskała status gwiazdy amerykańskiej kontrkultury. Ekstrawagancka w stylu bycia, obdarzona charakterystycznym, wysokim i ochryplym głosem odważyła się śpiewać tak, jak nikt inny przed nią, dojrzałość artystyczną osiągając wraz z ostatnimi nagraniami, pochodzącymi z wydanej pośmiertnie płyty „Pearl”. Album ten pokrył się poczwórna platyną, a w roku 2003 znalazł się na 122 miejscu rankingu magazynu „Rolling Stone” w kategorii najlepszy album wszech czasów. W 2005 roku otrzymała pośmiertnie nagrodę Grammy za całokształt twórczości.

NATALIA PRZYBYSZ

Wokalistka, współzałożycielka zespołu Sisters, z którym występowała do roku 2006 i nagrała dwa albumy studyjne „Siła sióstr” oraz „A.E.I.O.U.”. Od 2008 roku występuje z własnym repertuarem, idąc za głosem inspiracji i fascynacji. Po nagraniu dwóch solowych płyt, oscylujących wokół soulu, r’n’b z domieszką jazzu i big beatu – „Maupka Comes Home”, „Gram duszy” – przyszedł czas na klasykę bluesa. W projekcie „Kozmic Blues 2012” mierzy się z dorobkiem Janis Joplin w 50. rocznicę jej debiutu artystycznego.

www.ymusicmanagement.wordpress.com

fol. Filip Kabulski

04.11.2012 | NIEDZIELA 19:00

Kameraliści NOSPR w Katowicach

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa, ul. Wojska Polskiego 4

WYKONAWCY

Kameraliści Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach:

Lucyna Fiedukiewicz – skrzypce

Grzegorz Witek – skrzypce

Janusz Klich – skrzypce

Karolina Wawrzynowicz – skrzypce

Beata Raszevska – altówka

Sandra Kałuża – altówka

Łukasz Tudzierz – wiolonczela

Karolina Nowak-Waloszczuk – wiolonczela

REPERTUAR

Grażyna Bacewicz – *IV Kwartet smyczkowy (1950)*

1. Andante. Allegro

2. Andante

3. Allegro giocoso

W rok po swoim powstaniu *IV Kwartet smyczkowy* Grażyny Bacewicz, skomponowany na zamówienie Związku Kompozytorów Polskich, otrzymał I nagrodę podczas Międzynarodowego Konkursu Kompozytorskiego w Liège (Belgia). Tam również miało miejsce prapremiery dzieła. W zagranicznej prasie pojawiło się wówczas wiele pozytywnych opinii na temat sukcesu polskiej kompozytorki. W tym samym roku *IV Kwartet smyczkowy* zabrzmiał w Krakowie podczas inauguracyjnego koncertu Polskiego Wydawnictwa Muzycznego. W roku 1952 został uhonorowany Nagrodą Państwową II stopnia. Świadectwem sukcesu kompozycji było włączenie jej do programu I Festiwalu Muzyki Współczesnej Warszawa Jesień. *IV Kwartet smyczkowy* – typowy przykład okresu neoklasycznego w twórczości kompozytorki – należy równocześnie do najchętniej wykonywanych dzieł Grażyny Bacewicz, ciesząc się popularnością tak wśród wykonawców, jak i publiczności. W tym trzyczęściowym, pięknie zaprojektowanym utworze odnaleźć można wyraźne wpływy muzyki ludowej, jego główne tematy na długo pozostają w pamięci słuchacza, struktura natomiast cechuje się wyrafinowanym i rygorystycznym zarazem rysunkiem. W dziele odnajduje się również odwołania do post-ro-

mantycznej harmonii i form melodycznych. Wolne otwarcie kompozycji nacechowane jest mrocznym, tajemniczym nastrojem. W opinii niektórych muzykologów w temacie Allegro części pierwszej dostrzec można motywy zaczerpnięte z tradycji hiszpańskiej. Wolna i liryczna część druga nasycona jest ludową śpiewnością, trzecia z kolei oparta jest na formie ronda ze skocznym oberkiem w refrenie. Po prawykonaniu *IV Kwartetu smyczkowego* podczas konkursu w Liège pismo „Le Monde du travail” opublikowało opinię Marcela Lamaira: „Znowu przyszedł nam na myśl Beethoven, tym razem ten z ostatnich kwartetów, zwłaszcza w rondzie, w którym polski taniec ludowy spleta się z epizodami o refleksyjnym charakterze.”

GRAŻYNA BACEWICZ (1909-1969)

Wybitna polska kompozytorka i skrzypaczka, urodzona w rodzinie polskoliteńskiej. Kształciła się w Konserwatoriach Muzycznych w Łodzi i Warszawie, edukację kontynuowała w Paryżu, m.in. u Nadii Boulanger, dzięki której zdobyła mistrzowski warsztat kompozytorski. Jej kariera wiolinistyczna objęła pierwsze wyróżnienie w Konkursie Skrzypcowym im. H. Wieniawskiego, współpracę z warszawską Orkiestrą Polskiego Radia oraz europejskie podróże artystyczne, z których zrezygnowała w połowie lat 50. ub. w., by skupić się na komponowaniu. Pierwsze dzieła Bacewicz były nagradzane już w latach 30., do końca II wojny światowej odwoływała się w swojej twórczości do stylu neoklasycznego. Prowadziła także działalność pedagogiczną, kierując m.in. klasą skrzypiec w łódzkim konserwatorium oraz – do swojej śmierci – klasą kompozycji w warszawskiej PWSM. Pełniła funkcję jurora konkursów wykonawczych i kompozytorskich oraz wiceprezesa Związku Kompozytorów Polskich. Bacewicz honorowana była wielokrotnie nagrodami o zasięgu ogólnopolskim (konkursy kompozytorskie Towarzystwa Wydawniczego Muzyki Polskiej i Związku Kompozytorów Polskich, Nagrody Państwowe, Nagrody Ministra Kultury i Sztuki) i międzynarodowym (Paryż, Liège, Bruksela), za całokształt twórczości (nagrody miasta Warszawy, Festiwalu Muzyki Polskiej i Związku Kompozytorów Polskich) oraz odznaczeniami państwowymi (m.in. Krzyżem Kawalerskim oraz Krzyżem Komandorskim Orderu Odrodzenia Polski). Język muzyczny kompozytorki uformował się w latach 40. i 50. Oprócz poszukiwania indywidualnych rozwiązań charakterystyczne dla tego okresu jest odwoływanie się do stylizacji i motywów ludowych. W ostatnich dziełach sięgała po najnowsze tendencje muzyczne. Bacewicz łączyła działalność koncertową i kompozytorską. Z jednej strony włączała do programu recitali własne dzieła, z drugiej natomiast poświęciła się przede wszystkim tworzeniu utworów na instrumenty smyczkowe, pisząc koncerty skrzypcowe i wiolonczelowe oraz kwartety, sonaty i miniatury skrzypcowe. Jest również autorką dzieł

orkiestrowych, m.in. kilku symfonii oraz wokalnych, wokalnie-instrumentalnych i utworów będących stylizacjami ludowymi. Wszystkie cechują się zróżnicowaniem faktury, klarowną strukturą, dominacją formy sonatowej oraz połączeniem ekspresji wyrazu z dyscypliną klasycznej formy. Dzieła Grażyny Bacewicz osiągnęły trwałą pozycję w programach sal koncertowych, kompozytorkę uznaje się za pierwszą kobietę, której udało się wejść do panteonu wybitnych kompozytorów.

Felix Mendelssohn-Bartholdy – Oktet smyczkowy Es-dur, Op.20 (1825)

1. Allegro moderato, ma con fuoco
2. Andante
3. Scherzo: Allegro leggierissimo
4. Presto

Kompozycja należy do młodzieńczych dzieł Mendelssohna, który napisał ją w wieku 16 lat z okazji urodzin przyjaciela, Edwarda Rietza. Jednocześnie jest ona, obok uwertury wg *Snu nocy letniej* Szekspira, zaliczana do grona pierwszych mistrzowskich utworów, o właściwych dla kompozytora środkach wyrazu i dających początek jego dojrzałej twórczości. Prawykonanie *Oktetu* miało miejsce w roku 1836 w Lipskim Gewandhaus. Krytycy docenili młodzieńczy wigor, błyskotliwość i doskonałość utworu, uznając go za jeden z cudów XIX-wiecznej muzyki. *Oktet* poprzedziła napisana rok wcześniej *I Symfonia*. Z uwagi na skomplikowaną strukturę utwór ten, mimo że napisany na zaledwie osiem instrumentów, bywa analizowany jako utwór w pełni symfoniczny. Przedstawione ujęcie znajduje potwierdzenie w słowach Mendelssohna: „We wszystkich swych częściach oktet musi być grany w stylu symfonii; piano i forte powinny być dokładnie zróżnicowane i dużo ostrzej zaakcentowane, niż jest to zazwyczaj w dziełach tego gatunku.” Inspirację kompozycji stanowiła *Noc Walpurgii* z Fausta Goethego: „Zwały chmur i mgły wśród drzew / Rzedną już pomatu, / Podmucha w trzcinach, w liściach wiew, / Wszystko się rozwiało.” W pogodnym nastroju i migotliwych melodiach utwór przenosi słuchacza do tajemniczego świata duchów. Biograf Mendelssohna – Karl-Heinz Köhler – odnalazł w *Oktecie* tendencje programowe, wpisujące go w estetyczną teorię Hegla, który oczekiwał, by muzyka, nie tracąc własnej niezależności, pozostawała odniesiona do zewnętrznych treści, wyrażała je. Utwór do dziś uznawany jest za jedno z najwyższych osiągnięć gatunku. Analizuje się go także jako przejście pomiędzy kameralną i symfoniczną twórczością kompozytora.

FELIX MENDELSSOHN-BARTHOLDY (1809-1847)

Urodzony w Hamburgu kompozytor, dyrygent i pianista żydowskiego pochodzenia, jeden z najwybitniejszych twórców wczesnego romantyzmu, którego dorobek oraz ujawniony już we wczesnym dzieciństwie talent uczyniły go

następcą Mozarta. Mendelssohn, uważany za cudowne dziecko, od najmłodszych lat uczył się gry na fortepianie i skrzypcach. Miał również do czynienia z elitą intelektualną i artystyczną; już jako dziecko przyjaźnił się z Goethem. Wraz z siostrą Fanny uczył się teorii muzyki i kompozycji. Gdy miał 11 lat napisał swoje pierwsze utwory fortepianowe, intensywna praca młodego Mendelssohna doprowadziła go wkrótce – po stworzeniu blisko stu dzieł – do *Oktetu smyczkowego Es-dur*, który skomponował jako szesnastolatek i który przedstawił go jako w pełni dojrzałego twórcę. Rodzice kompozytora prowadzili w tym czasie salon artystyczny, będący miejscem spotkań utalentowanej młodzieży. Poza edukacją muzyczną Mendelssohn studiował literaturę, sztukę i filozofię. Na Uniwersytecie Humboldta w Berlinie brał udział w wykładach z estetyki Hegla. W wyniku uprzedzeń antysemickich odrzucona została jego kandydatura na stanowisko dyrektora berlińskiej Singakademii. Przez kilka lat Mendelssohn pełnił jednak w Düsseldorfie funkcję dyrektora muzycznego, prowadząc miejskie festiwale i towarzystwa muzyczne. Po śmierci ojca przeniósł się do Lipska, gdzie objął stanowisko dyrygenta Gewandhausu. Król saski Fryderyk August II nadał mu honorowy tytuł kapelmistrza dworskiego. Na kilka lat przed śmiercią Mendelssohn doprowadził do utworzenia w Lipsku konserwatorium muzycznego, na którego czele stanął, obejmując klasę kompozycji. Wiele dzieł Mendelssohna powstało podczas licznych podróży po Europie, nowe doświadczenia inspirowały jego aktywność twórczą. Podobnie też przebiegała jego edukacja, będąca raczej wynikiem kontaktów towarzyskich i przyjacielskich, niż usystematyzowanego toku nauczania. Nie do przecenienia są zasługi Mendelssohna dla odrodzenia zainteresowania muzyką J.S. Bacha, której był miłośnikiem. Dyrygując *Pasją wg św. Mateusza*, Mendelssohn sprawił, że twórczość mistrza, powróciła po latach zapomnienia do sal koncertowych. Ustabilizowane życie osobiste i poczucie zawodowego spełnienia uczyniły z Mendelssohna doskonałego przeciwnieństwo wzorca romantycznego artysty, wiodącego niespokojną i burzliwą egzystencję. Pozostając pod wpływem klasycznych wzorców, odnosił się on także z nieufnością do awangardowych rozwiązań muzycznych epoki, charakterystycznych dla takich twórców, jak Wagner, Berlioz, Chopin czy Liszt. Jego dorobek obejmuje symfonie, koncerty, opery, oratoria, utwory chóralskie i pieśni, dzieła kameralne i fortepianowe. Wszechstronna edukacja Mendelssohna uczyniła go prawdziwym człowiekiem renesansu, owocu dziełami, będącymi apoteozą życia i czerpionymi tak z muzycznych, jak i literackich oraz artystycznych doświadczeń. Należy jednak podkreślić, że priorytetowo traktował on wymagania i naturę muzycznego języka, względnie wobec niego zewnętrzne uznając jedynie za źródło inspiracji. Jak żaden inny kompozytor swojej epoki zachwycony był pięknem natury. Głębia duchowych doświadczeń Mendelssohna znalazła wyraz w jego dziełach religijnych. Będąc jednym z pierwszych wielkich kompozytorów XIX-wiecznego romantyzmu, zdobył jednocześnie dużą popularność w Anglii, gdzie podróżował wielokrotnie w ciągu swojego życia, stając się ulubieńcem królowej Wiktorii, której zadedykował *III Symfonię „Szkocką”*. Doceniany przez współczesnych, odnosił sukcesy kompozytorskie i dyrygenckie, osiągając status autorytetu muzycznej Europy tamtych czasów. Antysemickie nastroje pierwszej połowy XX wieku sprawiły, że Mendelssohn popadł w Niemczech w zapomnienie.

W wyniku nierzetelnych interpretacji i analiz kompozytor zaczął być traktowany jako drugorzędny twórca i reprezentant sentymentalizmu romantycznego. Do łask melomanów i teoretyków powrócił w latach 60. XX wieku, m.in. dzięki pełnej edycji jego dzieł.

Johannes Brahms – Taniec węgierski nr 5 g-moll (1869), w opracowaniu na oktet smyczkowy

Tańce węgierskie to ukończony przez Brahmsa w roku 1869 cykl 21 utworów opartych na węgierskich motywach ludowych. Trzy z nich (nr 11, 14 i 16) stanowią w pełni oryginalne kompozycje Brahmsa. Poszczególne utwory różnią się czasem trwania – od 1 do 4 minut – tonacją oraz tempem. Napisane pierwotnie na duet fortepianowy, wszystkie doczekały się aranżacji na orkiestrę. Oprócz Brahmsa autorami orkiestracji są m.in. Antonín Dvořák oraz w ostatnim czasie – Iván Fischer. Tańce węgierskie należą do najbardziej popularnych kompozycji Brahmsa. Ich pierwszymi wykonawcami byli sam kompozytor oraz jego bliska przyjaciółka, Clara Schumann. W całym cyklu Brahms nie ograniczył się do prostego zaprezentowania motywów, zaczerpniętych z węgierskiej muzyki ludowej, ale połączył je ze swoją indywidualną techniką, stylem oraz smakiem. Z tą tradycją muzyczną zapoznał Brahmsa skrzypek Eduard Reményi, z którym koncertował wcześniej jako pianista. Tańce węgierskie Brahmsa wywarły istotny wpływ na rozwój gatunku ragtime, odnajduje się go m.in. w twórczości Scotta Joplina. *Taniec węgierski nr 5* to żywiołowy i radosny utwór, o nieco egzotycznym nacechowaniu. Należy on do najbardziej znanych z cyklu. Główny temat kompozycji – charakterystyczny i cieszący się powszechną rozpoznawalnością – oparty został na czardaszu „Bartfai emlék”, którego autorem jest Béla Kéler. Jego przetworzenia były często wykorzystywane przez kulturę popularną, pojawiając się w telewizji, filmach kinowych („Dyktator”, reż. Ch. Chaplin), kreskówkach („Pigs in a Polka”, reż. F. Freleng), czy popularnych piosenkach (Allan Sherman „Hungarian Goulash”).

JOHANNES BRAHMS (1833-1897)

Urodzony w Hamburgu niemiecki kompozytor, pianista i dyrygent doby romantyzmu, który sam jednak utożsamiał się raczej z minioną epoką Haydna, Mozarta i Beethovena. Początek jego kariery dała przyjaźń ze skrzypkiem Józefem Joachimem, który polecił Brahmsa Robertowi Schumannowi. Mistrz był pod wielkim wrażeniem prób kompozytorskich 20-latką, opublikował nawet artykuł, ogłaszający pojawienie się młodego geniusza, który jest powołany do dania wyrazu duchowi czasu. Dzięki poleceniu Schumana wydane zostały pierwsze dzieła Brahmsa, które wkrótce rozstawiły nazwisko wschodzącej gwiazdy. W trakcie swojego życia Brahms obejmował różne stanowiska: kierował chórem żeńskim w Hamburgu, prowadził Singakademie w Wiedniu, był dyrektorem artystycznym Gesellschaft der Musikfreunde, przez kilka sezonów kierował także Orkiestrą Filharmonii Wiedeńskiej. Uzyskał tytuł honoris causa Uniwersytetu w Cambridge i Uniwersytetu Wro-

clawskiego oraz tytuł honorowego mieszkańca Hamburga. Brahms umarł w Wiedniu na raka wątroby. W ostatnich miesiącach życia starał się zachować pogodę ducha, bagatelizując objawy choroby. Nie rezygnował z chodzenia na koncerty. Wiedeń pożegnał mistrza uroczystym pogrzebem. Przesycone uczuciowością kompozycje Brahmsa posiadają jednocześnie zwartą i starannie zaplanowaną strukturę. Kompozytor sięgał po różnorodne sposoby ekspresji, od humorystycznych po tragiczne. Jego utwory kameralne oraz fortepianowe należą do najbardziej wyrafinowanych wśród innych kompozycji tych gatunków epoki romantyzmu. Pisząc kwartety, nie zabiegał o oryginalność, korzystał z tradycyjnych wzorów. W twórczości symfonicznej Brahms był kontynuatorem Beethovena: posługiwał się formą sonatową, stosował technikę wariacyjną, poświęcał dużo uwagi rysunkowi linii melodycznej. Jego brzmienie jest m.in. wynikiem upodobania do ciemnych barw (altówki, wiolonczele), eksponowania instrumentów dętych drewnianych i kontrastów fakturalnych. Od współczesnych odróżniała Brahmsa miękka i mistrzowska kontrola rytmu oraz subtelność w panowaniu nad tonalnością i harmonią, w której nie prześcignął go żaden XIX-wieczny kompozytor. Promowany przez Schumanna, Brahms naraził się tym samym na ataki „wagnerystów”. Sam starał się nie angażować w narastające konflikty, do Wagnera nie żywił urazy. Nie rozumiał jednak ruchu romantycznego, jego ekscentryczności i skrajnych stanów. Był kompozytorem bardzo przywiązany do klasycznego ideału. Nie mógł pogodzić się z lekceważącym stosunkiem do mistrzów, które cechowało współczesnych mu kompozytorów. Mówił o sobie, że jest „pogrobowcem”, że jako kompozytor urodził się za późno. Jeszcze za jego życia funkcjonowało zaczęło określenie „trzy wielkie B”, a kompozytor został ustawiony w jednym rzędzie z Bachem i Beethovinem. Po śmierci Brahmsa jego dzieła musiały torować sobie drogę do popularności, walcząc z uprzedzeniami europejskiego świata muzyki. Jego kompozycje uważano za trudne, we Francji – wręcz je ignorowano. Perspektywa XX wieku odkryła w dziełach Brahmsa zapowiedź kierunku neobarokowego i neoklasycznego.

NARODOWA ORKIESTRA SYMFONICZNA POLSKIEGO RADIA W KATOWICACH

Uznawana za wiodącą polską orkiestrę, Narodowa Orkiestra Symfoniczna Polskiego Radia w Katowicach pełni rolę ambasadora kultury, reprezentującego kraj na międzynarodowej scenie artystycznej. W ostatnich latach okazją do przedstawiania polskiej twórczości stały się m.in. koncerty w Brukseli (Europalia 2001 – Polska), Wiedniu (otwarcie Roku Polskiego w Austrii), Dusseldorfie (Dni Województwa Śląskiego w Północnej Nadrenii-Westfalii), Madrycie (koncert galowy Roku Polskiego w Hiszpanii), Rzymie (obchody 70. rocznicy urodzin H.M. Góreckiego), Kijowie (inauguracja Roku Polskiego na Ukrainie), Paryżu (koncert galowy Roku Polskiego we Francji Nowa Polska) i Londynie (inauguracja Roku Polskiego w Wielkiej Brytanii – Polska! Year). Zespół miał zaszczyt współpracować z największymi kompozytorami drugiej połowy XX wieku: Witoldem Lutosławskim, Krzysztofem Pendereckim i Henrykiem Mikołajem Góreckim, prezentując pierwsze wykonania ich dzieł. Narodowa Orkiestra Symfoniczna Polskiego Radia w Katowicach (wcześniej działająca jako Wielka Orkiestra Symfoniczna Polskiego Radia) powstała w 1935 roku w Warszawie. Zespół utworzył i prowadził do wybuchu II wojny światowej Grzegorz Fitelberg. W roku 1945 Orkiestra reaktywowana została w Katowicach przez Witolda Rowickiego. W 1947 roku dyрекcję artystyczną objął ponownie – powróciwszy z zagranicy – Grzegorz Fitelberg. Po jego śmierci w roku 1953 zespołem kierowali kolejno: Jan Krenz, Bohdan Wodiczko, Kazimierz Kord, Tadeusz Strugała, Jerzy Maksymiuk, Stanisław Wiśtocki, Jacek Kasprzyk, Antoni Wit, Gabriel Chmura oraz ponownie Jacek Kasprzyk. W roku 2000 dyrektorem naczelnym i programowym została Joanna Wnuk-Nazarowa. Od roku 2009 funkcję II dyrygenta sprawuje Michał Klauza. Pierwszym dyrygentem gościnnym NOSPR jest Stanisław Skrowaczewski, dyrygentem honorowym – Jan Krenz, doradcą artystycznym – Jerzy Semkow. 1 września 2012 roku funkcję dyrektora artystycznego i I dyrygenta NOSPR objął Alexander Liebreich.

LUCYNA FIEDUKIEWICZ

Absolwentka Akademii Muzycznej im. Karola Szymanowskiego w klasie skrzypiec Janusza Skramlika. W latach 1995-1996 odbyła podyplomowe studia muzyczne w niemieckiej Folkwang Hochschule Essen Abt. Duisburg w klasie prof. Jacka Klimkiewicza. Wielokrotnie uczestniczyła w Mistrzowskich Kursach Muzycznych w Łańcucie, gdzie pobierała lekcje u prof. E. Felza, prof. P. Puczka, prof. E. Liff, prof. J. Kaliszewskiej, prof. M. Frischenschlagera, a także w Lubece u prof. A. Sterna. Od 1992 roku jest zatrudniona jako skrzypaczka w Narodowej Orkiestrze Symfonicznej Polskiego Radia w Katowicach, a od 1993 roku współpracuje z orkiestrą Sinfonia Varsovia. W latach 1995-1997 była członkiem orkiestry Dusseldorfer Symphoniker. Już w trakcie studiów muzycznych prowadziła bogate życie artystyczne, występując w licznych konkursach (1990 – III nagroda w Konkursie im. W.A. Mozarta w Katowicach), a także przy współpracy z Agencją Upowszechniania

Kultury „Silesia” uczestniczyła w koncertach solowych i kameralnych. W roku 2006 założyła kwartet smyczkowy „Four Strings”, z którym często koncertuje. W roku 2009 zespół otrzymał Grand Prix konkursu „Zapomniana muzyka polska”, organizowanego przez wydawnictwo muzyczne Acte Preamble. Efektami tej nagrody są wydane płyty zawierające kwartety smyczkowe Zygmunta Noskowskiego i Władysława Żeleńskiego. Od 2011 roku prowadzi zespół – oktet smyczkowy, w skład którego wchodzi kwartet smyczkowy „Four Strings”, powiększony o muzyków Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach.

GRZEGORZ WITEK

Absolwent Akademii Muzycznej im. I.J. Paderewskiego w Poznaniu w klasie skrzypiec prof. Igora Chaczababiana oraz Bogdana Kapały. Studia muzyczne ukończył z wyróżnieniem. Uczestniczył w kilku konkursach skrzypcowych (Elbląg, Katowice, Poznań), których jest laureatem. Od 1985 roku jest muzykiem Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach. Interesuje się również kameralistyką. W latach 1997-1998 był koncertmistrzem orkiestry kameralnej „Camerata Impuls”, z którą nagrał płytę solową. W latach 1997-2004 był członkiem kwartetu smyczkowego „Primo Allegro”. Koncertował w Polsce i za granicą, m.in. we Francji, Japonii, Libanie. Z orkiestrą kameralną „Primo Allegro” wykonywał koncert d-moll J.S. Bacha na dwoje skrzypiec w ramach tournée w Libanie. Grał również recitale w Katowicach i innych miastach województwa śląskiego. Od kilku lat jest członkiem kwartetu smyczkowego „Four Strings”, który zapraszany jest na koncerty i festiwale w całej Polsce.

JANUSZ KLICH

W roku 1978 rozpoczął studia na Wydziale Instrumentalnym w Wyższej Szkole Muzycznej – obecnie Akademii – w Katowicach, którą ukończył w roku 1983. Będąc jeszcze studentem, w roku 1981 zaczął pracę w Wielkiej Orkiestrze Symfonicznej Polskiego Radia i Telewizji – obecnie NOSPR – w której pracuje do dziś. Dodatkowo w 1995 roku podjął pracę w Zespole Państwowych Szkół Muzycznych II st. w Katowicach jako nauczyciel gry na skrzypcach. Prowadzi ożywioną działalność jako kameralista, grając w różnych zespołach kameralnych, a także w Okciecie Kameralistów NOSPR.

KAROLINA WAWRZYNOWICZ

Ukończyła z wyróżnieniem Wrocławską Akademię Muzyczną im. Karola Lipińskiego pod przewodnictwem Bartosza Bryły. Jest laureatką I nagrody Śląskiego Międzynarodowego Konkursu Młodych Skrzypków (2002) oraz finalistką Międzynarodowego Konkursu Skrzypcowego Lotos Mozart Prize (2006). Koncertowała jako solistka z orkiestrą symfoniczną Filharmonii Śląskiej (2002, 2003) i orkiestrą kameralną Hanseatika pod batutą Enrique Mazzoli. Współpracowała m.in. z Wrocławską Orkiestrą Kameralną Leopoldinum, Śląską Orkiestrą Kameralną, Orkiestrą Kameralną Wratistavia, orkiestrą Sinfonia Varsovia. Obecnie jest pracownikiem Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach.

BEATA RASZEWSKA

Gry na altówce uczyła się w Akademii Muzycznej w Katowicach pod kierunkiem prof. Zygmunta Jochemczyka. Swoje umiejętności doskonaliła także na kursach mistrzowskich m.in. w Łańcucie. W 1989 roku wzięła udział w Ogólnopolskim Konkursie Altowiolistów imienia Jana Rakowskiego w Poznaniu, gdzie została laureatką II miejsca. Po zakończeniu studiów – z wyróżnieniem – rozpoczęła pracę w katowickiej WOSPR w której pracuje do dzisiaj. Wraz z tą orkiestrą uczestniczyła w krajowych i zagranicznych występach. Od 1990 roku występuje również w zespołach kameralnych. Jako kameralistka grała na festiwalach Vratislavia Cantans i Warszawska Jesień. Dokonywała także nagrań dla Polskiego Radia z takimi artystami jak: Jadwiga Rappe, Olga Pasiecznik, Waldemar Malicki i Szabolcs Eszteni. Podczas Festiwalu Muzyki Kameralnej w Rybnej w 1998 i 2001 roku występowała wraz z Kwartetem Śląskim. W latach 2000-2004 wraz z kolegami z orkiestry NOSPR utworzyła zespół kameralny, z którym koncertowała w Polsce oraz za granicą (Francja, Japonia). Kilka lat temu rozpoczęła współpracę z zespołem Four Stings, z którym wykonuje wiele utworów kameralnych, zarówno jako kwartet smyczkowy, a także tworząc większe formacje, np. kwintety, sekstety i oktety.

SANDRA KAŁUŻA

Ukończyła studia licencjackie w Akademii Muzycznej im. Karola Szymanowskiego w Katowicach w klasie altówki adt Tadeusza Wykurza, a następnie w 2011 roku studia magisterskie w klasie prof. Dariusza Korcza. Brała udział w wielu festiwalach i kursach muzycznych m.in. Europaisch Orchester Akademie w Austrii, Internationale Junge Orchesterakademie w ramach 14. Bayreuther Osterfestival, Landesjugendorchesters Baden-Wurttemberg w Niemczech oraz kilkakrotnie – w warsztatach muzycznych pod kierunkiem Avri Levitana (Izrael). Od 2009 roku pełni funkcję muzyka orkiestrowego w Narodowej Orkiestrze Symfonicznej Polskiego Radia w Katowicach. Chętnie występuje jako kameralistka, będąc członkiem różnych zespołów muzycznych, m.in. Oktetu Kameralistów NOSPR.

ŁUKASZ TUDZIERZ

W Akademii Muzycznej im. Karola Szymanowskiego w Katowicach studiował w klasie wiolonczeli prof. Bernarda Poloka. Prowadzony przez dr adt Marka Szopę obronił tytuł magistra sztuki w zakresie gry na wiolonczeli w roku 2004. Uczestniczył w wielu kursach orkiestrowych w kraju i za granicą, m.in.: Internationale Junge Orchesterakademie w Bayreuth (2002), Idyllwild Arts Festival Orchester w Los Angeles (2002), w kursach mistrzowskich prowadzonych przez Johna Waltza, Davida Speltza, Hartmuta Brauera, Heidi Litschauer, Tsuyoshi Tsutsumi oraz w kursach kameralistyki prowadzonych przez Williama Goldenberga, Vesna Gruppmana, Igora Gruppmana, Erikę Frieser.

KAROLINA NOWAK-WALOSZCZYK

Gry na wiolonczeli uczyła się w Wiedniu w Hochschule fuer Musik und arstellende Kunst oraz w Londynie w Royal College of Music. Studia ukończyła z wyróżnieniem. Była stypendystką prof. W. Lutostawskiego i Nippon Foundation. W 2000 roku zdała egzamin do Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach. Poza pracą w orkiestrze chętnie występuje w zespołach kameralnych.

05.11.2012 | PONIEDZIAŁEK 20:00

ALTE ZACHEN – Rogiński, Tyciński, Moretti, Rzepka

Klub muzyczny „Smok”, Puławski Ośrodek Kultury Dom Chemika, ul. Wojska Polskiego 4

WYKONAWCY

Alte Zachen:
Raphael Rogiński – gitara
Bartłomiej Tyciński – gitara
Macio Moretti – bas
Ola Rzepka – perkusja

REPERTUAR

Alte Zachen – Total Gimel (2012):

1. Gimel 222
2. Gimel 236
3. Gimel 111
4. Gimel 31
5. Gimel 82
6. Gimel 99
7. Gimel 91
8. Gimel 96
9. Gimel 170
10. Gimel 65
11. Gimel 64

Alte Zachen (jid. *Stare Rzeczy*) to zespół powołany przez Raphaela Rogińskiego. Jego członkowie – rozpoznawalni twórcy sceny alternatywnej – znani są publiczności z takich projektów, jak: Shofar, Cukunft, Drekota, Mitch and Mitch, Baaba, Paristetris. Muzycy słynący z kompulsywnej aktywności muzycznej, tym razem spotkali się w zespole, w którym wykonują chasydzkie niguny, mieszając je z rock&rollem, surf rockiem i psychodeliczną muzyką rodem z Kalifornii lat 60 ub. w. Ich pierwsza płyta „Total Gimel” to hołd złożony religijnej kulturze surferskiej, którą członkowie póki co obserwują z brzegu. W wywiadzie dla serwisu t-mobile-music.pl Raphael Rogiński opowiada: „Źródłem był pomysł na zespół, który może grać muzykę żydowską na surfersko. Boddcem do tego były moje obserwacje religijnych żydów na deskach. Są specjaliści. Inaczej wyglądają, inaczej zdobywają wiedzę o tym co robią, a ludzie spoza ich grupy mówią, że najwyższy przysłał im najwyższe fale. Są naprawdę dobrzy w tym co robią. Nie mają jednak jednego – swojej muzyki.

Moim pragnieniem było ją dla nich stworzyć.” Nazwa zespołu, zapożyczona ze slangu zbieraczy złomu w Izraelu tłumaczy jego idee co do tworzenia muzyki – „Gramy muzykę dziś, która brzmi jak z lat 60., obecna w kulturze była 150 lat temu, a jej źródła mają 5000 lat.” Materiał zawarty na płycie jest wynikiem inspiracji żydowskimi melodiami, zebranymi i opublikowanymi przez ukraińskiego muzykologa Mosze Bieregowskiego. Granice kolejnych utworów zostały zatarte; przeprowadzają one swobodnie słuchacza przez muzyczną przestrzeń, w której prym wiodą rozpędzone i przesterowane gitary, a punkowy nieład miesza się z melancholią, taneczną frazą i potłamanymi rytmami.

RAPHAEL ROGIŃSKI

Gitarysta, kompozytor, wykonawca, improwizator, animator kultury i badacz folkloru muzycznego. Wykształcony jazzowo i klasycznie, edukację uzupełniał o muzykologię i etnomuzykologię. Związany z kulturą żydowską, szuka jej miejsca w swojej działalności. Lider zespołu Cukunft (żydowska muzyka weselna), muzyk tria Shofar (chasydzki free jazz) i wielu innych projektów, w których gra bluesa, free jazz, swing, muzykę klasyczną, afrykańską i cygańską. Kieruje, bądź współtworzy następujące składy: Sisters, Ekto plazma, Spinalonga, Wovoka i inne. Jego kompozycje, improwizacje lub interpretacje często ilustrują wydarzenia artystyczne oraz filmy.

BARTŁOMIJ TYCIŃSKI

(vel Bartek Magneto vel Manetka vel Mitch) Muzyk, multiinstrumentalista, producent, kompozytor, wydawca i współzałożyciel alternatywnej wytwórni płytowej Lado ABC. Aktualnie współkieruje zespołem Mitch & Mitch. Poza tym współtworzył następujące składy: Paristetris, Ekto plazma, Kwadratowi, Fransua i Benua, Urlatori i Łobuzzi, Starzy Sida, Starzy Singers, Drom i Paraphrenia.

MACIO MORETTI

Muzyk i grafik. Albo odwrotnie. Jest jednym z Mitchów, a oprócz tego jest jednym z wielu. Pierwszy koncert zagrał jako szesnastolatek. Było to ponad dwadzieścia lat temu, więc sam jest w szoku. Współtworzy warszawską wytwórnię płytową Lado ABC, która ma na swoim koncie ponad 40 płyt z muzyką znad Wisły i nie tylko. Występował na całym świecie wyłączając: Abchazję, Afganistan, Albanie, Algierię, Andorę, Angolę, Antiguę i Barbudę, Arabię Saudyjską, Armenię, Australię, Azerbejdżan, Bahamy, Bahrain, Bangladesz, Barbados, Belize, Benin, Bhutan, Birmę, Boliwii, Bośnię i Hercegowinę, Botswanę, Brunei, Bułgarię, Burkinę Faso, Burundi, Chile, Chiny, Chorwację,

Cypr, Cypr Północny, Czad, Czarnogórę, Danię, Demokratyczną Republikę Konga, Dominikę, Dominikanę, Dżibuti, Egipt, Ekwador, Erytreę, Etiopię, Fidżi, Filipiny, Finlandię, Gabon, Gambię, Ghanę, Górski Karabach, Grecję, Grenadę, Gruzję, Gujanę, Gwatemalę, Gwineę, Gwineę Bissau, Gwineę Równikową, Haiti, Hiszpanię, Honduras, Indie, Indonezję, Irak, Iran, Irlandię, Jamajkę, Jemen, Jordanię, Kambodżę, Kamerun, Kanadę, Katar, Kazachstan, Kenię, Kirgistan, Kiribati, Kolumbię, Komory, Kongo, Koreę Południową, Koreę Północną, Kosowo, Kostarykę, Kubę, Kuwejt, Laos, Lesotho, Liban, Liberię, Libię, Liechtenstein, Luksemburg, Macedonię, Madagaskar, Malawi, Malediwy, Malezję, Mali, Malte, Maroko, Mauretanię, Mauritius, Meksyk, Mikronezję, Mołdawię, Monako, Mongolię, Mozambik, Naddniestrze, Namibię, Nauru, Nepal, Niger, Nigerię, Nikaraguę, Nową Zelandię, Oman, Osetię Południową, Pakistan, Panamę, Papuę Nową Gwineę, Paragwaj, Peru, Republikę Południowej Afryki, Republikę Środkowoafrykańską, Republikę Zielonego Przylądka, Rumunię, Rwandę, Saint Kitts i Nevis, Saint Lucię, Saint Vincent i Grenadyny, Salvador, Samoę, San Marino, Senegal, Serbię, Seszele, Sierra Leone, Singapur, Słowenię, Somalię, Somaliland, Sri Lankę, Suazi, Sudan, Surinam, Syrię, Szwajcarię, Tadżykistan, Tajlandię, Tajwan, Tanzanię, Timor Wschodni, Togo, Tongę, Trynidad i Tobago, Tunezję, Turcję, Turkmenistan, Tuvalu, Ugandę, Urugwaj, Uzbekistan, Vanuatu, Watykan, Wenezuelę, Wietnam, Włochy, Wybrzeże Kości Słoniowej, Wyspy Salomona, Wyspy Świętego Tomasza i Księżycą, Zambię, Zimbabwe i Zjednoczone Emiraty Arabskie.

OLA RZEPKA

Perkusistka i pianistka. Absolwentka Akademii Muzycznej w Katowicach, stypendystka Rhythmic Music Conservatory w Kopenhadze. W 2011 roku założyła zespół Drekoty. Gra także w zespołach Pictorial Candi oraz Wovoka. Na swoim koncercie ma współpracę z zespołami Pogodno, Budyń i Sprawcy Rzepaku, Graal oraz The Complainer. Poza graniami zajmuje się także sztukami scenicznymi integrującymi muzykę, plastykę i teatr.

www.facebook.com/altezachensi

www.ladoabc.com

06.11.2012 | WTOREK 19:00

Marcin Masecki – DIE KUNST DER FUGE (J.S. Bach)

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa, ul. Wojska Polskiego 4

WYKONAWCY

Marcin Masecki – fortepian

REPERTUAR

Johann Sebastian Bach – *Die Kunst der Fuge* (1742-1751):

- według pierwszego rękopisu z 1742
 1. Fuga
 2. Fuga (temat w inwersji)
 3. Fuga (temat ornamentowany)
 4. Fuga (temat ornamentowany, prosty i w inwersji, z użyciem stretta)
 5. Fuga (fuga podwójna)
 6. Fuga (fuga podwójna, temat ornamentowany, w inwersji)
 7. Fuga (fuga w stylu francuskim, temat w inwersji, augmentacji i dyminucji)
 8. Fuga (temat w inwersji, największej augmentacji i dyminucji)
 9. Canon in Hypodiapason (w oktawie) perpetuus
 10. Fuga (fuga potrójna, 3-głosowa)
 11. Fuga (fuga potrójna, 4-głosowa)
 12. Canon in Hypodiatesseron al roversio per augmentationem (w kwarcie, inwersji i w augmentacji) perpetuus
- plus dodatki z 1747
 13. Fuga (fuga lustrzana, 4-głosowa - rectus)
 14. Fuga (fuga lustrzana, 4-głosowa - inversus)
 15. Fuga (fuga lustrzana, 3-głosowa - inversus)
 16. Fuga (fuga lustrzana, 3-głosowa - rectus)
 17. Canon al roverscio et per augmentationem (w inwersji i augmentacji) druga wersja

Die Kunst der Fuge (*Sztuka Fugi*) – to jedno z ostatnich, niedokończonych dzieł Johanna Sebastiana Bacha. Znane są dwie jego wersje. Pierwsza, to pochodzący z 1742 roku manuskrypt zawierający dwanaście fug i dwa kanony. W skład drugiej, wydanej pośmiernie w 1751 roku, wchodzi dodatkowo trzy nowe fugi i dwa kanony. Wersje różnią się nie tylko objętością, ale również kolejnością uporządkowanych według innego klucza fug oraz drobnymi zmianami

w tekście. Pierwsza wersja prezentuje dzieło skończone, podczas gdy druga urywa się w połowie ostatniej fugi, pod którą figuruje słynny dopisek syna kompozytora: „W momencie gdy dźwięki B-A-C-H pojawiają się w kontratemacie kompozytor zmarł.” Wpis ten, jak można się domyślać, stał się podstawą nieskończonej ilości interpretacji. W przypadku obu wersji główną ideą jest dogłębne przebadanie kontrapunktycznych możliwości zawartych w jednym muzycznym temacie. Każda z fug oparta jest na tej samej, zwodniczo prostej melodii w tonacji d-moll. W kolejnych fugach temat jest poddawany wszystkim znanym Bachowi procedurom ścisłej kompozycji polifonicznej. Jest odwracany (wzdłuż osi pionowej i poziomej), rozciągany w czasie (dyminucja i augmentacja), nakładany na siebie (stretto) i łączony w najróżniejszych permutacjach z podobnymi zabiegami w wszystkich głosach (fugi są cztero- lub trzygłosowe). „*Sztuka Fugi*” to w pewnym sensie bardziej traktat niż utwór koncertowy, prezentacja sztuki kompozytorskiego o charakterze na wpół dydaktycznym. Treść jest tu podporządkowana eksploracji formy, której Bach był niedoścignionym mistrzem.

Opublikowana w rok po śmierci Bacha *Sztuka fugi* pozostała właściwie niezauważona, sprzedając się jedynie w kilkudziesięciu egzemplarzach. Obecnie uznawana jest za szczytowe osiągnięcie techniki polifonicznej. Dzieło ukazuje Bacha jako uczonego, który muzyczny traktat zawarł w nutowym zapisie: teoria została tu przetłumaczona na język muzyki. Syn kompozytora, Carl Philipp Emanuel, określił *Sztukę fugi* jako „najdoskonalsze praktyczne dzieło w dziedzinie fugi”. Podobną opinię sformułował teoretyk Friedrich Wilhelm Marburg, który w roku 1752 napisał: „Nikt nie prześcignie Bacha w gruntownej znajomości teorii i praktyki harmonii.” Z kolei biograf kompozytora, Christoph Wolff, interpretuje *Sztukę fugi* nie jako jedynie studium gatunku, ale jako kompendium kontrapunktu instrumentalnego, które ukazuje pełen wachlarz jego możliwości. To ascetyczne dzieło, oczyszczone z pierwiastka materialnego i wyzbyte jakichkolwiek odniesień do pozamuzycznego kontekstu, nieczęsto gości w salach koncertowych. Wymaga od słuchacza najwyższej koncentracji i zamknięcia się na zewnętrzne bodźce.

Marcin Masecki pracował nad *Kunst der Fuge* od roku 2007. Początkowo nagranie miało być zrobione na elektrycznym pianinie Wurlitzer. Chodziło o to, by zaprezentować utwór od nietypowej sonorystycznie strony, co paradoksalnie ułatwiłoby słuchaczowi

skupienie się na architekturze muzyki. Od tego czasu, w towarzystwie galopującego perfekcjonizmu, Masecki szukał idealnego instrumentu do nagrania utworu. Warto wspomnieć, że w partyturze nie ma żadnej wskazówki, która sugerowałaby na jaki instrument *Sztuka Fugi* została napisana. Przetoczywszy się przez szereg pomysłów i sesji nagraniowych, Masecki postanowił w końcu wykonać utwór na fortepianie, ale za to nagrać go na stary dyktafon kasetowy. Jak tłumaczy sam artysta: „Zyskujemy wtedy na wielu polach. Jest to wrażenie nowe i niespotykane w świecie muzyki klasycznej. Od początku bałem się grać Bacha na fortepianie gdyż nieuchronnie brzmiał wtedy jak Konkurs Chopinowski. Nagrany na szumiący dyktafon fortepian staje się innym instrumentem. Szum taśmy i naturalna kompresja stwarzają matową szybę, zza której nie słychać już wypolerowanego salonowca, ‘króla instrumentów’, tylko właśnie rzuca się w oczy szerszy kadr – taki, w którym lepiej widać strukturę całego utworu. Dzięki dyktafonowi apelujemy bardziej do głowy niż do zmysłów, jak to zwykł czynić fortepian od wieków.” Ostatecznie *Kunst der Fuge* została nagrana na rodzinnym fortepianie Steinway, na dyktafonie Panasonic. Wydawcą jest warszawska wytwórnia Lado ABC oraz NInA.

JOHANN SEBASTIAN BACH (1685-1750)

Niemiecki kompozytor i organista epoki baroku, przez wielu uważany za najwybitniejszego kompozytora tradycji europejskiej. Na świat przyszedł w rodzinie o starych tradycjach muzycznych – drzewo genealogiczne Bachów sięga do pierwszej połowy XVI wieku. Jako dziecko Bach stracił rodziców. Oddany pod opiekę brata uczęszczał do gimnazjum, w domu uczył się gry na instrumentach oraz studiował partytury. Po otrzymaniu stypendium szkoły w Lüneburg, rozpoczął studia nad muzyką francuską oraz wokalną i organową. Poznał również renomowanych organistów owych czasów: G. Böhma, J.A. Reinckena, D. Buxtehuda. Na tym zakończyła się muzyczna edukacja Bacha, który wkrótce rozpoczął pracę jako organista, przenosząc się z miasta do miasta, najłepsze warunki uzyskując w Weimarze na dworze Wilhelma Ernsta oraz w Köthen na dworze księcia Leopolda. Ostatnim etapem było stanowisko kantora w kościele i szkole św. Tomasza w Lipsku, na którym pozostał do końca życia. Ponieważ był zobowiązany do regularnego zapewniania repertuaru lipskim kościołom, nie miał czasu na czekanie na przypływ inspiracji; komponował szybko, w odstępach tygodniowych. Mając na względzie budowanie swojego prestiżu Bach rozpoczął także, zakończone sukcesem, starania o objęcie stanowiska nadwornego kompozytora Augusta III Sasa. W ostatnich latach życia Bach podróżował do Poczdamu, gdzie był gościem króla Prus Fryderyka II Wielkiego oraz został członkiem Stowarzyszenia Nauk Muzycznych, założonego przez Lorenza Ch. Mizlera. Ostatnie, niedokończone dzieło Bacha *Kunst der Fuge* zostało opublikowane w rok po jego śmierci. Synowie Bacha kontynuowali muzyczną tradycję rodziny; najśłynniejszym z nich jest Carl Philipp Emanuel. Mimo że obecnie Johann Sebastian Bach jest nazywany geniuszem muzycznym – Największym z Wielkich – jego sytuacja zawodowa sprawiła, że przez współczesnych był postrzegany przede wszystkim jako praktyk: organista, kantor, nauczyciel. Wymienione formy aktywności wpłynęły decydująco na twórczość kompozytora, warunkując charakter pisanych dzieł. Za życia Bacha opublikowano niewiele jego dzieł, a po śmierci kompozytora podzielone między spadkobierców rękopisy uległy rozproszeniu. Do końca XVIII wieku, wyparty przez klasyków Mozarta i Haydna, pozostawał w zapomnieniu. Przewartościowanie tej oceny przyszło z początkiem wieku XIX. Dzięki publikacjom historycznym i wykonaniom (przede wszystkim *Pasji wg św. Mateusza* pod dyrekcją Mendelssohna) kompozycje Bacha zaczęły być znane w szerszych kręgach. Wydany w połowie XX wieku katalog tematyczny *Bach Werke Verzeichnis* (BWV) obejmuje ponad 1000 kompozycji: kantaty, utwory chóralne, chorały i pieśni religijne, dzieła na organy i klawesyn, muzykę kameralną i orkiestrową oraz kanony i fugi. Wśród inspiracji, z jakich czerpała twórczość Bacha, wymienia się chorał protestancki, niemiecką szkołę organową oraz muzykę francuskiego i włoskiego baroku. Bach był artystą, który na narodowych inspiracjach wniósł muzyczny gmach o uniwersalnym znaczeniu oraz twórcą, który rzemiosło przekształcił w poezję. W utworach wydających się być zwykłymi wprawkami pisanymi dla początkujących instrumentalistów, ujawnia się niepokromiona inwencja geniuszu oraz umiejętność syntezy różnorodnych elementów, dająca obraz dziedzictwa całej dotychczasowej muzyki europejskiej. Tym samym, dzieło Bacha stało się koniecznym punktem odniesienia dla wszystkich nurtów póź-

niejszych. Z uwagi na kreowanie oryginalnych wzorców kompozytorskiego rzemiosła i technicznej doskonałości mówi się, że Bach – podobnie jak Newton w nauce – wyznaczył nowy paradygmat muzyczny. Jak zauważa biograf, Christoph Wolff: „Muzyka Bacha mogła być źródłem teorii, sama nie stając się skostniałą teorią.” Geniusz kompozytora zestawia się z doskonałością boskiego stworzenia, gdzie perfekcja każdego gestu łączy się z kreatywnością myśli i pięknem estetycznym.

MARCIN MASECKI

Artysta okrzyknięty nowym duchem polskiego jazzu, którego twórczość w tej dziedzinie jest zakorzeniona w muzyce klasycznej oraz rozwija się na przekór oczekiwaniom i konserwatywnej publiczności sceny jazzowej. Warszawiak, pianista, kompozytor. W wieku 12 lat zaczął chodzić na jam sessions do nieistniejącego już Akwarium, gdzie poznał muzyków, z którymi założył pierwszy zespół. Kilka lat później poznał członków grupy Alchemik, do których dołączył w 1997 roku. W roku 2000 otrzymał stypendium prestiżowego Berklee College of Music w Bostonie. Tam poznał m.in. muzyków z którymi założył trio TAQ, oraz wokalistkę i swoją przyszłą żonę, Candelarie Saenz Valiente. Po ukończeniu studiów wrócił do Polski i związał się ze stołeczną sceną improwizowano-alternatywną. Laureat wielu nagród, w tym pierwszego miejsca w Międzynarodowym Konkursie Pianistów Jazzowych w Moskwie (2005) oraz Grand Prix Jazz Hoeilaart w Bruskei z zespołem Alchemik (1998). Od roku 2006 wydaje płyty w warszawskiej wytwórni niezależnej Lado ABC. Jest członkiem zespołu Paristetris, prowadzi sekstet jazzowy Profesjonalizm. Pełni również funkcję dyrektora pierwszej edycji WORu – Warszawskiej Orkiestry Rozrywkowej im. Igora Krenza. Współpracował z wieloma artystami: Tomaszem

Stańko, Michałem Urbaniakiem, Andrzejem Jagodzińskim, Maciem Morettem, Raphaellem Rogińskim, Michałem Górczyńskim, Wacławem Zimlem, Tomaszem Pokrzywińskim, Candelarią Saenz Valiente, rodziną Waglewskich oraz z zespołami: Alchemik, Pink Freud, Niewinni Czarodzieje. Realizuje również solowe projekty muzyczne, nagrywa kolejne albumy: „Mięso” (2007), „Bob” (2009), „John” (2010). Lider i autor kompozycji sekstetu jazzowego Profesjonalizm (album „Chopin Chopin Chopin”, 2011). Jego równoległą pasją jest muzyka klasyczna XVIII wieku, którą prezentuje w nieortodoksyjny sposób i najczęściej w nieortodoksyjnych miejscach. Uprawiając kameralistykę klasyczną, Masecki współpracuje z takimi artystami, jak Wacław Zimpel (Bach – Sonaty gambowe), Tomasz Pokrzywiński (Bach, Beethoven) oraz Małgorzata Sarbak (Bach – Koncerty klawesynowe). We wrześniu 2012 roku, w ramach festiwalu Lado w Mieście, miała miejsce premiera jego pierwszej płyty z tego gatunku - „Die Kunst der Fuge”. Mieszka w Warszawie i Buenos Aires.

www.marcinmasecki.com
www.ladoabc.com

fot. Tomasz Dubiel

07.11.2012 | ŚRODA 19:00 | Adam Strug – ADIEU!

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa, ul. Wojska Polskiego 4

WYKONAWCY

Adam Strug – śpiew, akordeon
Frank Parker – perkusja
Marcin Pospieszalski – kontrabas, bas
Szczepan Pospieszalski – trąbka, flugelhorn
Michał Żak – klarnet, flety drewniane

REPERTUAR

Adam Strug – Adieu! (2012):

1. *Adieu* – muz. i sł. A. Strug
2. *Chodźmy chłopcze* – muz. i sł. A. Strug
3. *Manele* – muz. i sł. A. Strug
4. *Grzeszne tango* – muz. i sł. A. Strug
5. *Księżycowy* – muz. A. Strug, sł. B. Leśmian
6. *Mój kapitanie* – muz. A. Strug, sł. St. Baliński
7. *Podczaszy* – muz. A. Strug, sł. Y. Emre
8. *Diabeł Stróż* – muz. i sł. A. Strug
9. *Tajemnica* – muz. A. Strug, sł. B. Leśmian
10. *Tam na rzece* – muz. A. Strug, sł. B. Leśmian
11. *Za marychostem* – muz. A. Strug, sł. E. Zegadłowicz
12. *Ptaki* – muz. i sł. A. Strug
13. *Bez* – muz. i sł. A. Strug
14. *We śnie* – muz. A. Strug, sł. B. Leśmian
15. *Złoty wąż* – muz. i sł. A. Strug

Debiutancki album Adama Struga „Adieu!” to eklektyczna mikstura orientu, liryki miłosnej, minimalizmu i miejskiego folklu. Każda piosenka opowiada inną historię. Mamy tu praski folklor, motywy żydowskie, cygańskie i greckie. Trudno tę muzykę jednoznacznie zaklasyfikować – i w tym właśnie tkwi jej siła. Bawić się przy niej może publiczność inteligencka i słuchająca na co dzień piosenki biesiadnej. Uwagę zwracają również teksty: liryka i pastisz zdają się być rozpoznawalną cechą twórczości Struga. Producentem płyty i kontrabasistą w jednej osobie jest Marcin Pospieszalski. W wywiadzie dla serwisu t-mobile-music.pl Adam Strug stwierdza: „Bycie śpiewakiem to nie tylko profesja, to też swego rodzaju powołanie. W śpiewie śpiewaczym materializuje się radość i smutek, który jest udziałem wszystkich.”

ADAM STRUG

Śpiewak, instrumentalista, poeta, kompozytor muzyki teatralnej i filmowej, scenarzysta filmów dokumentalnych, etnomuzykolog. Wykonuje pieśni kurpiowskie i twórczość autorską. Pomysłodawca zespołu śpiewaczego Monodia Polska, praktykującego polskie pieśni religijne i świeckie przekazywane w tradycji ustnej, z którym zrealizował płytę „Requiem Polskie”. Brat także m.in. udział w nagraniach 12 albumów Kapeli Brodów, Antoniny Krzysztoń, Jacka Mielcarka oraz wydawnictw Programu II Polskiego Radia – „Muzyka Źródeł”, „Nowa Tradycja”. Artysta pojawia się na scenie od lat dwudziestu pięciu. „Pojawia się” jest wyrażeniem odpowiednim, gdyż spotkać się z jego autorską muzyką było do tej pory swojego rodzaju wyczynem. W roku 2012 ukazała się autorska płyta Adama Struga – „Adieu”. Nominowany do nagrody Koryfeusz Muzyki Polskiej w kategorii Osobowość Roku 2012.

FRANK PARKER

Perkusista i producent muzyczny z Chicago, absolwent Western Illinois University, gdzie grał w Jazz Studio Orchestra. W tym czasie stworzył dwa autorskie nagrania: „Jazz At the Crossroad” (1992) i „The Third Degree” (1994) – nominowane do nagrody Grammy. Współpracuje z czołową światowego jazzu: Patricia Barber, Kurt Elling, Chris Potter, Benny Carter, Freddie Hubbard, Jon Faddis, Randy Brecker, Roy Hargrove, Arturo Sandoval, Nicholas Payton, Andy Bey, Mark Murphy, Joe Lovano, Bobby Watson, John Patitucci.

MARCIN POSPIESZALSKI

Absolwent Wydziału Jazzu Akademii Muzycznej w Katowicach, kompozytor muzyki filmowej, aranżer, producent płyt, basista, multiinstrumentalista. Członek Akademii Fonograficznej ZPAV. Współzałożyciel zespołu New Life. Współpracował z zespołami: Armia, Tie Break, Young Power, Soyka Yanina & Kompania, 2Tm2,3, Deus Meus, Arka Noego, Lidią Pospieszalską oraz Anną Marią Jopek. W zespole Adama Struga jest producentem i kontrabasistą.

SZCZEPAN POSPIESZALSKI

Śpiewak i instrumentalista, student kompozycji Akademii Muzycznej w Katowicach, śpiewak Monodii Polskiej, współpracuje z Triem Janusza Prusinowskiego. W zespole Adama Struga gra na trąbce.

MICHAŁ ŻAK

Gry na flecie drewnianym, klawecie, szatamai i zurnie uczył się m.in. we Francji, Armenii i Indiach. Współpracuje z zespołami muzyki tradycyjnej, world music, muzyki dawnej, jazz i fusion. Komponuje muzykę do niemych filmów i spektakli teatralnych. Prowadzi działalność edukacyjną. Współtworzy: Janusz Prusinowski Trio, Lautari, Indialucia. Współpracuje m.in. z J. Olejniczakiem, A. Dutkiewiczem, Y. Dalalem, A. M'raihim i A. Strugiem.

www.adamstrug.pl

08.11.2012 | CZWARTEK 19:00

LABORATORIUM MUZYKI – koncert WE ARE FROM HERE

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa, ul. Wojska Polskiego 4

WYKONAWCY

Włodek Pawlik – fortepian
Janusz Grzywacz – instrumenty klawiszowe
Adam Klocek – dyrygent
Orkiestra Kameralna Uniwersytetu Muzycznego Fryderyka Chopina
Flying Moses
Harmony Of The Spheres
Kapela z Orliczka
Magdalena Zawartko Quintet
We Are Not From Iceland

REPERTUAR

Trzy utwory w dawnym stylu (1963) – Henryk Mikołaj Górecki
Sen Borsuka (2012) – We Are Not From Iceland
Bukoliki (1954) – Witold Lutosławski
Hej, wółki moje (1928) – Karol Szymanowski
Bzicem kunia (1930-32) – Karol Szymanowski
Mała Suita (1951) – Witold Lutosławski
Orawa (1986) – Wojciech Kilar
Pieśń Solvejgi (1875) – Edvard Grieg
Leć głosie po rosie (1930-32) – Karol Szymanowski
We Are From Here (2005) – Włodek Pawlik
*** oraz trzy utwory Janusza Grzywacza:
Moc idzie z gór, Karpatia, Jak Janosik tańczył z Cysarzową (2012)

Zrealizowany w ramach projektu LABORATORIUM MUZYKI koncert „We Are From Here” miał swoją premierę w sierpniu 2012 roku podczas festiwalu 42. FAMA Międzynarodowy Kampus Artystyczny, zyskując w recenzjach miano „muzycznej rewelacji festiwalu”. Kierownicy muzyczni – Adam Klocek i Włodek Pawlik – zaprosili do udziału debiutujących twórców i wykonawców: Orkiestrę Kameralną UMFC oraz zespoły, reprezentujące młodą scenę muzyczną (Flying Moses, Harmony Of The Spheres, Kapela z Orliczka, Magdalena Zawartko Quintet, We Are Not From Iceland). Założeńmi programowymi koncertu było ukazanie powiązań między muzyką klasyczną, ludową i jazzem, zaprezentowanie kompozycji reprezentujących muzykę tzw. trzeciego nurtu oraz innych, aktualnych tendencji, wykraczających ponad ustalone w dyskursie krytycznym podziały i definicje, a także

ukazanie muzyki jako sfery poszukiwań twórczych, które w awangardowej fazie rozwoju trudno jest poddać jednoznacznej klasyfikacji gatunkowej oraz przedstawienie oryginalnych, autorskich interpretacji dzieł muzycznych. Koncert przygotowany został jako wydarzenie premierowe, będące efektem pracy nad materiałem muzycznym, wybranym dla siebie przez wykonawców podczas konsultacji muzycznych z pedagogami. Puławska odsłona koncertu „We Are From Here” została wzbogacona o udział Janusza Grzywacza, kompozytora i pianisty, znanego z grupy Laboratorium, uznawanej za prekursora stylu fusion w Polsce i Europie.

Koncert otwiera Orkiestra Kameralna UMFC pod dyrekcją Adama Klocka, z wykonaniem *Trzech utworów w dawnym stylu* Henryka Mikołaja Góreckiego. Ten wczesny cykl kompozytora, który utożsamiany był z muzyczną awangardą tamtych czasów, stanowił odpowiedź na zarzut, iż w jego twórczości brakuje jakiegokolwiek melodii. Górecki stworzył więc dzieło archaizujące, odwołujące się do dawnych stylów muzycznych oraz melodii ludowych. W programie Festiwalu Warszawska Jesień 1975 czytamy: „Umyslnie proste, ale zarazem smakowite dozowanie czysto sonorystycznych walorów brzmienia smyczkowego, różnicowanie i kontrastowanie jego gęstości i dynamiki wprowadza nas w samo sedno indywidualnego stylu Góreckiego.” Kolejne kompozycje, w jakich prezentuje się orkiestra UMFC, to *Orawa* Wojciecha Kilara oraz *We Are From Here* Włodka Pawlika. Pochodząca z roku 1986 *Orawa* nawiązuje do melodii oraz rytmiki i skali góralskiej, a także do specyficznej dla tego gatunku sposobu gry i artykulacji muzycznej. Język muzyki góralskiej zostaje przetłumaczony na orkiestrowy skład, przynosząc oryginalne i wirtuozowskie ucieleśnienie jej żywiołowości i nastrojów. *Orawa* skrzy się grą współbrzmień i zmian harmonicznymi, porывa radosną energią i szaleńczym rytmem góralskiego tańca, osiągając jednocześnie doskonałość muzycznej struktury.

Grupa *We Are Not From Iceland* – czerpiąca inspirację z szerokiej tradycji muzycznej, od folku poczynając na progresywnym metalu kończąc – wystąpi z autorskim utworem *Sen Borsuka* oraz oryginalną, niekoniernie prawomyślną interpretacją *Bukolików* Lutosławskiego, opartych pierwotnie na melodiach kurpiowskich. Kolejne interesujące odczytanie inspirowanego folklorem dzieła Lutosławskiego przynosi zespół *Harmony of the Spheres* oraz ich jazzowe wykonanie *Matej suity*. Jak podają źródła, kompozytor wyznając

po latach, iż nie znosi tego utworu, określił go jako „stalinowska chałtura”. Być może interpretacja młodych jazzmanów, którzy przyznają się do odnajdywania inspiracji w stylistyce wytwórni ECM, ukaże to niechciane dziecko Lutostawskiego w nowym świetle. W programie koncertu znalazły się także wariacje na temat trzech pieśni Szymanowskiego: *Hej, wółki moje*, *Bzicem kunia*, *Leć głosie po rosie*, inspirowanych melodiami kurpiowskimi. Swoje odczytania tych kompozycji przedstawią kolejno zespoły: Flying Moses, Kapela z Orliczka oraz Quintet Magdaleny Zawartko, który wystąpi także w utworze opartym na motywach *Pieśni Solvejgi*, pochodzącej z suity Peer Gynt Edvarda Griega. To należące do najbardziej popularnych dzieł Griega doczekało się tak wielu wykonań, tak bardzo zdaje się być „osłuchane”, że trudno już podejść do niego bez uprzednich nastawień odbiorczych – w czystym doświadczeniu. Wykonanie młodych muzyków tworzących Quintet Magdaleny Zawartko oferuje słuchaczom ożywcze odświeżenie norweskiej klasyki.

Przedstawiony program wzbogacają kompozycje Janusza Grzywacza: *Moc idzie z gór*, *Karpatia*, *Jak Janosik tańczył z Cysarzową* – kolaż motywów, napisanych na ceremonię otwarcia Uniwersjady Zimowej w Zakopanem, o którym pisano w recenzjach: „Wspaniała idea połączenia improwizacji i nowoczesnej technologii z naturalną wyrazistością i prostotą muzyki ludowej.”

Koncert zamyka tytułowa kompozycja *We Are From Here* Włodka Pawlika na dwa fortepiany, orkiestrę smyczkową i sekcję rytmiczną.

WŁODEK PAWLIK

Pianista, pedagog, kompozytor muzyki jazzowej, filmowej, teatralnej, symfonicznej, wokalne i kameralnej. Uzyskał doktorat na Uniwersytecie Muzycznym Fryderyka Chopina, gdzie aktualnie prowadzi wykłady z improwizacji. W jego dorobku znajduje się ponad 20 autorskich płyt. Jest laureatem konkursów krajowych i międzynarodowych, m.in. Grand Prix Międzynarodowego Konkursu Jazzowego w Dunkierce (Francja) oraz II nagrody Międzynarodowego Konkursu Kompozycji Jazzowych w Monaco. Koncertuje na wszystkich kontynentach oraz podczas prestiżowych festiwalu jazzowych (North Sea Jazz Festival – Haga, European Jazz Festival – Ateny) i muzyki poważnej (Wrocławia Cantans). Włodek Pawlik jest również autorem muzyki do obsypanych nagrodami filmów „Wrony” i „Pora umierać” Doroty Kędzierzawskiej oraz zdobywcą nagrody za najlepszą muzykę filmową FPFF w Gdyni („Rewers”, reż. B. Lankosz) i nagrody Festiwalu Dwa Teatry w Sopocie za muzykę do słuchowiska „Novecento”. Laureat Fryderyka za „Misterium Stabat Mater” i nagrody TVP Kultura za album „Anhelli”. Album z jego suitą jazzową „Tykocin”, nagrany w towarzystwie legendarnego trębacza Randy Breckera, został uznany przez recenzentów muzycznych Jazzową Płytę Roku, a jej reedycja trafiła na rynek europejski, azjatycki i amerykański. Wśród ostatnich nagrań wymienić należy płyty „Grand Piano” (2009) z improwizacjami fortepianowymi oraz „Struny na Ziemi” (2011) z autorskimi kompozycjami do wierszy Jarosława Iwaszkiewicza.

JANUSZ GRZYWACZ

Kompozytor, klawiszowiec, jazzman, pedagog. Współzałożyciel Laboratorium, legendarnej grupy jazz-rockowej, prekursora stylu fusion w Polsce i Europie. Twórca muzyki do ponad 100 spektakli teatralnych, teatru telewizji, seriali, filmów telewizyjnych, filmów animowanych, teledysków, musicali, widowisk plenerowych (m.in. Festiwal Teatralny w Nancy). Jego piosenki

Włodek Pawlik

Janusz Grzywacz

foto. Leszek Gospodarczyk

śpiewają Renata Przymek, Katarzyna Groniec, Janusz Radek. Brał udział w nagraniach płyt Marka Grechuty, Zbigniewa Seiferta, Jarka Śmietany, Lecha Janerki, Maanam, Kobranocki, Chłopców z Placu Broni. Jest wykładowcą PWST w Krakowie, gdzie realizuje również widowiska muzyczne. Juror Studenckiego Festiwalu Piosenki w Krakowie i Przeglądu Piosenki Aktorskiej we Wrocławiu. Odznaczony Złotym Krzyżem Zasługi i medalem Zasłużony Kulturze Gloria Artis.

ADAM KLOCEK

Dyrygent, wiolonczelista, kompozytor muzyki kameralnej, symfonicznej i filmowej. Dyrektor Filharmonii Kaliskiej oraz dyrektor artystyczny Filharmonii Częstochowskiej, orkiestry Młoda Polska Filharmonia, Festiwalu Wiolinistycznego im. B. Hubermana, Puławskiego Festiwalu Muzycznego Wszystkie Strony Świata i Multimedia Amber Road Festiwal. Określony przez Krzysztofa Pendereckiego jako „jeden z najbardziej obiecujących dyrygentów młodszej generacji”. W roku 2004 artysta wygrał konkurs na stanowisko dyrygenta-asystenta Maestro Jana Lathama-Koeniga, dyrektora artystycznego Filharmonii Wrocławskiej i festiwalu „Ratavia Cantans”. Występ artysty na Międzynarodowym Festiwalu Muzycznym „Ermitage” w Petersburgu, podczas którego dyrygował on Państwową Orkiestrą Ermitażu został określony przez czołowy ogólnorosyjski dziennik „Niezawisimaja Gazeta” jako „dar niebios”. Zainteresowania i zdolności dyrygenckie Adama Klocka zauważył Jerzy Maksymiuk mianując swoim „asystentem”. Jako dziesięcioletek zadirygował po raz pierwszy orkiestrą warszawskiej szkoły muzycznej z ulicy Miodowej. Zaraz potem wystąpił obok mistrza Maksymiuka dyrygując orkiestrami filharmonicznymi i studenckimi (m.in. w Filharmonii Bałtyckiej oraz Filharmonii Krakowskiej). Głównym nurtem rozwoju artysty stała się jednak kariera wiolonczelowa. Jako laureat licznych konkursów wiolonczelowych m.in. w Poznaniu, Kolonii, Monachium i Nowym Jorku oraz nagród

Adam Klocek

i stypendiów (C.M. von Webera, Interlochen Center for Arts, Europejskiej Unii Radiowo-Telewizyjnej EBU), występuje w liczących się ośrodkach muzycznych. Plany koncertowe ostatnich lat objęły m.in. zaproszenie do udziału w pierwszym wykonaniu pod batutą kompozytora „Concerto grosso” K. Pendereckiego, udział w festiwalu Europalia, inauguracji VIII Forum Lutostawskiego w Filharmonii Narodowej, tournée w USA i Japonii. Za premierowe nagranie „Concerto Grosso” z orkiestrą Filharmonii Narodowej pod batutą A. Wita artysta otrzymał nagrodę Fryderyk 2002. W styczniu 2003 roku wystąpił w galowym koncercie inaugurującym Rok Krzysztofa Pendereckiego w Filharmonii Narodowej. We wrześniu 2004 roku dokonał wraz z Sinfonia Varsovia prawykonania napisanego dla niego „Koncertu wiolonczelowego” Krzesimira Dębskiego. Wraz z Leszkiem Możdżerem występował w duecie, określoną przez BBC jako „sensational”, którego płyta została bestsellerem roku 2005, a obaj artyści jako jedyni reprezentanci świata muzyki klasycznej wystąpili podczas galowego koncertu urodzinowego TVP Kultura. Był związany kontraktem fonograficznym z firmą Universal Music. Gra na instrumencie Antonio Stadivariego z roku 1717. Impulsem do ponownego zajęcia się dyrygenturą było zetknięcie ze sztuką dyrygencką jednego z najwybitniejszych dyrygentów XX wieku – Carlosa Kleibera. Artysta otrzymał także rekomendacje dyrygenckie od Jerzego Maksymiuka, Janosa Fursty czy Volkera Schmidt-Gertenbacha. Dyrygował większością orkiestr symfonicznych w Polsce w tym Sinfonia Varsovia, Polską Orkiestrą Kameralną, Orkiestrą Kameralną Filharmonii Narodowej, Orkiestrą Filharmonii Krakowskiej, Bałtyckiej, Podlaskiej czy Wrocławskiej. W latach 2007-2009 był także dyrygentem gościnnym orkiestry symfonicznej w Arizonie (USA). Występował z takimi artystami jak Shlomo Mintz, Heinrich Schiff, Valery Afanassiev, Krzysztof Penderecki, Witold Lutostawski, Randy Brecker, Boris Pergamenschikow, Jerzy Maksymiuk, Antoni Wit, Sophia Gubaidulina, Freddy Kempf, Sayaka Shoji, Wanda Wiłkomirska, Jadwiga Rappe, Leticia Moreno, Kałudi Kałudow, Pierre Amoyal, Elmar Oliveira, Julius Berger, Gilles Vonsattel, Ivan Monighetti, Richard Hyung-Ki Joo, Naomi Rachel Kudo, Avri Levitan, Dmitry Vasiliev, Leszek Możdżer, Waldemar Malicki, Krzesimir Dębski, Włodek Pawlik. Stale współpracuje ze Zbigniewem Preisnerem (m.in. filmy „Beautiful Country”, „Woman in Berlin”, „Funeral”, „Preisner’s Voices”). Płyta „Preisner’s Voices” (SONY Music) z udziałem artysty otrzymała status potrójnej platynowej płyty. Jako adiunkt wykłada w Akademii Muzycznej w Krakowie. Jest autorem muzyki kameralnej, symfonicznej, filmowej. W roku 2008 został uhonorowany członkostwem honorowym Związku Kompozytorów Rosyjskich.

FLYING MOSES

Zespół powstał w 2011 roku z inicjatywy Kasi Pakowskiej i perkusisty Adama Jęrasika. W październiku 2011 roku zadebiutował na IX Wrocławskim Festiwalu Form Muzycznych. Ostateczny skład zespołu ukształtował się na początku 2012 roku. Ustaliło się specyficzne brzmienie zespołu, któremu daleko do soundu standardowego rockowego składu typu – bas, gitara, perkusja, wokal. Muzyka Flying Moses to wypadkowa fascynacji zarówno nu-jazzem, głównie spod znaku Cinematic Orchestra, czy Jaga Jazzist, jak i avant popem, rockiem progresywnym, trip hopem, easy listening, funkiem, muzyką klubową czy nawet awangardową. Skład: Katarzyna Pakowska – wokal, Małgorzata Kowalczyk – flet, Maciej Knop – gitara, Szymon Orchowski – klawisze, Arkadiusz Olak – klawisze, Wojciech Bergander – bas, Bogusz Stępak – perkusja.

HARMONY OF THE SPHERES

Kwartet jazzowy założony w 2010 roku w Warszawie. Przy tworzeniu tego projektu muzycy inspirowali się przede wszystkim stylistyką, którą prezentuje obecnie niemiecka wytwórnia jazzowa ECM oraz artyści tacy, jak Enrico Rava, czy John Abercrombie. W repertuarze grupy znajdują się autorskie kompozycje, które stylistycznie krążą pomiędzy jazzem, a muzyką nowoczesną i improwizowaną. Zespół tworzą studenci Akademii Muzycznej im. Karola Szymanowskiego w Katowicach oraz uczniowie Wydziału Jazzu przy ul. Bednarskiej w Warszawie. Do tej pory zespół zagrał wiele koncertów w Warszawie, w takich miejscach, jak Sen Pszczoły, czy Squer Hoovera. Skład: Radek Nowak – trąbka, Mikołaj Poncyljusz – gitara, Kuba Kinsner – perkusja, Adam Prokopowicz – kontrabas.

Flying Moses

fot. Karolina Falkiewicz

Harmony Of The Spheres

KAPELA Z ORLICZKA

Grupa promuje muzykę ludową: jej czar i magię, barwność i energię. Koncerty kapeli są widowiskowe, a w połączeniu z wizualizacjami tworzą ciekawą i interesującą ethno historię. Na koncie Kapeli z Orliczka są koncerty w kraju i zagranicą oraz wiele projektów teatralnych. Ich sukcesem jest między innymi Nagroda Polskiego Radia za ciekawe eksperymenty na niwie kultury ludowej oraz nagroda Ministra Kultury za promowanie muzyki ludowej. Skład: Jagoda Uniewicz – wiolonczela, wokal, Daria Nizio-Siąkowska – wokal, instrumenty perkusyjne, Andzia Dróżd-Zalewska – wokal, instrumenty perkusyjne, Piotr Jaraszkiewicz – perkusja, Bartosz Lewandowski – gitara flamenco, Jakub Kurek – trąbka, Bartosz Żarna – gitara basowa.

MAGDALENA ZAWARTKO QUINTET

Zespół powstał w 2011 roku z inicjatywy wokalistki Magdaleny Zawartko. Wszyscy muzycy są studentami Akademii Muzycznej we Wrocławiu. W ich repertuarze usłyszeć można standardy jazzowe, kompozycje własne, ale przede wszystkim utwory z literatury klasycznej w jazzowych aranżacjach. Starają się odejść od ogólnie przyjętej formuły – wokalista z towarzyszeniem muzyków – na rzecz równorzędnej współpracy przy tworzeniu i wykonywaniu muzyki. Skład: Magdalena Zawartko – wokal, Tomasz Wendt – saksofon tenorowy, Dominik Mąkosa – fortepian, Grzegorz Piasecki – kontrabas, Wojciech Bułński – perkusja.

WE ARE NOT FROM ICELAND

Nowy projekt muzyczny rodzeństwa Marty i Krzysztofa Rogalskich, muzyków zespołu Pchełki. Powstał w 2011 roku. Stanowi on formę dalszego pogłębiania fascynacji muzycznych, osadzonych w szerokiej tradycji muzycznej, od folku poczynając na progresywnym metalu kończąc. Do współpracy muzycy zaprosili braci Damiana i Daniela Kowalskich, przez co stworzył się w zespole swoisty dialog dwóch rodzin. Mimo krótkiego stażu zespół ma na swoim koncie występy z takimi artystami jak Paula i Karol, Dorota Miśkiewicz, Gurzuf (Mińsk), Ed Wood, Psychocukier. Koncepcja muzyczna szybko zdobyła uznanie i wsparcie ze strony przyjaciół z zespołów Sofa czy Kapela ze Wsi Warszawa. Najbliższe plany to nagranie materiału i prezentacja płyty ep z dotychczasowym dorobkiem grupy. Skład: Marta Rogalska – wokal, flet, melodyka, kaoss pad, Krzysztof Rogalski – bas, Daniel Kowalski – gitara, Damian Kowalski – perkusja.

Kapela z Orliczka

fot. Sławomir Ryfczyński

Magdalena Zawartko Quintet

We are not from iceland

09.11.2012 | PIĄTEK 20:00

Karol Kozłowski, Jolanta Pawlik – PIĘKNA MŁYNARKA (F. Schubert)

Sala Kongresowa Pałacu Czartoryskich IUNG-PIB, ul. Czartoryskich 8

WYKONAWCY

Karol Kozłowski – tenor
Jolanta Pawlik – fortepian

REPERTUAR

Franz Schubert – *Piękna młynarka*, Op. 25, D. 795 (1823):

1. *Das Wandern*
2. *Wohin?*
3. *Halt!*
4. *Danksagung an den Bach*
5. *Am Feierabend*
6. *Der Neugierige*
7. *Ungeduld*
8. *Morgengruss*
9. *Des Müllers Blumen*
10. *Tränenregen*
11. *Mein!*
12. *Pause*
13. *Mit dem grünen Lautenbande*
14. *Der Jäger*
15. *Eifersucht und Stolz*
16. *Die liebe Farbe*
17. *Die böse Farbe*
18. *Trockne Blumen*
19. *Der Müller und der Bach*
20. *Des Baches Wiegenlied*

Napisany do poezji Wilhelma Müllera cykl pieśni *Die schöne Müllerin* – wraz z późniejszym *Winterreise* – uznawany jest za szczytowe osiągnięcie tego gatunku. Podkreśla się niezwykle zróżnicowane pieśni Schuberta – są wśród nich kompozycje dramatyczne i liryczne, tragiczne i radosne, narracyjne i malarskie, impresyjne i epickie. W warstwie muzycznej obdarzone są bogato zaplanowaną i pełną inwencji strukturą. Tworząc cykle pieśni, Schubertowi udawało się łączyć specyficzne nastroje i urzekające melodie z wymaganiami rozbudowanych form muzycznych. *Piękna młynarka* bywa określana jako nowela muzyczna, w której liryczne epizody spletają się z dramatycznymi zwrotami akcji. Na uwagę zasługują także doskonałe

współgranie tekstu i muzyki. Cecha ta jest znamieną dla wokalnejszej twórczości Schuberta, dzięki któremu ludzki głos i akompaniujący instrument uzyskały w pieśniach równouprawienie. Kompozytor pracował nad tym zbiorem w trudnych dla siebie okolicznościach – dowiedziawszy się o pojawieniu się pierwszych symptomów choroby wenerycznej. Nie poddając się zwątpieniu, przystąpił do pracy nad pieśniami, które okazały się przełomowe dla historii gatunku. Wilhelm Müller zmarł w młodym wieku i nigdy nie dowiedział się, że jego wiersze zebrane w cyklu *Piękna młynarka* zostały rozstawione w swej muzycznej postaci. Sam poeta bardzo tego pragnął: „Moje pieśni żyją tylko połowicznym życiem, wiodą papierową, czarno-białą egzystencję, póki muzyka nie tchnie w nie życia, albo nie przywoła tego, co już jest w nich uspięne.” Stylizowane na ludową poezję, bezpretensjonalne wiersze Müllera snują historię tragicznej miłości wędrownego czeladnika do pięknej młynarki.

W materiałach wytwórni DUX czytamy: „Początek historii nie zapowiada jednak późniejszego dramatu. Czelnik prosi swojego mistrza o pozwolenie wyruszenia na wędrowkę („Das Wandern”). Podąża wesoło wzdłuż strumienia („Wohin?”) i napotkawszy młyn, w którym mieszka piękna młynarka postanawia zapytać o pracę („Halt!”). Rozkwitająca następnie miłość od początkowej niepewności przechodzi do zazdrości, kiedy pojawia się konkurent, myśliwy. Nie jesteśmy jednak do końca pewni, czy cały romans nie rozgrywa się w głowie młodzieńca – do obiektu swoich uczuć zwraca się bezpośrednio tylko kilka razy: wita ją w „Morgengruss” i potem w „Tränenregen” ona mówi: „zbiera się na deszcz, do zobaczenia, idę do domu!”. I nie wiadomo, czy usprawiedliwiony jest tryumfalny okrzyk „Mein!” – moja! Po raz ostatni rozmawiają, kiedy dziewczyna prosi go o zieloną wstążkę, na której zawiesił swoją lutnię: „ja tak lubię zielony!”. Kolor ten – symbol nadziei i zazdrości – stanie się bohaterem kolejnych scenek, początkowo będąc „ukochanym kolorem” w „Die liebe Farbe”, gdzie słowa „moja ukochana tak lubi zielony” zostają powtórzone z wielkim smutkiem, potem gdy smutek zmienia się w złość, „kolorem złym” w „Die böse Farbe” – symbolem myśliwego. Młynarczyk poddaje się i kończy żywot w wodach strumienia. Ten ostatni, przyjaciel i sprzymierzeniec młynarza w jego pracy, jest jednym z bohaterów cyklu – to jego pytać będzie młynarczyk o radę („Wohin?”), dziękować za przyprowadzenie do miejsca gdzie spotkał ukochaną („Danksagung an den Bach”), jego pytać będzie: „czy ona mnie kocha?” („Der Neugierige”), jemu tryumfal-

nie oznajmi „młynarka jest moja!” („Mein!”), opowiadać o swojej zazdrości („Eifersucht und Stolz”). Wreszcie po zdradzie młynarki to strumień wzywać go będzie do siebie („Der Müller und der Bach”) i zaśpiewa mu ostatnią kołysankę („Des Baches Wiegenlied”). Jego wody szmerzą w partii fortepianu, inaczej w każdej z lirycznych scenek. W „Trockene Blumen” akompaniament zmienia się, krótkimi akordami ilustrując suche kwiaty, które zwiędły razem z miłością.” (Barbara Świdarska)

FRANZ SCHUBERT (1797-1828)

Austriacki kompozytor, mistrz pieśni, dzięki któremu gatunek ten osiągnął pełnię i najwyższy punkt swojego rozwoju. Urodzony na przedmieściach Wiednia, w ubogiej rodzinie, musiał nauczyć własną edukację, a następnie aktywność kompozytorską z zawodem nauczyciela. Zajęcie to nigdy nie stało się dla niego źródłem satysfakcji, stanowiąc jedynie przeszkodę w pracy twórczej. Okresowo i dzięki wsparciu finansowemu przyjaciół mógł zawieszając działalność pedagogiczną, by skupić się na komponowaniu. Jednym z orędowników talentu Schuberta w muzycznych kręgach wiedeńskich był wybitny śpiewak Johann M. Vogl. Atmosfera stolicy sprzyjała życiu towarzyskiemu, a wokół Schuberta, chętnie zapraszanego przez stołeczne salony, szybko utworzył się krąg złożony z artystów, literatów i intelektualistów. W lokalnych kawiarniach i prywatnych mieszkaniach odbywały się słynne wieczorki muzyczne, tzw. schubertiady, a partytury kompozytora, mimo że nieczęsto publikowane, krążyły wśród przyjaciół i wielbicieli. Franz Schubert umarł w wieku 31 lat. W ciągu krótkiego życia nie udało mu się wywalczyć uznania ze strony kapryśnej publiczności stolicy Austrii. Muzyczny Wiedeń, wiążący swoją reputację z nazwiskami Haydna, Mozarta i Beethovena, zmarginalizował twórczość kompozytora i nie docenił jego talentu. Goethe zignorował pieśni Schuberta pisane do jego poezji, także Beethoven nie poznał się na talencie kompozytora, nadrabiając to, jak twierdzą źródła, dopiero na łożu śmierci: „Zaiste, iskra boskiego geniuszu tkwi w tym Schuberciel!” Schubert, uwielbiany przez przyjaciół, nigdy nie zyskał sławy. Funkcjonował jedynie jako centrum tzw. kręgu Schubertowskiego, przyciągał swoją osobą artystów i inteligencję, wśród nich był najjaśniejszą gwiazdą. Jednak poczucie osamotnienia, które towarzyszyło mu nawet między przyjaciółmi oraz niemożność przebiccia się z dziełami do szerszego grona odbiorców powodowała, że popularność ta miała raczej gorzki smak. Dzieła Schuberta zysały rozgłos dzięki wydaniu dopiero z końcem XIX wieku. Pełny katalog z połowy XX wieku liczy sobie prawie 1000 utworów. Obecnie Schubert należy do grona najczęściej wykonywanych kompozytorów. Mimo że los dał mu niewiele czasu, pozostawił po sobie imponującą liczbę dzieł. Są wśród nich msze, sonaty fortepianowe, kwartety smyczkowe, utwory kameralne, symfonie oraz przede wszystkim – mistrzowskie cykle pieśni, które wyznaczyły kanony tego gatunku, ucieleśniły maksimum jego potencjalności oraz nadały mu kierunek rozwoju. Już w wieku 20 lat Schubert był autorem 300 pieśni, w sumie napisał ich ponad 600. Podporządkował je poetyckiej i dramatycznej narracji oraz uczynił głęboko poruszającymi, dzięki temu między innymi, że sięgał w nich po poezję Goethego, Schillera, Heinricha Heinego, Wilhelma Müllera.

Twórczość Schuberta bywa interpretowana jako uwikłana tak w nurt klasyczny, jak i romantyczny. Z jednej strony bowiem cechuje ją poetyckie ujęcie, emocjonalność, spontaniczność, różnorodność nastrojów i rewolucyjność muzycznego języka, z drugiej natomiast, odniesiona pozostaje do wymagań sformalizowanych wzorów kompozycji. Trudno rozstrzygnąć jednoznacznie, czy Schubertowi, łączącemu klasyczną formę z romantyczną melodią, bliżej było do Beethovena i Mozarta, czy też do Chopina i Wagnera.

KAROL KOZŁOWSKI

Ukończył z wyróżnieniem Akademię Muzyczną w Gdańsku. Jest również absolwentem Wydziału Rzeźby ASP w Warszawie. Uczestniczył w kursach mistrzowskich Ryszarda Karczykowskiego, Rolando Paneraja, Salvatore Fisichelli, Sylwii Geszty, Heleny Łazarzkiej i Claudio Desderiego. W roku 2005 otrzymał II nagrodę w Międzynarodowym Konkursie Wokalnym Hariclea Darclée w Braila (Rumunia). Na profesjonalnej scenie zadebiutował jako student w 2003 roku (Don Curzio w „Weselu Figara” W.A. Mozarta, Opera Bałtycka); od tej pory wielokrotnie występował w teatrach operowych i salach koncertowych m.in. Filharmonii Narodowej (Uriel w „Stworzeniu świata” J. Haydna z Sinfonią Varsovią), Operze na Zamku w Szczecinie („Pieśni Hafiza” K. Szymanowskiego). W 2004 roku wystąpił jako Oebalus w „Apollo i Hiacyncie” Mozarta w wersalskim Theatre Montansier. W prapremierze światowej opery T.Z. Kasserna „Comedy of the Dumb Wife”, wystawionej siłami swej macierzystej uczelni, kreował partię Simona Colline. Śpiewał jako tytułowy haendlowski Kserkses w Hamburgu-Bergedorf. W roku 2006 ponownie wystąpił na deskach Opery Bałtyckiej jako Mozart w operze M. Rimskiego-Korsakowa „Mozart i Salieri”, w reżyserii G. Chrapkiewicza – za tę kreację został nominowany przez środowisko trójmiejskich dziennikarzy do nagrody Sztorm Roku 2007 w kategorii muzyka klasyczna. Latem 2006 roku na VI Festiwalu Muzyki Kameralnej na Helu wraz z K. Popową-Zydroń wykonał cykl pieśni R. Schumanna „Dichterliebe”. W latach 2007-2009 był solistą Opery Wrocławskiej, w której zadebiutował jako Alfred w „Zemście Nietoperza” J. Straussa i gdzie wykonywał również partie: Tamina w „Czarodziejskim flecie” W.A. Mozarta, Almaviva w „Cyryliku sewilskim” G. Rossiniego, Cassia w „Otellu” G. Verdiego i Archaniola w „Raju utraconym” K. Pendereckiego.

Od roku 2009 związany jest z Teatrem Wielkim Operą Narodową, na deskach której wystąpił jako Vitellozzo w „Lukrecji Borgii” G. Donizettiego, w reżyserii M. Znanieckiego i gdzie śpiewał również w „Borysie Godunowie” M. Musorgskiego (Misail), „Strasznym dworze” S. Moniuszki (Grześ), „Elektrze” R. Straussa (Młody sługa), „Katii Kabanowej” L. Janačka (Kudrjasz), „Królu Rogerze” K. Szymanowskiego (Edrisi) i „Madame Butterfly” G. Pucciniego (Goro). Od 2010 roku współpracuje ściśle z zespołem muzyki dawnej Capella Cracoviensis, z którą, jako Ewangelista wykonał bachowskie arcydzieła: „Pamięć Mateuszową” (pod batutą J.T. Adamusa) i „Pamięć wg św. Jana” (z K. Junghänelem), a także „Mszę c-moll” i „Requiem” W.A. Mozarta, oraz (w roli Bajazeta) koncertowe wykonanie opery „Tamerlano” G.F. Händla. W styczniu 2011 roku zadebiutował w monachijskim Staatstheater am Gärtnerplatz jako Lindoro we „Włosze w Algierze” G. Rossiniego,

a w czerwcu tego samego roku jako Almagiva w „Cyruliku sewilskim” G. Rossiniego w Łódzkiej Operze Narodowej w Rydze. W grudniu 2011 roku wystąpił jako Edrisi w „Królu Rogerze” K. Szymanowskiego w Operze Narodowej w Kijowie.

JOLANTA PAWLIK

Absolwentka Akademii Muzycznej im. Fryderyka Chopina w Warszawie w klasie fortepianu Barbary Hesse-Bukowskiej oraz w klasie muzyki kameralnej Krystyny Makowskiej-Ławrynowicz. Brała udział w Kursach Mistrzowskich prowadzonych przez T. Nikołajewą oraz J.E. Gardinera w ramach Bachakademii Stuttgart (1991). Od 20 lat jest wykładowcą na Wydziale Wokalnym Uniwersytetu Muzycznego Fryderyka Chopina w Warszawie. W latach 90. pracowała w klasie wokalne prof. H. Słonickiej. W latach 2000-2011 była pianistką w klasie śpiewu Jadwigi Rappé i w tym czasie realizowała wraz ze studentami wiele projektów koncertowych: m.in. „Noc z Szekspirem” i „Moniuszko – salon warszawski”, prezentowany w ramach Festiwalu Muzyczne Konfrontacje w Muzeum Iwaszkiewicza w Stawisku. Współpracowała również z B. Betley, U. Trawińską-Moroz, J. Artyszem, I. Kłosińską, R. Cieślą, A. Stefanowiczem, a od 2011 roku pracuje w klasie śpiewu W. Zalewskiego. Brała udział w wielu Kursach Mistrzowskich prowadzonych m.in. przez Ryszarda

Karczykowskiego, Jadwigę Rappé oraz w Międzynarodowych Kursach Muzycznych w Łańcucie. Przez wiele lat występowała również na koncertach i konkursach wraz ze swoim synem Łukaszem – wiolonczelistą, zdobywając nagrody i wyróżnienia jako pianistka – m.in. w Konkursie Wiolonczelowym im. K. Wiłkomirskiego w Poznaniu w roku 2000. Występowała wielokrotnie w Zamku Królewskim w Warszawie w koncertach stypendystów Krajowego Funduszu na rzecz Dzieci. W 2008 roku wraz z Kirą Boreczko wystąpiła podczas inauguracji I Ogólnopolskiego Festiwalu Sztuki Wokalnej im. H. Słonickiej. Współpracowała z Krajowym Biurem Koncertowym. Nagrywała dla Radia i Telewizji; koncertowała we Francji, Niemczech i na Węgrzech.

www.dux.pl

www.pawlikrelations.pl

Karol Kozłowski

Jolanta Pawlik

10.11.2012 | SOBOTA 20:00

SCENA OFF – Sekcja Muzyczna Kołłątajowskiej Kuźni Prawdziwych Mężczyzn z Olą (Kraków) + Latające Pięści (Warszawa)

Klub muzyczny „Smok”, Puławski Ośrodek Kultury Dom Chemika, ul. Wojska Polskiego 4

Idzie nowe! Podczas Puławskiego Festiwalu Muzycznego Wszystkie Strony Świata chcemy także promować młodą scenę muzyczną. Na tegorocznej Scenie Off zaprezentują się dwie grupy, które zdobyły główne nagrody festiwalu Fama 2012. SMKKPMzO – dla przyjaciół KUŹNIA – to wyjątkowy projekt z Krakowa, łączący programowy brak profesjonalizmu z dowcipem, bezpretensjonalnością i absurdalną poezją. Z wyboru niefajni, z natury niepoważni, porywają publiczność, czy tego sami chcą, czy nie chcą. Są laureatami Nagrody im. Maxa Szoca festiwalu FAMA, przyznawanej za nieszablonową i kreatywną postawę artystyczną. LATAJĄCE PIĘŚCI, zdobywcy Nagrody Tryton dla największej osobowości artystycznej festiwalu, to nieszablonowe trio: bas, perkusja, wokół. Okazuje się, że to wystarcza. W autorskich piosenkach, czy pieśniach raczej, groteska przechodzi w patos. Jest tutaj kontrkulturowe przesłanie, ale jest także odrobina szyderstwa z tej konwencji. Muzycy, inteligentni jak sam diabeł, grają z publicznością w dziwną grę. Proponują transową zabawę, w pewnym momencie śmiech więźnie jednak w gardle. Jest w ich show trochę szamańskiej atmosfery The Doors, industrialu grupy Rammstein, poetyki KnŻ. Wszystkie te porównania nie trafiają jednak sedna, które najlepiej opisać zdaniem, jakie pojawia się w głowie słuchacza podczas koncertu: „To się nie dzieje naprawdę!...”

SEKCJA MUZYCZNA KOŁŁATAJOWSKIEJ KUŹNI PRAWDZIWYCH MĘŻCZYŹN Z OLĄ

Kolektyw, którego twórczość jest z serca studencka. Kiedyś mówiono o tym, że jest to połączenie piosenki z kabaretem, a dziś – że jest to szokujący i uroczy brak profesjonalizmu. Grupa nie ma sprzętu, sali prób i skrupułów. Gra piosenkę niezależną od umiejętności i wykształcenia. Piosenkę dokumentalną, głęboko osadzoną w realiach życia. Życia Kołłątajowskiej Kuźni Prawdziwych Mężczyzn – niemodnego, survivalowego konglomeratu, który wie, że prawdziwie studencki klimat nigdy nie umarł. Koncertom towarzyszą wybuchy, obżarstwo i przemarsze robotów. Ola – pozytywna funk terrorystka o mocy wszystkich kolorów jako jedyna uważa, że życie jest wesołe i warto to ciągnąć dłużej. Śpiewa folkowe piosenki o facetach idiotach i głupich babach. Nieważne, czy grają dla trzech osób, czy trzystu i tak nie zagrają lepiej. Robią wszystko co niemodne, niealternatywne i niefajne. Zagrali kilka koncertów, parę w krakowskich klubach, w studenckim centrum kultury w Opolu, w Ośrodku Działań Artystycznych w Piotrkowie Trybunalskim. Nagrali też piosenkę do filmu „Droga do zrozumienia”. Do większych sukcesów Kuźni należą: współudział w koncertach takich grup jak A Front, TPN25, Ja Mmm Chyba Ściebie, Clock Machine, wielokrotny udział w festiwalu „Tyton mówi impreza”, I nagroda przeglądu STUK-FAMA 2012, Nagroda im. Maxa Szoca festiwalu FAMA 2012 za nieszablonową i kreatywną postawę artystyczną.

MATEUSZ MAREK – wokół, gitara

Kronikarz w KKPM, niespełniony poeta i aktor, bardzo przejęty organizator. Skończył dziennikarstwo i studiuje bardzo modną Kulturę Współczesną. Gitarzysta, kompozytor, autor tekstów, reżyser i mądrala. Nie udało mu się nauczyć grać na gitarze.

OLEK CZERKAWSKI – wokół, gitara

Wielokrotny, niedoszły absolwent filozofii na UJ. Poeta wyklęty. Entuzjasta jedzenia, bezkompromisowych brzmień i pięknych kobiet. Wiecznie nieszczęśliwie zakochany. Najsmutniejszy klaun w mieście. Nie udało mu się uniezależnić finansowo od mamy (i taty).

OLA POBIEDZIŃSKA – wokalistka

Niez mordowana aktywistka społeczna, entuzjastka rowerów, nieustraszona autostopowiczka. Absolwentka animacji kultury. Tęczowa funk-terrorystka, ambasadorka świetnej zabawy. Lubi za dużo wszystkiego. Nie udało się jej napisać pracy magisterskiej.

MICHAŁ ZACHARIASZ – instrumenty klawiszowe

Wesoły, przystojny chłopak. Wolny. Z wykształcenia akordeonista, z zawodu szofer. Mógł rozpocząć studia magisterskie, ale pojechał na festiwal. Myśli tak dużo, że nic z tego nie wynika. Kiedyś miał kabrioleta ale już nie ma. Nie udało mu się go utrzymać.

www.kkpm.pl

www.facebook.com/kuznia.kkpm

www.youtube.com/user/operatorDzwigu

LATAJĄCE PIĘŚCI

„Nie jesteśmy kumplami z podwórka. Nie jesteśmy kolegami z pracy. Wielkie to ryzyko nazwać się i określić. **CHCEMY BYĆ PO PROSTU!** To że spotkaliśmy się gdzieś kilka lat temu to tylko określenie miejsca w czasie. Jesteśmy poza czasem. Jesteśmy poza gatunkami muzycznymi. Gdyby nas nie było, trzeba było by nas wymyślić. Jest nas trzech, a to święta cyfra. Każdy z nas jest inny, a to świetna zaleta. Naszym językiem atomowa wibracja basu. Naszym wyznaniem wiary eksplozja rytmu. Naszą twarzą nasze słowa. Jesteśmy Latające Pięści.” Najważniejsze osiągnięcia: I miejsce w Warszawskich eliminacjach do festiwalu FAMA, Nagroda Tryton FAMA 2012 dla największej osobowości artystycznej festiwalu.

MICHAŁ GŁOWACKI – śpiew, bęben, wuwuzela

Wokalista, autor tekstów, aktor, frontman. Dzieciński szaman w wiecznej walce o przestrzeń twórczą. Ze skrajności w skrajność.

PAWEŁ KOWALSKI – perkusja, śpiew

Perkusista, lider. Niepełny filozof, ale w pełni filozofuje. Kolekcjoner dźwięków z wszelkich instrumentów. Niepoprawny optymistą.

MATEUSZ URBAŃSKI – bas, śpiew

Basista prowadzący i kierownik muzyczny zespołu. Niekulturalny sprzedawca kultury i obserwator smutnej codzienności.

www.youtube.com/user/LatajacePiesci

Sekcja Muzyczna Kołtątajowskiej Kuźni Prawdziwych Mężczyzn z Ołg

Latające Pięści

fot. Aleksandra Buda

11.11.2012 | NIEDZIELA 19:30

KONCERT FINAŁOWY – Młoda Polska Filharmonia

Puławski Ośrodek Kultury Dom Chemika, sala widowiskowa, ul. Wojska Polskiego 4

WYKONAWCY

Młoda Polska Filharmonia
Rafał Zambrzycki-Payne – skrzypce
Eyal Ein-Habar – flet
Adam Klocek – dyrygent

REPERTUAR

Wolfgang Amadeus Mozart – *Koncert skrzypcowy nr 5 A-dur, KV 219 (1775)*

1. Allegro aperto
2. Adagio
3. Rondo: Tempo di minuetto

Oparty na typowej strukturze szybko-wolno-szybko Koncert skrzypcowy A-dur Mozarta, określany też mianem „Tureckiego”, miał swoje prawykonanie w roku 1775 w Salzburgu. Swoją wielką piątkę koncertów skrzypcowych skomponował Mozart w bardzo krótkim czasie. Jest to także okres pracy na stanowisku nadwornego koncertmistrza arcybiskupa Salzburga Hieronymusa von Colloredo, z którym kompozytor często wchodził w konflikty, szukając okazji do zerwania tej relacji, odzyskania twórczej niezależności i poprawy swojej sytuacji finansowej. Arcybiskup nie doceniał geniuszu młodego Mozarta, stwierdzając, że ten w ogóle nie zna się na muzyce i powinien podjąć naukę w konserwatorium w Neapolu. Mozart, zmuszony dostosowywać się do wymagań, jakie stawiała przed nim funkcja nadwornego kompozytora, starał się jednocześnie w tych koncertach uszlachetnić nieco właściwy swojej epoce styl galant. Kolejne utwory z cyklu, którego Koncert skrzypcowy nr 5 A-dur jest zwieńczeniem, przynoszą stopniowe wzbogacenie techniki i rozwój indywidualnego stylu Mozarta; cezura zaznacza się wyraźnie między drugim i trzecim koncertem. Koncert nr 5 muzykolog Alfred Einstein określił jako „nieprześcigniony, jeśli chodzi o blask, żarliwość, esprit. W obu częściach skrajnych pełno niespodzianek: w pierwszej części na wprost improwizacyjne ‘zaprezentowanie się’ skrzypiec; na przemian wdzięk w marszowym tempie, szorstkość i przymilność; w ostatniej części – humorystyczny wybuch wściekłości w ‘tureckim’ przebraniu.” Wysokie wymagania techniczne stawiane soliście przez to dzieło można uznać za otwarcie nowego rozdziału w historii wiolinistyki. Przetrawszy próbę czasu, należy do najczęściej wykonywanych koncertów skrzypcowych, jakie kiedykolwiek powstały.

WOLFGANG AMADEUS MOZART (1756-1791)

Austriacki kompozytor, wraz z Haydnem i Beethovenem zaliczany do klasyków wiedeńskich oraz uznawany za jednego z największych kompozytorów w historii muzyki zachodniej. Od najmłodszych lat przejawiał niezwykły talent do muzyki, jako pięciolatek zaczął komponować i dał swój pierwszy koncert. Następnie wyruszył w pierwsze podróże artystyczne, grał na dworach, w pałacach szlacheckich i kościołach, poznając ważne osobistości oraz artystów. Podczas włoskiej podróży został przyjęty do sławnej Accademia Filarmonica, a po koncercie papieskim w Rzymie – odznaczony Orderem Złotej Ostrogi. Arcybiskup Salzburga Hieronymus von Colloredo mianował go nadwornym koncertmistrzem. Uwikławszy się w poważny konflikt z arcybiskupem, Mozart postanowił zamieszkać w Wiedniu. Poniżony przez swojego protektora oraz chcąc zachować niezależność, nie dał się przekonać ojcu, który nakazał mu pojednać się z pracodawcą. Jak pisze biograf kompozytora: „Mozart nauczył się nienawidzić swego rodzinnego miasta i wierzy, ma nadzieję, iż odwróci się odeń na zawsze.” W Wiedniu „wolny artysta” Mozart występował jako pianista, rozstawiając koncertami swoje nazwisko. Poznał i zaprzyjaźnił się także z Josephem Haydnem, z którym grywał w kwartecie smyczkowym. Doceniając wiedzę i talent Mozarta, Haydn określił go największym ze znanych mu osobicie kompozytorów: „Moi przyjaciele nieraz pochlebiają mi utrzymując, iż odznaczam się genialnością, ale on wyraźnie górował nade mną.” Na kilka lat przed śmiercią Mozart został mianowany nadwornym kameralistą cesarza Józefa II, a następnie podróżował do Berlina, Frankfurtu i Mannheim, osiągając niestety jedynie sporadyczne sukcesy. Ostatni rok życia stanowił czas dużej produktywności. Pracę nad Requiem przerwała śmierć kompozytora. Od momentu zamieszkania w Wiedniu, Mozart starał się pozostawać w samym centrum artystycznego życia stolicy. Obracał się w kręgach arystokracji, ale przeciwieństwo do niej nie należał, był po prostu „dworskim pracownikiem”, co niejednokrotnie dawano mu odczuć. Wysokie poczucie własnej wartości nakazywało mu podchodzić lekceważąco do innych, wbrew sugestiom ojca nie poświęcał wystarczająco dużo uwagi temu, by dobrze o nim mówiono. Mozart nie lubił zabiegać o względy środowiska i lokalnych notabłów. Renoma Mozarta sprawiła, że jeszcze z końcem XVIII wieku wydawcy podjęli pracę nad pełnym wydaniem jego dzieł. Wkrótce ukazała się również pierwsza biografia kompozytora. Jeszcze w XIX wieku akcentowano skończoną doskonałość dzieł oraz pierwiastek boski tkwiący w Mozarcie, idealizując nieco jego osobę. Perspektywa XX wieku ukazała go jako artystę o niezwykle zróżnicowanym zakresie wyrazu. Cudowne dziecko ustąpiło wizerunkowi poważnego artysty, cechującego się benedyktyńską wręcz pracowitością, kreatywnością i przenikliwością umysłu, ale także – nieposkromioną fantazją. Mozart jest ponadto doskonałym przeciwieństwem tak zwanego „twórcy stylu narodowego”. Przekraczając w częstych podró-

zach granice geograficzne, ignorował je także w swoich dziełach, które nie są ani niemieckie, ani francuskie, ani włoskie. Był kompozytorem wyjątkowo wszechstronnym, napisał 40 symfonii, kilkadziesiąt koncertów na instrumenty solowe z towarzyszeniem orkiestry, wiele utworów sakralnych – w tym blisko 20 mszy, kilkanaście oper, które weszły do klasyki gatunku oraz utwory kameralne i solowe. Jako jedyny z wielkich kompozytorów nie stronił również od muzyki rozrywkowej, pisanej na zamówienia dworów: są wśród nich tańce, serenady i divertimenta. Styl klasyczny przejawia się u Mozarta w przejrzystości, równowadze, klarowności struktury oraz jedności poszczególnych części, które wyłaniają się spod uproszczonej interpretacji, sprowadzającej jego twórczość do lekkich i melodyjnych – czy wręcz błahych i wygładzonych formalnie – utworów. Wiedeński klasyk chciał komponować dzieła trudne, ale takie, gdzie owa trudność nie będzie narzucać się słuchaczowi. W odbiorze kompozycja ma brzmieć tak, „jakby od razu się ją dało zagrać”.

Saverio Mercadante – Koncert fletowy e-moll, Op. 57 (1819)

1. Allegro maestoso

2. Largo

3. Rondo russo: Allegro vivace scherzando

To wczesnoromantyczne dzieło kompozytora, który za życia odniósł sukces głównie dzięki swoim dziełom operowym, należy do grona najpopularniejszych koncertów na flet i orkiestrę smyczkową. Odwołujący się do stylu francuskiego, cechuje się jednocześnie typowo włoskim liryzmem, ukazując rzadko trafiający do sal koncertowych dorobek kompozytora w nowym świetle. Nie należąc być może do arcydzieł muzyki klasycznej, zasługuje jednak na uznanie z uwagi na swój wdzięczny charakter. Pierwsza część *Koncertu e-moll* to przede wszystkim dwa, przeplatające się ze sobą ujmujące tematy fletu. Wolna część druga przechodzi z tonacji mollowej w durową, wprowadzając nastrój radosnego zwycięstwa. W części ostatniej, która przyczyniła się do sukcesu kompozycji, na pierwszy plan wysuwa się chwytliwy temat rasyjski, wprowadzony przez flet i podchwycony następnie przez orkiestrę.

SAVERIO MERCADANTE (1795-1870)

Włoski kompozytor przełomu klasycyzmu i romantyzmu, uznawany za reformatora opery połowy XIX wieku. W konserwatorium muzycznym w Neapolu uczył się m.in. teorii i kompozycji, następnie prowadził tam szkolną orkiestrę, pisząc utwory instrumentalne, koncerty i symfonie, które spotkały się z wysoką oceną G. Rossiniego. Mercadante zadebiutował na scenie trzema baletami, napisanymi dla Teatro di San Carlo. Ich sukces przyniósł zamówienie na pierwszą operę *Apoteoza Herkulesa*, a ta z kolei zapoczątkowała błyskawiczną karierę kompozytora jako twórcy dzieł tego gatunku, rozstawiając jego nazwisko w całych Włoszech. W ciągu swojego życia napisał około 60 oper na zamówienie prestiżowych teatrów w kraju. Chwilową popularność w Europie przyniosła mu opera *Elisa e Claudio*. Był koncertmistrzem

katedry w Novarze, komponując utwory religijne, a następnie – do końca swojego życia – konserwatorium w Neapolu. Najbardziej znaną operą Mercadante jest napisana na zamówienie La Scali *Il Giuramento*. Opera ta została pomyślana jako dzieło czysto dramatyczne, oczyszczone z wszelkich zewnętrznych i przypadkowych elementów. Dzięki kolejnym dziełom operowym zagwarantował sobie w połowie XIX wieku pozycję najwybitniejszego twórcy tego gatunku we Włoszech. W ostatnich latach życia Mercadante, straciwszy wzrok, dyktował uczniom swoje kompozycje, upamiętniające niezyczące już mistrzów – Rossiniego, Donizettiego, Belliniego i innych. Mimo że nie udało mu się osiągnąć międzynarodowej sławy, to operową twórczość Mercadante'go uznać należy za ważny etap w rozwoju tego gatunku, który dał podstawę dla dzieł Verdiego i Pucciniego. Odchodząc od modelu popularnej we Włoszech opery buffa, Mercadante skłaniał się w stronę wzorów romantycznych, a powierzchowną ornamentykę zastępował nastrojami lirycznymi i patetycznymi.

Ludwig van Beethoven – II Symfonia D-dur, Op. 36 (1802)

1. Adagio molto. Allegro con brio

2. Larghetto

3. Scherzo: Allegro

4. Allegro molto

Zadeklowana przyjacielowi, księciu Carlowi von Lichnowskiemu, *II Symfonia* miała swoje prawykonanie w Wiedniu w roku 1803 pod batutą kompozytora. Jest błyskotliwa, dowcipna, ale zawiera także typowe dla Beethovena momenty dramatyczne. Zawarte w niej muzyczne żarty poruszyły ówczesnych krytyków, którzy nie byli gotowi na tak nietypowe rozwiązania muzyczne. *II Symfonia* powstała w czasie, gdy Beethoven stracił nadzieję na poprawę stanu zdrowia – jego słuch stale się pogarszał. Lato roku 1802 spędził w Heiligenstadt, malowniczej miejscowości, w której miał nadzieję odpocząć i poddać się zabiegom leczniczym. Starając się dotychczas ukrywać przed postronnymi swój stan, tutaj właśnie uświadomił sobie, że dłużej nie zdoła udawać, że wszystko jest w jak najlepszym porządku. Samotność, która miała podnieść go na duchu, przyniosła odwrotny efekt, nasilając tylko jego przygnębienie. Efektem tej sytuacji stał się tzw. testament heiligenstadzki, w którym Beethoven dał wyraz swojej rozpacz – miał bowiem utracić ten zmysł, który winien wyznaczać jego artystyczną tożsamość: „Niewiele brakowało, a skończyłbym z życiem. Tylko ona, sztuka, mnie powstrzymała. Ach, zdało mi się to niemożliwe opuścić świat, zanim stworzę to wszystko, do czego czułem się powołany.” Pokonawszy załamanie, zwyciężywszy ze słabością ducha, Beethoven dał świadectwo triumfu życiowej mocy nad tragicznym losem, który przypadł mu w udziale, a którego opisywał słowami: „zawistny demon wetknął swój niegodziwy kotek w sprzeczny koła mojej fortuny...” Ukończona podczas pobytu w Heiligenstadt niezwykle radosna *II Symfonia* jest bowiem doskonałym

zaprzeczeniem stanu, w jakim znajdował się w owym czasie kompozytor. Obala przez to przekonanie, jakoby dzieło artysty mogło być interpretowane jako wynik jego aktualnych nastrojów i przeżyć. Wola twórcza Beethovena pozostawała niezależniona od jego najbardziej intymnych doświadczeń, świadcząc tym samym o wielkości mistrza.

LUDWIG VAN BEETHOVEN (1770-1827)

Niemiecki kompozytor i pianista, ostatni z grona klasyków wiedeńskich, uznawany za prekursora romantyzmu. Jako początkujący muzyk został wysłany do Wiednia, by tam pobierać nauki u Mozarta. Zgodnie ze źródłami, na Mozarcie wielkie wrażenie wywarły umiejętności improwizacyjne Beethovena: „Ten młody mężczyzna niebawem zadziwi świat.” Beethoven borykał się w tym czasie z problemami osobistymi: z powodu alkoholizmu ojca stopniowo topniał rodzinny majątek. Wyrokiem sądu została mu przyznana wyłączna opieka nad młodszymi braćmi. Stałe marzył o wyjeździe do Wiednia. Wkrótce nadarzyła się ku temu okazja – mistrz Haydn, zapoznawszy się z jego partyturami, zaoferował, że może przyjąć go jako ucznia. W Wiedniu szybko zdobył opinię doskonałego pianisty, a w późniejszym czasie także wybitnego kompozytora. Wykonania I i II *Symfonii* przyniosły mu miano jednego z najważniejszych kompozytorów młodego pokolenia. Wkrótce pojawiły się jednak pierwsze objawy utraty słuchu. W kraju i za granicę stałe wznosiła renoma kompozytora, a czołobitne recenzje wpłynęły na zwiększenie aktywności wydawniczej; dzieła Beethovena były publikowane częściej, niż Mozarta i Haydna. Beethoven-humanista szczególnie uwielbieniem darzył Goethego. Do ich spotkania doszło w roku 1812. Jednak spotkanie to miało także swój niefortunny epizod. Beethoven całe swoje życie był zagorzałym przeciwnikiem łatwego i bezmyślnego wzruszenia okazywanego przez publiczność. Twierdził, że „artyści nie płaczą, ale płoną ogniem”. Więc kiedy po zagranicę czegoś Goethemu na fortepianie, zobaczył, że poeta wzrusza się do łez, wykrzyknął: „Tego się po panu nie spodziewałem. Goethemu nie przystoi takie zachowanie. Jeśli pan nie umie mnie ocenić i postawić na równi z sobą, któż wobec tego ma się poznać na mnie? Jakież tłumok ma mnie zrozumieć?” Od tego czasu datuje się obniżenie potencjału twórczego Beethovena, do czego przyczyniły się choroby, rozchwianie emocjonalne, narastające poczucie osamotnienia, problemy finansowe oraz troski rodzinne (śmierć brata Carla i próba samobójcza bratanek). Sytuacja ta narastała wraz z biegiem lat, a dzieła napisane w latach 1815-1827 stanowią niewielką część dorobku kompozytora. Ostatnimi dziełami na dużą skalę były *IX Symfonia* oraz *Missa Solemnis* – ich wspólne prawykonanie stanowiło triumf Beethovena, o którym Wiedeń zaczął już pisać: „do większych prac nie ma już inwencji”. Ludwig van Beethoven zmarł wiosną 1827 roku. Wieczorem, podczas burzy. W ceremonii pogrzebowej ostatniego klasyka wiedeńskiego wzięło udział 20 tysięcy osób. Beethoven zasłynął przede wszystkim dziełami symfonicznymi. Jest również autorem kwartetów smyczkowych, sonat i koncertów fortepianowych oraz skrzypcowych, muzyki kameralnej, mszy, kantat oraz pieśni. Należał do najbardziej wpływowych kompozytorów, jego twórczość wraz z wprowadzonymi innowacjami formalnymi nadała kierunek

całej późniejszej muzyce. Beethoven stworzył nowy rodzaj symfonii – „z głosami”, wzbogacił mszę o jej typ symfoniczny, zerwał z polifonią baroku oraz zaproponował nową formę koncertu symfonicznego jednoczącego solistę i orkiestrę. Za biografem Wilhelmem von Lenz wyodrębnia się trzy okresy w rozwoju twórczości Beethovena. Pierwszy – od roku 1784 do prawykonyania I *Symfonii*, drugi – przypadający na lata 1801-1814 (*Sonata fortepianowa nr 27 e-moll*), trzeci – zakończony śmiercią kompozytora. W pierwszym okresie powstają prawie wyłącznie utwory kameralne, świadczące o fascynacji klasycyzmem XVIII wieku (Mozart, Haydn). Drugi cechuje się skłonnością do dużych form muzycznych, zanikiem ornamentacji oraz wykorzystywaniem kontrastów we wszystkich warstwach dzieła. Interpretacje akcentują także ukształtowany w tym czasie uniwersalny język muzyczny oraz „uwolnienie muzyki od licznych zależności: od symboliczności, od retoryki, od partykularyzmu narodowych cech stylistycznych. Język jej jest powszechnie zrozumiały.” Okres trzeci przynosi formy wariacyjne, szerszy zakres harmonii i faktury, radykalne stosowanie kontrapunktu oraz pogłębienie intelektualnego aspektu dzieł. Życie Beethovena naznaczone było chorobą, walką ducha z ciałem. Dało ono początek romantycznemu wizerunkowi artysty, który pokonuje przeciwności, drwiąc sobie z tego, co los mu przeznaczył. Smutne dzieciństwo, postępująca głuchota, troski rodzinne i finansowe nie zdołały ograniczyć pasji tworzenia. W odpowiedzi na nieszczęścia zsyłane przez los, Beethoven komponował kolejne dzieła, łącząc ich estetyczną wartość z postulatami etycznymi. Finał *IX Symfonii* stanowi przepowiednię idealnego stanu ludzkości, w którym obdarzony boskim rozumem człowiek, pokonawszy własne słabości, przewyciężywszy samego siebie, doprowadza do ucieleśnienia powszechnego stanu braterstwa.

MŁODA POLSKA FILHARMONIA

Jedyna w Polsce orkiestra dotowana z prywatnych funduszy. Ten pionierski projekt skierowany jest do najbardziej utalentowanych uczniów szkół muzycznych II stopnia w wieku 15-20 lat. Pomysł tego typu, popularyzującego muzykę klasyczną w wykonaniu najzdolniejszych młodych muzyków, cieszą się ogromną popularnością w takich państwach, jak USA czy Niemcy. W pierwszej edycji projektu w 2011 roku, 39 młodych muzyków wybranych podczas ogólnopolskich przesłuchań, kształciło się na warsztatach pod okiem wybitnych artystów. Trasa koncertowa MPF objęła wówczas 6 miast, koncerty obejrzało około 1500 osób. Wysoką jakość orkiestry zapewniają zajęcia z wybitnymi muzykami z Polski i zagranicy. Dyrektorem artystycznym i dyrygentem orkiestry jest Adam Kłoczek – dyrektor Filharmonii Kaliskiej, który dyrygował większością orkiestr symfonicznych w Polsce: „Mamy szansę na stworzenie nowego, niezwykle ciekawego projektu. Najlepsi młodzi polscy muzycy będą mieli możliwość współpracy z wybitnymi osobowościami świata muzyki. Solistami, którzy jednocześnie są członkami światowej renomy zespołów orkiestrowych. Chcemy pokazać młodym ludziom, że wspólna praca i występy w orkiestrze na wysokim poziomie są czymś ciekawym i mogą dać wiele przyjemności. Najlepsi będą też mieli możliwość występu solowego z orkiestrą.” Młoda Polska Filharmonia otrzymała wsparcie ze strony polskiego rynku muzycznego. Jako pierwszy poparł tę inicjatywę kompozytor

Zbigniew Preisner, komponując utwór specjalnie na potrzeby trasy koncertowej w roku 2011. W promocję projektu zaangażowali się także znakomici reprezentanci polskiego rynku muzycznego: mezzosopranistka Alicja Węgorzewska-Whiskerd, jazzman Robert Kubiszyn, zespół Me, Myself And I, piosenkarki Aga Zaryan i Magda Navarrete oraz muzykolog Marita Albán Juárez. Ideę MPF wspiera również Kayah. Tegoroczna trasa koncertowa MPF, realizowana w terminie 10-14 listopada, obejmuje Poznań, Puławę, Wrocław, Częstochowę i Warszawę. Celem organizatorów przedsięwzięcia – Grupy Zwierciadło – jest popularyzacja idei wzbudzania zainteresowania muzyką poważną wśród polskiej młodzieży, edukacja muzyczna wykorzystująca nowatorskie na polskim rynku pomysły, mająca na celu rozwój nie tylko środowiska artystycznego, ale całego społeczeństwa, a także popularyzacja wysokiej kultury – odczarowanie funkcjonującego powszechnie przekonania, że jest ona niezrozumiała oraz przeznaczona tylko dla wybranych. Udział w MPF jest dla szczególnie uzdolnionych muzyków trampoliną do kariery i możliwością rozwoju artystycznego, na który składają się takie elementy, jak: edukacja podczas warsztatów z wybitnymi artystami, możliwość debiutu w prestiżowych salach koncertowych oraz szansa na dostrzeżenie ich talentu i osobowości przez profesjonalny rynek muzyczny. Tamara Surman, Wiceprezes Grupy Zwierciadło: „Grupa Zwierciadło od lat promuje wartościowych ludzi, projekty i idee. Naszą ambicją jest także pokazywanie trendów w kulturze i sztuce – także tych, które sprawdziły się na świecie. Zaangażowanie Grupy w pionierski na polskim rynku muzycznym projekt Młodej Polskiej Filharmonii doskonale wpisuje się w ten kierunek. Po raz pierwszy w Polsce powstała prywatna polska orkiestra, gdzie wybitnie uzdolniona polska młodzież będzie miała okazję kształcić się pod okiem profesjonalistów i doświadczyć

wspólnego grania. Mamy nadzieję, że dzięki wsparciu medialnemu, jakie oferuje Grupa Zwierciadło, MPF dotrze nie tylko do wiernych wielbicieli muzyki poważnej, ale także rówieśników młodych muzyków. Chcielibyśmy aby młodzież doceniła wartości, jakie niesie ze sobą muzyka klasyczna i odnawiała jej nowatorskie interpretacje w muzyce rozrywkowej.”

Skład Młodej Polskiej Filharmonii: I skrzypce: Dominik Kossakowski, Laura Bukowska, Krzysztof Katana, Dominika Wiśniewska, Magdalena Ziarkowska, Agnieszka Ściążko, Aleksandra Kmietek – współpraca, Gabriela Mokrzycka – współpraca | II skrzypce: Jakub Przybycień, Karolina Sutt, Maria Strzelczyk, Mateusz Oklasiński – współpraca, Karolina Jaskólska – współpraca, Krystyna Wasik – współpraca | altówki: Katarzyna Lenkiewicz, Katarzyna Śledzińska, Konrad Krzysztofiak – współpraca, Aleksandra Bogdanowicz – współpraca | wiolonczele: Barbara Warchalewska, Martyna Sołtys, Monika Krasicka, Małgorzata Bleja | kontrabasy: Klaudia Wielgórecka, Maciej Kozioł – współpraca | flety: Zofia Neugebauer, Magdalena Łapińska – współpraca | oboje: Marta Mizgala, Zofia Trystuła | klarnety: Karolina Bober, Tomasz Sowa | fagoty: Magdalena Laskowska, Marcin Orliński | waltornie: Paweł Cal, Paula Lis | trąbki: Bartłomiej Kacperski, Mateusz Kisielnicki | instrumenty perkusyjne: Magdalena Myrczik

Młoda Polska Filharmonia

RAFAL ZAMBRZYCKI-PAYNE

Skrzypek, solista, kameralista, koncertmistrz renomowanych zespołów muzycznych. Koncertuje w Europie, Azji, Ameryce Północnej, Afryce i na Bliskim Wschodzie. Wystąpił w wielu słynnych salach koncertowych i na ważnych festiwalach muzycznych. Jako solista koncertował z licznymi orkiestrami: London Philharmonic, Royal Philharmonic, Bournemouth Symphony, Royal Scottish National Orchestra, Royal Liverpool Philharmonic, Philharmonia Orchestra London, Johannesburg Philharmonic, Northern Sinfonia, Sinfonia Varsovia, English Chamber Orchestra, Münchener Kammerorchester i Zürcher Kammerorchester. Urodził się w Łodzi, pochodzi z rodziny o tradycjach muzycznych. Jest absolwentem The Yehudi Menuhin School w Anglii oraz uczelni w Manchesterze (prof. Wen Zhou Li) i w Wiedniu (prof. Gerhard Schulz). Ważny wpływ na jego rozwój miała także współpraca z Lordem Yehudi Menuhinem, oraz prof. Jadwigą Kaliszewską i prof. Maurizio Fuksem. Jest laureatem pierwszych nagród konkursów BBC Young Musician of the Year i Parkhouse International Chamber Music Competition oraz II nagrody Międzynarodowego Konkursu Skrzypcowego w Luksemburgu. Od 2005 roku jest koncertmistrzem Ensemble Modern, jednego z najważniejszych europejskich zespołów muzycznych specjalizujących się w wykonywaniu muzyki współczesnej. Ponadto współpracuje jako koncertmistrz z Narodową Orkiestrą Symfoniczną Santa Cecilia w Rzymie, Scottish Chamber Orchestra oraz Filharmoniami w Monte Carlo i Strasburgu. Artysta ma na swoim koncie wiele prapremier: dokonał m.in. brytyjskiej premiery „Koncertu skrzypcowego” Alexandra Arutuniana w roku 2004 oraz polskiej premiery „II Koncertu skrzypcowego” Hanny Kulenty z orkiestrą NOSPR podczas Festiwalu Warszawskiego Jesień 2009. Jako solista z Ensemble Modern wystąpił m.in. w „Terrain” Briana Ferneyhough (festiwal w Salzburgu), „Koncercie kameralnym” Albana Berga (Alte Oper we Frankfurcie, Festiwal SWR w Schwetzingen)

gen) i „Concertino de Printemps” Dariusza Milhauda (Kurt Weil Fest w Dessau). Dokonał szeregu nagrań płytowych i archiwalnych, m.in. dla wytwórni EMI (Britten, Grieg, Szymanowski) oraz Ensemble Modern Medien (Bartok, Janacek i Lutostawski). Tę ostatnią płytę magazyn „The Strad” określił jako mistrzowską i porywającą. Ostatnio artysta zarejestrował „Koncert skrzypcowy” Zbigniewa Bagińskiego z Narodową Orkiestrą Symfoniczną Polskiego Radia w Katowicach. Prowadził kursy mistrzowskie w Centralnym Konserwatorium Muzycznym w Pekinie, na Uniwersytecie Chińskim w Hong Kongu oraz w Austrii, Grecji, Korei Południowej i Japonii. Jest założycielem Dimension Piano Trio, z którym występował w Wigmore Hall, St. John’s Smiths Square, Cadogan Hall i South Bank Centre w Londynie, Teatro Monumental w Madrycie oraz podczas Festiwalu w Łańcutcie i XII Festiwalu Beethovenowskiego w Warszawie. Wraz z zespołem wielokrotnie wykonywał „Koncert potrójny” Beethovena z orkiestrami w Wielkiej Brytanii, Hiszpanii, Polsce i Armenii. Wkrótce ukaże się płyta „Dimension Piano Trio” z utworami Ireland’a, Bridge’a, Suka i Schönberga wydana przez brytyjską wytwórnię Champs Hill Records. Artysta gra na skrzypcach zbudowanych przez J. B. Villaume w 1844 roku.

EYAL EIN-HABAR

Flecista i dyrygent, od 1997 roku pierwszy flecista Israele Philharmonic Orchestra. Urodził się w Izraelu w 1971 roku. Naucza gry na flecie, we współpracy z Israel Philharmonic jest również dyrektorem wydziału instrumentów dętych w Buchmann-Mehta School of Music przy Uniwersytecie Telawiwskim. Jest zwycięzcą Scheveningen International Flute Competition 1992 w Holandii, Francois Shapira Competition 1996 w Izraelu oraz zwycięzcą nagrody Kobe International Flute Competition 1993 w Japonii. W latach 1983–96 był stypendystą America-Israel Cultural Foundation. Artysta regularnie koncertuje jako solista z najlepszymi orkiestrami izraelskimi i wieloma orkiestrami

Rafal Zambrzycki-Payne

Eyal Ein Habar

fot. Y. Zwecker

na całym świecie. Prezentuje recitale, prowadzi międzynarodowe klasy mistrzowskie, grywa muzykę kameralną i odbywa tournée w Izraelu, Europie, Północnej i Południowej Ameryce oraz Kanadzie. W listopadzie 2008 roku, podczas IPO's USA, został zaproszony do wykonania „Halil” Bernesteina w nowojorskiej Carnegie Hall, a także w New Jersey, Filadelfii, San Diego i Los Angeles. Wraz z dyrygentem Gustavo Dudamelem otrzymał doskonałe recenzje tego tournée. Jest również dyrektorem artystycznym IDF Chamber Orchestra, regularnie prowadzi orkiestry z Izraela, w tym Israel Philharmonic Orchestra. Wśród jego ostatnich międzynarodowych angażów warto wymienić występy solowe i dyrygenckie z Orquesta Sinfonica Universidad de Concepcion (Chile), RIAS Youth Orchestra (Niemcy), Camerata Nordica (Szwecja), Filharmonia Kaliska (Polska) i Sinfonica Nacional de Colombia in Bogota (Kolumbia). Jest członkiem i współzałożycielem Israel Woodwind Quintet. Wraz z tym zespołem wydał trzy płyty, cztery natomiast – z Israel Flute Ensemble. Jego nagrania zostały zrealizowane m.in. przez Centaur Records (USA), Meridian (Wielka Brytania), IML (Izrael). Ostatnia z płyt Ein-Habara „It Takes Two to Trio” (Centaur Records) zawierająca utwory na flet, obój i keyboard została entuzjastycznie przyjęta przez American Record Guide i magazyn „Pan” wydawany przez British Flute Association.

ADAM KŁOCEK (biogra str. 26)

www.mpf.zwierciadlo.pl

Młoda Polska Filharmonia

fot. Tomasz Stokowski

Adam Kłoczek i Młoda Polska Filharmonia

GŁÓWNE MATERIAŁY ŹRÓDŁOWE:

Encyklopedia Muzyczna PWM
Polskie Centrum Informacji Muzycznej – polmic.pl
Encyclopedia Britannica – britannica.com
Classical Archives – classicalarchives.com
Amburn Ellis „Perła. Obsesje i namiętności Janis Joplin”, Iskry 2006
Chycińska Teresa „Karol Szymanowski i jego epoka. Tom 2”, Musica Iagellonica 2008
Czartkowski Adam „Beethoven. Próba portretu duchowego”, PIW 2010
Einstein Alfred „Mozart. Człowiek i dzieło”, PWM 1983
Einstein Alfred „Muzyka w epoce romantyzmu”, PWM 1983
Erhardt Ludwik „Brahms”, PWM 1984
Gwizdalanka Danuta, Meyer Krzysztof „Lutosławski. Droga do dojrzałości”, PWM 2003
Holmes Paul „Brahms”, PWM 1998
Jarociński Stefan „Mozart”, PWM 1988
Köhler Karl-Heinz „Mendelssohn Bartholdy”, PWM 1980
Kolb Annette „Mozart”, PIW 1990
Marek George R. „Beethoven. Biografia geniusza”, PIW 1976
Marek Tadeusz „Schubert”, PWM 1969
Orga Ates „Beethoven”, PWM 2001
Pociej Bohdan „Schubert”, Podkowiński Magazyn Kulturalny 2001/31-32
Rolland Romain „Beethoven”, PWM 1984
Schweitzer Alfred „Jan Sebastian Bach”, WAB 2009
Thomas Adrian „Górecki”, PWM 1998
Tomaszewski Mieczysław (red.) „Beethoven. Studia i interpretacje”, Akademia Muzyczna w Krakowie 2000
Wolff Christoph „Johann Sebastian Bach. Muzyk i uczonec”, Lokomobila 2011
Woodford Peggy „Mozart”, PWM 2000
Zavarsky Ernest „J.S. Bach”, PWM 1985

