

41.

FESTIWAL
PIANISTYKI POLSKIEJ
W SŁUPSKU

8-14 WRZEŚNIA 2007


POD PROTEKTORATEM
MINISTRA KULTURY I DZIEDZICTWA NARODOWEGO

41.

**FESTIWAL
PIANISTYKI
POLSKIEJ**


Słupsk 8–14 września 2007 roku

Redakcja programu:
STANISŁAW TURCZYK

Projekt okładki:
MIECZYŚLAW ŁAŻNY

**Notki biograficzne opracowano na podstawie informacji dostarczonych
przez wykonawców**

Organizatorzy zastrzegają sobie prawo zmian w programie
poszczególnych koncertów

WYDAWCA:

SŁUPSKIE TOWARZYSTWO SPOŁECZNO-KULTURALNE

Program wydrukowano
w Zakładzie Poligraficznym „Grawipol” w Słupsku
ul. Poznańska 42, tel. 0 59 848 54 30; fax 0 59 842 65 56
www.grawipol.pl

ORGANIZATOR FESTIWALU:
SŁUPSKIE TOWARZYSTWO SPOŁECZNO-KULTURALNE

FESTIWAL FINANSUJE
URZĄD MIEJSKI W SŁUPSKU
URZĄDMARSZAŁKOWSKIWOJEWÓDZTWA POMORSKIEGO
MINISTERSTWO KULTURY I DZIEDZICTWA
NARODOWEGO

SPONSORZY 41. FPP
KONCERN ENERGETYCZNY ENERGA S.A.
Oddział w Słupsku
GINO ROSSI S.A.
PRZEDSIĘBIORSTWO GOSPODARKI KOMUNALNEJ
Sp. z o.o. w Słupsku
ZJEDNOCZONE PRZEDSIĘBIORSTWA ROZRYWKOWE
Warszawa
MIEJSKI ZAKŁAD KOMUNIKACYJNY
Sp. z o.o. w Słupsku
BANK GOSPODARKI ŻYWNOŚCIOWEJ
Oddział w Słupsku
INTERSTYL – PRZEDSIĘBIORSTWO PRODUKCJI ODZIEŻY
PRZEDSIĘBIORSTWO ZAOPATRZENIA MATERIAŁOWEGO
ENERGETYKI SŁUPSK Sp. z o.o.
COLOR BOX – PRZEDSIĘBIORSTWO POLIGRAFICZNE
Sp. z o.o. w Słupsku
KANCELARIA PRAWNICZA ELMAX S.C.
w Słupsku
WODOCIĄGI SŁUPSK Sp. z o.o.
SYDKRAFT EC SŁUPSK
ZAKŁAD TRANSPORTU ENERGETYKI
ENTRANS-SŁUPSK Sp. z o.o.
ZAKŁAD DOSKONALENIA ZAWODOWEGO
W SŁUPSKU
AMS – TOYOTA
JÓZEF GILL
OFFICE MK
TELEZET
RECORD – STUDIO FILMOWE W SŁUPSKU
ZAKŁAD POLIGRAFICZNY „GRAWIPOL”
W SŁUPSKU

MECENAS FESTIWALU
Elektrownie Wodne Słupsk Sp. z o.o.


PATRONAT MEDIALNY

NAD 41. FESTIWALEM PIANISTYKI POLSKIEJ

OBJĘŁY:

TELEWIZJA POLSKA S.A. ODDZIAŁ W GDAŃSKU

TELEWIZJA SŁUPSK TVK VECTRA

RADIO GDAŃSK S.A.

RADIO KOSZALIN S.A.

GŁOS POMORZA

DZIENNIK BAŁTYCKI


FESTIWAL PRZYGOTOWAŁ ZESPÓŁ

w składzie:

Stanisław Turczyk – przewodniczący zespołu

Jan Popis – dyrektor artystyczny FPP

Barbara Pera – skarbnik

Jerzy Barbarowicz

Halina Chmielecka

Janina Cydzik-Brzezińska

Bohdan Jarmołowicz

Mieczysław Jaroszewicz

Bogdan Kułakowski

Stanisław Mirecki

Barbara Major-Milewczyk

Jerzy Rudnik

Jan Szumski

Walenty Szymczewski

* * *

Wprowadzenie do koncertów i recitali:

Józef Kański, Konrad Mielnik, Zbigniew Pawlicki,

Jan Popis, Andrzej Zborowski


STALĄ GALERIA FESTIWALU

PROWADZENIE M. ZIELIŃSKI

40. FPP **w obiektywie**

Zdjęcia:

STANISŁAW BALCERZAK
SŁAWOMIR ŻABICKI

Otwarcie wystawy

w przerwie

KONCERTU INAUGURACYJNEGO

41. Festiwalu Pianistyki Polskiej

w Słupsku

Józef Kański

SZYMANOWSKI I WIELKIE PIANISTYCZNE KREACJE JEGO DZIEŁ

W drugiej połowie XIX stulecia, a zwłaszcza po tragicznym upadku Powstania Styczniowego, Polska utraciła niemal zupełnie kulturalną łączność z krajami zachodniej Europy. Dotyczyło to oczywiście również sfery muzycznej; gdy więc na Zachodzie rozkwitał bujnie neoromantyzm, który z kolei ustąpił miejsca impresjonizmowi, a potem ekspresjonizmowi, gdy najwybitniejsi przedstawiciele tych kierunków, jak Claude Debussy i Ryszard Strauss (każdy na innej drodze), tworzyli nowe światy melodii i harmonii, – w rozdartej między trzech zaborców Polsce prądy te odbijały się słabym echem, zaś twórczość większości naszych kompozytorów niewiele wykraczała poza stylistyczne ramy zakreślone osiągnięciami wczesnych romantyków.

Ta niewesoła sytuacja zmieniła się diametralnie z początkiem XX w., kiedy wkrótce po narodzinach Filharmonii Warszawskiej – pierwszej w naszym kraju regularnie działającej instytucji koncertowej wyposażonej w doskonałą orkiestrę symfoniczną – pojawiła się grupa młodych awangardowych kompozytorów, która przejść miała do historii pod nazwą Muzycznej Młodej Polski. Tworzyli ją wybitnie utalentowani wychowankowie znakomitego kompozytora i pedagoga Zygmunta Noskowskiego: Mieczysław Karłowicz, Apolinary Szeluto, Grzegorz Fitelberg, Ludomir Różycki oraz Karol Szymanowski.

I właśnie działalność Szymanowskiego, który najbardziej konsekwentnie podjął ogromny trud „dogonienia” Zachodu i zrównania muzyki polskiej z poziomem europejskim, zyskać miała największe znaczenie dla dalszego rozwoju tej muzyki; jemu zaś samemu przyniosła zaszczytne miano najwybitniejszego polskiego kompozytora po Chopinie. Warto o tym pamiętać teraz zwłaszcza, gdy oto przypada 125. rocznica urodzin i 70-lecie śmierci autora „Harnasiów”, a rok bieżący Sejm RP ogłosił uroczyste Rokiem Karola Szymanowskiego.

Pamiętać trzeba tym bardziej, że dorównawszy w swej twórczości osiągnięciom czołowych ówczesnie kompozytorów europejskich nie spoczął Szymanowski na laurach, lecz poszedł znacznie dalej; poprzez etap niezwykle oryginalnego, powiedzielibyśmy, hiperimpresjonizmu doszedł do ukształtowania bardzo swoistego stylu narodowego, który wyrósł z urzeczenia rodzinnym folklorem (przede wszystkim góralskim) i w genialny sposób rozwinął twórcze idee Chopina. A na wszystkich tych

etapach twórczości muzyka Szymanowskiego odznaczała się ogromnym napięciem emocjonalnym oraz bogatą inwencją w dziedzinie kolorystyki brzmieniowej.

Miał Szymanowski wielu entuzjastycznych wielbicieli, ale nie brakowało mu też zajadłych przeciwników – zwłaszcza od momentu, kiedy został powołany na stanowisko dyrektora Wyższej Szkoły Muzycznej i podjął śmiałą reformę polskiego szkolnictwa muzycznego.

Z drugiej jednak strony – nie należy dawać wiary powtarzanym często twierdzeniom, jakoby za jego życia twórczość jego spotykała się z ogólnym niezrozumieniem i nie mogła przebić się do szerszej warstwy odbiorców.

Faktem jest bowiem, że już w 30. latach ub. wieku lansowali w świecie dzieła Szymanowskiego artyści tej miary co Artur Rubinstein, Leopold Stokowski, Paweł Kochański, czy wielki holenderski kapelmistrz Eduard van Beinum; że słynna wiedeńska firma Universal Edition wydała jego utwory, a najświetniejsi skrzypkowie jak Yehudi Menuhin, Jacques Thibaud, czy Joseph Szigeti, nagrywali je nawet na płyty znanych wytwórni, o co wtedy bynajmniej nie było łatwo. Wszystko to postawiło Szymanowskiego już wtedy w rzędzie czołowych twórców europejskich. Współczesny mu znakomity Węgier Bela Bartok nie mógł wówczas nawet marzyć o podobnym rozgłosie; a że pośmiertnie przewyższył swego rówieśnika światową sławą – to już inna sprawa...

Pośród dzieł Szymanowskiego z owego „impresjonistycznego” i zarazem najbardziej awangardowego okresu twórczości szczególne miejsce zajmuje III Symfonia zwana „Pieśnią o Nocy” oraz opera „Król Roger” do libretta Jarosława Iwaszkiewicza, zrodzona z zafascynowania wspaniałymi zabytkami odwiecznej wiosną 1914 r. Sycylii i śladami krzyżujących się tam ongiś wielkich kultur – bizantyjskiej, arabskiej oraz wczesnochrześcijańskiej. Napisana niezwykle oryginalnym muzycznym językiem o wielkiej sile ekspresji, poruszająca w swej treści trudne problemy moralno-etyczne, za głównego bohatera ma autentyczną postać sycylijskiego władcy z XII w. (jego grobowiec można do dziś oglądać w katedrze w Palermo).

My jednak, uczestnicząc w Festiwalu Pianistyki Polskiej, pragnęlibyśmy – co rozumiacie – skupić się przede wszystkim na fortepianowej twórczości Karola Szymanowskiego, a ściślej – na niektórych znakomitych jej odtwórcach z dawniejszych pokoleń; tych zwłaszcza, którzy jako pierwsi wprowadzali jego dzieła na estrady Polski i świata.

Na pierwszy plan wysuwa się tu świetna postać Ignacego Paderewskiego, który – o czym dziś mało kto pamięta – włączył w swoim czasie *Etiudę b-moll* z opusu 4 do swego repertuaru i chętnie popularyzował ją podczas licznych recitali.

Z kolei 6 lutego 1906 roku na urządzonym w Filharmonii Warszawskiej koncercie świeżo powstałej Spółki Nakładowej Młodych Kompozytorów Polskich spowinowaconych z rodziną Szymanowskich, Henryk (Harry) Neuhaus (1888-1964), uczeń

słynnego Leopolda Godowskiego, a później jeden z luminarzy wielkiej rosyjskiej szkoły pianistycznej, wykonał tę samą *Etiudę b-moll* oraz – jako pierwszy – *Wariacje h-moll op. 10*.

Pierwszym wykonawcą jednego z najważniejszych fortepianowych dzieł Szymanowskiego – *II Sonata A-dur op. 21* – był sam Artur Rubinstein. Grał ją w latach 1911-12 parokrotnie na koncertach w Berlinie, Lipsku oraz Wiedniu, a jesienią 1912 roku – także w Krakowie. W późniejszych zaś latach był Rubinstein niezrównanym odtwórcą kilku *Mazurków* z op. 50, a także – *IV Symfonii „Koncertującej” op. 60*. Grał ją m.in. podczas X „Warszawskiej Jesieni” i utrwalił na płycie firmy „Victor” z orkiestrą pod dyrekcją Alfreda Willensteina. Nie on jednak był jej pierwszym wykonawcą, choć powstała w jakimś sensie z jego inicjatywy i była mu dedykowana. Oto jak opowiadał o tym kiedyś autorowi niniejszych słów:

„Karol był w ciągłych tarapatkach finansowych, więc mu w którymś momencie poradziłem: »Słuchaj, napisz koncert fortepianowy, ale gęsto instrumentowany i tak zbudowany, żeby w bardziej wirtuozowskich miejscach partia fortepianu mogła być przykrywana przez orkiestrę, a w licznych epizodach wydobywała się na wierzch. Zaproszą cię z tym chętnie, będziesz mógł grać ten utwór z różnymi orkiestrami, no i zarobisz trochę pieniędzy«. Szymanowski zapalił się do tego pomysłu – i tak powstała jego *IV Symfonia*”.

Si non é vero é ben trovato... W każdym razie faktem pozostaje, że w 1932 roku w Poznaniu nastąpiło prawykonanie *IV Symfonii* z kompozytorem przy fortepianie, a później Szymanowski wykonywał to dzieło ponad 30 razy w różnych krajach Europy, poprawiając wydatnie swój status materialny; w archiwach Duńskiego Radia zachował się nawet fragment takiego autorskiego wykonania z orkiestrą prowadzoną przez Grzegorza Fitelberga (opublikowany w naszych już czasach na polskiej płycie). Pierwszym natomiast profesjonalnym wykonawcą *Symfonii koncertującej* został 27 stycznia 1933 r. w Londynie z orkiestrą pod batutą Nikołaja Malko mieszkający w Anglii a w ojczystym kraju zupełnie niemal dziś zapomniany świetny polski pianista Jan Smeterlin (1892-1967), jeden z najlepszych uczniów Godowskiego. Zaprzyjaźniony serdecznie z Szymanowskim, grywał też z powodzeniem jego *III Sonatę fortepianową*, *Mazurki* oraz *Maski* i *Metopy*.

Pierwszym jednak odtwórcą owej niezmiernie trudnej *III Sonaty* był inny znakomity muzyk, wychowanek Teodora Leszetyckiego – Mieczysław Horszowski (1892-1993), który zagrał ją 21 stycznia 1924 roku w Paryżu. Miał on w swym imponująco bogatym repertuarze również *Maski* Szymanowskiego oraz szereg jego *Mazurków*, z których cztery wykonał podczas swego ostatniego występu w Warszawie w maju 1984 roku, kiedy liczył sobie już 92 lata.

Wracając zaś do *II Sonaty* Szymanowskiego, to przypomnieć warto, że wstrząsającą jej interpretacją uraczył nas w 1954 roku, w trakcie pierwszych swoich występów w Polsce,

Światosław Richter (1914-1997) – wychowanek H. Neuhausa i jeden z największych pianistów XX wieku. W nieporównany sposób grał on także *III Sonatę*, szereg *Mazurków* oraz dwie z cyklu *Masek – Szeherazadę* i *Błazna Tantrisa*. Nie poprzestając na tym, grał przepięknie także kameralne *Mity* (ze skrzypkiem Olegiem Kaganem), a za mistrzowskie wykonanie wspólnie z sopranistką Galiną Pisarenko szereg pieśni Szymanowskiego podczas jednej z „Warszawskich Jesieni” otrzymał zaszczytną Nagrodę Orfeusza.

Wspomnijmy jeszcze wreszcie Witolda Małcużyńskiego (1914-1977), który pośród swoich znakomitych kreacji miał w repertuarze jeden tylko większego formatu utwór Karola Szymanowskiego, tj. *Wariacje b-moll op. 3*, ale grał je bez wątpienia wspaniale, w prawdziwie wielkim stylu, a ponadto utrwalił na płytach.

Jak widać więc – od dawna już cała plejada wirtuozów interesowała się żywo fortepianową twórczością Karola Szymanowskiego. Z pewnością też mało który z kompozytorów XX wieku mógł się pochwalić taką liczbą wielkich wykonawców swoich dzieł.

Józef Kański

Szanowni i mili Państwo,

Pragnę, w imieniu organizatorów, jak najserdeczniej zaprosić Państwa na 41. Festiwal Pianistyki Polskiej do Słupska – miasta, które nie tylko z wyboru, ale przede wszystkim z autentycznej potrzeby i miłości do muzyki fortepianowej i do pianistów – stało się (i tak już jest od czterdziestu lat) - stolicą polskiego fortepianu. To zobowiązuje. To nam, organizatorom dostarcza motywacji, by we wrześniu każdego roku w mieście nad Słupią mogli grać dla Państwa nasi najwspanialszy artyści – muzycy, w tym również młodzież, której stwarzamy tę możliwość na Estradzie Młodych.

W ubiegłym roku, dotychczasową kronikę Festiwalu Pianistyki Polskiej zamknęliśmy liczbą lat czterdziestu. Obecnie wchodzimy w następne dziesięciolecie. Czy miałyby to oznaczać jakieś radykalne zmiany dotychczasowej formuły programowo-artystycznej? Nie. Zbyt wiele dobrego działo się w Słusku dotąd, by decydować się na jakąś generalną jej przebudowę. Mamy jednakże świadomość, że musimy być otwarci na to, co niosą z sobą: teraźniejszość i duch czasu. Na pewno bardzo ważnym i w jakimś sensie docelowym, będzie rok 2010, kiedy to przypadnie 200. rocznica urodzin Fryderyka Chopina. Powoli zaczynamy odliczać dni. Pozostało już tylko 900!

Tymczasem czcimy Rok Karola Szymanowskiego (125. rocznica urodzin i 70. – śmierci) i Rok Artura Rubinsteina (120. rocznica urodzin i 25. – śmierci). To wielkie nazwiska i wielka tradycja artystyczna, która spełniała się również na niwie muzyki fortepianowej. A zaczęło się w Zakopanem w roku 1904, kiedy to do Artura Rubinsteina trafił nieznanemu mu dotąd Bronisław Gromadzki, by zainteresować pianistę utworami skomponowanymi przez swego kolegę.

„Niechętnie położyłem nuty, które przyniósł, na pulpicie i zacząłem je czytać – wspominał Artur Rubinstein. Były to etiudy i preludia, sonata fortepianowa, sonata skrzypcowa i pieśni niejakiego Karola Korwina Szamanowskiego – dzieła prawdziwego geniusza.

Muzyka ta poruszyła moje najgłębsze emocje; od czasu odkrycia Chopina nie doświadczyłem niczego podobnego. Kim był ten człowiek? Gdzie mieszka? Gdzie jest teraz? Muszę go poznać! [...].

Napisałem do Szymanowskiego długi list, z którego nie pamiętam ani słowa, wszystko co wiem, to że został napisany. Kilka dni później przyjechał do Zakopanego. Ujrzałem wysia-

dającego z pociągu młodego mężczyznę dość wysokiego, lekko utykającego; nosił melonik i czarny płaszcz. Twarz miał bladą, usta zmysłowe i jakby kobiece, prosty, ładny nos i piękne uszy. Najbardziej godne uwagi były jego oczy: wielkie, pięknej szaroniebieskiej barwy, i był w nich jakiś rozmarzony smutek, nieskończony urok, zdradzający jego prawdziwą istotę, resztą zaś swego wyglądu sprawiał wrażenie (i to mu się podobało) *attacheé* ambasady.

Do Szymanowskiego i Gromadzkiego dołączyła jeszcze jedna zaskakująca persona, Stanisław Witkiewicz, syn malarza i krytyka sztuki, sam także malarz, pisarz, filozof, muzyk, pozostający pod wielkim wpływem Nietzschego i Strindberga, dekadent, pesymistyczny i trochę mefistofeliczny, obdarzony wybitną inteligencją i wspaniałym poczuciem humoru. Nasza czwórka stała się nierozłączna. Przez następne dwa tygodnie przemierzaliśmy doliny wokół Zakopanego, jeździli wzdłuż srebrzystego, czystego Dunajca, spadającego gwałtownymi wesołymi kaskadami z gór, pod wielkimi, majestatycznymi sosnami ocieniającymi drogi, wdychając powietrze świeże i słodkie jak pocałunek dziecka.

Toczyliśmy nie kończące się dyskusje na najróżniejsze tematy, decydując o przyszłości ludzkości, kłóciliśmy się gwałtownie na temat sztuki, muzyki, literatury i czuliśmy się głęboko szczęśliwi. Wieczorem po powrocie do Zakopanego, zbieraliśmy się przy fortepianie i grali całe akty z oper Wagnera, utwory Chopina i Brahmsa; Szymanowski grał swe najnowsze pieśni, swoją sonatę skrzypcową z Gromadzkim i na muzyce schodziły nam całe noce...*

Nie miejsce tu na pełny opis, fascynującej przecież przyjaźni Karola Szymanowskiego i Artura Rubinsteina. Zatem choćby wspomnijmy tylko o trwałych jej dowodach, w postaci utworów zadedykowanych przez Szymanowskiego - Rubinsteinowi, którymi są:

Wariacje b-moll op. 3, *Serenada Don Juana* z cyklu *Maski*, 4 *Mazurki* z op. 50 nr 11, 2, 3, 4, oraz *IV Symfonia - koncertująca* na fortepian i orkiestrę. Poza *Serenadą*, wszystkie zostaną zaprezentowane na tegorocznym festiwalu. W programie recitalu Agaty Szymczewskiej i Marcina Sikorskiego figuruje również *Sonata skrzypcowa*. Natomiast „Sinfonia Baltica”, podczas specjalnego koncertu na Dziedzińcu Słupskiego Ratusza, zagra pod batutą Bohdana Jaromłowicza fragmenty baletu „Harnasie”.

Mimo że Artura Rubinsteina nie było nam dane usłyszeć w Słupsku, to przecież jakże często nasze myśli kierują się w stronę Jego Wielkiej Sztuki Pianistycznej, która pozostaje najważniejszym „punktem odniesienia”, zwłaszcza gdy idzie o styl chopinowski.

Od kilku lat na Festiwalu Pianistyki Polskiej gościmy laureatów bydgoskiego - międzynarodowego konkursu dla młodych

* Harvey Sachs: *Artur Rubinstein*, Wydawnictwo Dolnośląskie, Wrocław 1999, s. 87, 88

pianistów „Artur Rubinstein in memoriam”, odbywającego się co dwa lata, począwszy od roku 1993. Jego polscy laureaci doskonale sobie radzą na estradach koncertowych. Na 41. Festiwalu zagra Joanna Marcinkowska - laureatka Grand Prix w 1996 roku (występ solowo-kameralny). Usłyszymy również Michała Pietrzaka – także zwycięzcę, z roku 2004 (solista w *IV Symfonii Koncertującej* Szymanowskiego). Na tegorocznej Estradzie Młodych będziemy mieli półrecital Marcina Koziaka, który kilka miesięcy temu zdobył II nagrodę na tym samym konkursie. Z innych akcentów rubinsteinowskich, warto przypomnieć, że laureatem jest również Krzysztof Jabłoński tyle, że nie bydgoskiego – lecz Międzynarodowego Konkursu w Tel-Avivie.

Jest w programie tegorocznego festiwalu wieczór specjalny, tak jak w świecie naszej pianistyki Osobą Specjalną jest Profesor Andrzej Jasiński. Z okazji Jego 70-lecia i otrzymania doktoratów honoris causa Akademii Muzycznej w Katowicach i Akademii Muzycznej w Warszawie, pragniemy się spotkać z Mistrzem podczas jednego z wieczorów festiwalowych – w niedzielę 9 września.

Jak zawsze, zapraszamy Państwa na wszystkie nasze koncerty i recitale: na cztery wieczory z udziałem orkiestr symfonicznych, na recitale w ramach Estrady Młodych, na programy kameralne – zapraszamy na spotkania z naszymi znakomitymi pianistami.

Będzie nam miło gościć Państwa na 41. Festiwalu Pianistyki Polskiej w Słupsku i wspólnie zachwycać się pięknem muzyki.

Jan Popis

Dyrektor Artystyczny
Festiwalu Pianistyki Polskiej w Słupsku


Akademia Muzyczna
im. Stanisława Moniuszki
w Gdańsku


NARODOWY
INSTYTUT
FRYDERYKA
CHOPINA

Działając pod patronatem Ministerstwa Kultury i Dziedzictwa Narodowego
oraz Narodowego Instytutu Fryderyka Chopina, Akademia Muzyczna im. S. Moniuszki
w Gdańsku
w porozumieniu z Państwową Szkołą Muzyczną I i II stopnia im. I. J. Paderewskiego
w Słupsku
oraz Słupskim Towarzystwem Społeczno-Kulturalnym
organizujemy w dniach

9-13 września 2007 roku
WARSZTATY DLA PIANISTÓW

dla uczniów, studentów, absolwentów szkół muzycznych i uczelni,
nauczycieli gry na fortepianie.
Warsztaty są imprezą towarzyszącą 41. Festiwalowi Pianistyki Polskiej w Słupsku.

Pedagodzy prowadzący:

Prof. Andrzej Jasiński
Prof. Dina Joffe
Prof. Katarzyna Popowa-Zydroń

Celem warsztatów jest praca nad interpretacją utworów fortepianowych ze szczególnym
uwzględnieniem twórczości Fryderyka Chopina. Zajęcia odbywać się będą w Państwo-
wej Szkole Muzycznej I i II stopnia w Słupsku, ul. Szczecińska 106

W ramach warsztatów gwarantuje się uczestnikom czynnym minimum trzy lekcje
indywidualne.

Opłata za udział w warsztatach wynosi:

300 zł – uczestnik czynny

50 zł – uczestnik bierny

Uczestnikom czynnym gwarantuje się bezpłatny wstęp na koncerty festiwalowe.

Zgłoszenie **uczestnika czynnego** winno obejmować pisemną deklarację udziału, dane
telefoniczne i adresowe wraz z podaniem propozycji repertuarowej oraz kopię dowodu
wpłaty. Należy je przesałać do dnia 5 września 2007 r. pod adresem:

Akademia Muzyczna im. S. Moniuszki, ul. Łąkowa 1/2, 80-743 Gdańsk
(z dopiskiem: Warsztaty Pianistyczne)

Nr konta, na który przyjmowana jest opłata:

Stowarzyszenie Muzyczne „Forza” BGŻ O/Gdańsk **57 2030 0045 1110 0000 0013 9050**

W przypadku **rezygnacji** 50% opłaty (150 zł) nie podlega zwrotowi. Opłata nie obejmuje
kosztów zakwaterowania ani wyżywienia.

Uczestnicy bierni opłacają udział w kursie na miejscu

Istnieje możliwość tanich noclegów oraz wyżywienia – szczegóły poda biuro Państwowej
Szkoły Muzycznej I i II Stopnia w Słupsku. Informacje i rezerwacja w sekretariacie szkoły:
tel. 059 84 32 861, 059 84 32 109

e-mail: sekretariat.psm@poczta.onet.pl

Biuro Warsztatów: Akademia Muzyczna m. S. Moniuszki w Gdańsku, tel. 058 30 09 201

e-mail: zawilski@amuz.gda.pl


A stylized, halftone graphic of a piano keyboard. The keys are represented by a grid of dots forming the shape of a piano. The text is centered within the upper portion of the keyboard.

41.

FESTIWAL
PIANISTYKI
POLSKIEJ W SŁUPSKU

PROGRAM

41. Festiwal Pianistyki Polskiej

Słupsk, 8-14.09.2007 r.

PLAN KONCERTOWY

8 IX Sobota SALA FILHARMONII I TEATRU godz. 19.00

Inauguracja festiwalu – Koncert symfoniczny

PAWEŁ KOWALSKI

KRZYSZTOF JABŁOŃSKI

ORKIESTRA POLSKIEJ FILHARMONII „Sinfonia Baltica” w Słupsku

BOHDAN JARMOŁOWICZ – dyrygent

Maurice Ravel – Koncert fortepianowy G-dur

Johannes Brahms – I Koncert fortepianowy d-moll op. 15

9 IX niedziela SALA FILHARMONII I TEATRU godz. 19.00

SPOTKANIE Z MISTRZEM

PROF. ANDRZEJ JASIŃSKI i jego wieczór na FPP

z okazji ukończenia 70 lat

oraz otrzymania tytułu doktor honoris causa

Akademii Muzycznej w Katowicach i Akademii Muzycznej w Warszawie:

– *półrecital Mistrza*

– *rozmowa przy stoliku*

– *krótkie produkcje muzyczne uczniów Profesora*

10 IX poniedziałek ZAMEK godz. 16.00

Estrada Młodych

KRZYSZTOF TRZASKOWSKI

PIOTR SZCZEPANIK

F. Chopin, F. Liszt, K. Szymanowski, M. Ravel

10 IX Poniedziałek SALA FILHARMONII I TEATRU godz. 19.00

SOLO I W DUECIE

KRZYSZTOF JABŁOŃSKI

i jego specjalny gość

KEVIN KENNER

F. Chopin, W. A. Mozart, F. Schubert

11 IX wtorek ZAMEK godz. 16.00

Estrada Młodych

MACIEJ GAŃSKI

DAWID ANDRASZEWSKI

R. Wagner / F. Liszt, K. Szymanowski, F. Liszt, S. Prokofiew

11 IX Wtorek DZIEDZINIEC SŁUPSKIEGO RATUSZA godz. 20.00

**INAUGURACJA 30. SEZONU ARTYSTYCZNEGO
POLSKIEJ FILHARMONII „Sinfonica Baltica” w Słupsku
KONCERT SYMFONICZNY**

Karol Szymanowski – muzyka do baletu „Harnasie”

Wojciech Kilar – Exodus

Tomasz KUK – tenor

Chór „FANTAZJA” przy ZSO Nr 2 i SP Nr 5 w Słupsku

Chór Państwowej Szkoły Muzycznej II stopnia w Słupsku

Przygotowania chórów – Liliana Zwolińska

Chór Politechniki Szczecińskiej COLLECIIUM MAIORUM

Przygotowanie chóru – Paweł Osuchowski

BOHDAN JARMOŁOWICZ – dyrygent

POLSKA FILHARMONIA „Sinfonica Baltica” w Słupsku

12 IX środa

ZAMEK godz. 16.00

Estrada Młodych

ŁUKASZ TREPCZYŃSKI

MARCIN KOZIAK

W. A. Mozart, F. Chopin, K. Szymanowski, M. Ravel, F. Liszt

12 IX środa

SALA FILHARMONII I TEATRU godz. 19.00

KONCERT SYMFONICZNY

EWA OSIŃSKA – fortepian

JERZY STERCZYŃSKI – fortepian

ORKIESTRA SYMFONICZNA FILHARMONII KOSZALIŃSKIEJ

RUBEN SILVA – dyrygent

R. Schumann, S. Rachmaninow

13 IX Czwartek

ZAMEK godz. 16.00

SOLO i KAMERALNIE

JOANNA MARCINKOWSKA – fortepian

BARTOSZ BRYŁA – skrzypce

STANISŁAW FIRLEJ – wiolonczela

Czajkowski / Pletnev, Schönberg

13 IX Czwartek

SALA FILHARMONII I TEATRU godz. 19.00

KONCERT KAMERALNY

AGATA SZYMCZEWSKA – skrzypce

MARCIN SIKORSKI – fortepian

C. Debussy, S. Prokofiew, K. Szymanowski, E. Grieg

14 IX piątek

SALA FILHARMONII I TEATRU godz. 19.00

Zakończenie festiwalu

Laureaci Estrady Młodych

PAWEŁ KUBICA

Wojciech Kilar – Koncert fortepianowy

MICHAŁ PIETRZAK

Karol Szymanowski – IV Symfonia Koncertująca

ORKIESTRA SYMFONICZNA FILHARMONII GDAŃSKIEJ

MICHAŁ NESTEROWICZ – dyrygent


PAWEŁ KOWALSKI

SALA FILHARMONII I TEATRU

**INAUGURACJA
41. FESTIWALU
PIANISTYKI
POLSKIEJ**

KONCERT SYMFONICZNY

WYKONAWCY:

PAWEŁ KOWALSKI

fortepian

KRZYSZTOF JABŁOŃSKI

fortepian

BOHDAN JARMOŁOWICZ

dyrygent

**ORKIESTRA POLSKIEJ FILHARMONII
„Sinfonia Baltica” w Słupsku**

MAURICE RAVEL (1875-1937)

Koncert fortepianowy G-dur (1931)

1. Allegramente
2. Adagio assai
3. Presto


JOHANNES BRAHMS (1833-1897)

I Koncert fortepianowy d-moll op. 15

1. Maestoso
2. Adagio
3. Rondo. Allegro non troppo

Paweł Kowalski jest jednym z najbardziej wszechstronnych polskich muzyków. Był pierwszym po Krystianie Zimmermanie wykonawcą *Koncertu fortepianowego* Witolda Lutosławskiego, który zagrał pod dyktando Kompozytora w kwietniu 1989 roku w Warszawie.

Pianista wykonuje recitale z muzyką Bacha, Chopina, Skriabina, kilkanaście koncertów fortepianowych Mozarta, wszystkie koncerty Beethovena, utwory na fortepian i orkiestrę Chopina, Brahmsa, Ravela, Poulenca, Gershwina, Paderewskiego, Panufnika, Góreckiego, Kilara, muzykę kameralną, filmową oraz jazz.

Paweł Kowalski studiował w Hochschule für Musik „Rheinland” w Kolonii, w Akademii Muzycznej im. Fryderyka Chopina w Warszawie (dyplom z wyróżnieniem) oraz w The Vancouver Academy of Music (stypendium Witolda Lutosławskiego).

Pianista występował w większości krajów europejskich, USA, Kanadzie i Japonii, m.in. w paryskiej Salle Pleyel, w Schauspielhaus w Berlinie, w Konserwatorium w Brukseli, w Radio-Kulturhaus w Wiedniu, Tonhalle w Zurychu, Estonia Concert Hali w Tallinie jak również na znanych festiwalach: BBC w Londynie, Europalia, Klavierfestival Ruhr, Carinthischer Sommer, Concentus Moravie, Musikfestwochen Meiringen, Musikwoche Braunwald, na festiwalach Chopinowskich w Polsce i zagranicą, na Warszawskiej Jesieni, Festiwalu w Łańcucie, na Festiwalu Mozartowskim w Warszawie i wielu innych. Koncertował z orkiestrą Sinfonia Varsovia pod dyktando Yehudi Menuhina, z orkiestrami radiowymi w Berlinie i Oslo, jak również z wieloma orkiestrami filharmonicznymi w Europie, dokonał nagrań dla kilkunastu radiofonii, nagrał płyty kompaktowe z utworami Beethovena, Brahmsa, Chopina, Zarębskiego,

W 2004 roku był solistą w *Koncertcie fortepianowym* Wojciecha Kilara z Narodową Orkiestrą Symfoniczną Polskiego Radia w ramach projektu *Pociąg do Muzyki Kilara*. Na partyturze utworu Kompozytor napisał – „Panu Pawłowi Kowalskiemu z wdzięcznością za piękne i tak bardzo „moje” wykonanie tego koncertu...”.

Z okazji poszerzenia Unii Europejskiej, Paweł Kowalski uznany został przez francuski tygodnik *Courrier International* za jedną z czterech najciekawszych osobowości z Polski.

W ciągu ostatnich dwóch sezonów artysta koncertował ponownie z Narodową Orkiestrą Symfoniczną Polskiego Radia, z Polską Orkiestrą Radiową, był członkiem jury Międzynarodowego Konkursu Pianistycznego im. Hummła w Bratysławie, występował m.in. w Filharmonii Narodowej w Warszawie, dwukrotnie w Wielkiej Sali Tonhalle w Zurychu oraz z Orquesta Sinfonica de Chile w Santiago.

„... w p. Kowalskim znalazłem świetnego wykonawcę mego koncertu. Jest on wybitnie utalentowanym pianistą i wysoce inteligentnym muzykiem...”

Witold Lutosławski


KRZYSZTOF JABŁOŃSKI


Krzysztof Jabłoński urodził się w 1965 roku we Wrocławiu. W wieku 6 lat rozpoczął naukę gry na fortepianie u mgr Janiny Butor, z którą pracował przez 12 lat. Od wczesnych lat był stypendystą różnych organizacji i towarzystw (m.in. Towarzystwa im. F. Chopina). W wieku lat 12 zagrał po raz pierwszy z orkiestrą. Zdobył szereg pierwszych nagród w konkursach krajowych. Pierwszym międzynarodowym był konkurs „Premio Dino Ciani” w Mediolanie w roku 1980, gdzie będąc najmłodszym uczestnikiem zajął piąte miejsce. Nikita Magaloff – przewodniczący jury tego konkursu – zaprosił go do udziału w swoich kursach mistrzowskich. W latach 1983 do 1986 pianista studiował w Akademii Muzycznej w Katowicach u prof. Andrzeja Jasińskiego. Studia ukończył z wyróżnieniem w roku 1987 a w roku 1996 uzyskał kwalifikacje I stopnia.

W roku 1985 Jabłoński zdobył III Nagrodę oraz szereg nagród pozaregulaminowych w XI Międzynarodowym Konkursie im. F. Chopina w Warszawie. Zdobyte tej nagrody przyniosło mu wiele propozycji koncertowych na całym świecie. Jego wybitny talent zaowocował także szeregiem kolejnych nagród w prestiżowych międzynarodowych konkursach pianistycznych: II Międzynarodowego Konkursu w Palm Beach (USA) – I nagroda oraz dodatkowa nagroda za najlepsze wykonanie utworów Chopina (1988), X Międzynarodowego Konkursu *Rina Sala Gallo* w Monza (Włochy) – I Nagroda (1988), Międzynarodowego Konkursu *GPA* w Dublinie (Irlandia) – II Nagroda (1988), VI Międzynarodowego Konkursu im. A. Rubinsteina w Tel-Awivie (Izrael) – Złoty Medal Artura Rubinsteina (1988), Międzynarodowego Konkursu *The Walter Naumburg Foundation* w Nowym Jorku – Nagroda Specjalna im. *Jorge Bolet'a* (1992), Międzynarodowego Konkursu im. Esther Honens w Calgary (Kanada) – II Nagroda (1992).

Intensywna działalność koncertowa jaką rozpoczął w roku 1985 trwa nieprzerwanie do dnia dzisiejszego. Występuje na estradach Europy, Ameryki Północnej, Meksyku, Izraela, Japonii i Korei w prestiżowych salach koncertowych, jak np.: Filharmonia Berlińska (w ramach cyklu koncertów mistrzowskich), Gewandhaus w Lipsku, Semperoper w Dreźnie, Salle Gaveau w Paryżu, Filharmonia Narodowa w Warszawie, Teatr „Bolszoj” w Moskwie, National Concert Hall w Dublinie, Tivoli Concert Hall w Kopenhadze, F. Mann Auditorium w Tel-Awivie, Haifa Auditorium, Alice Tully Hall w Nowym Jorku, Bunkamura Orchard Hall w Tokyo, The Osaka Symphony Hall, Hiroshima

Kokusaikaigijo Phoenix Hall pod batutą takich dyrygentów jak M. Bernardi, A. Boreyko, S. Comissiona, J. Kaspszyk, J. Krenz, J. Lopez-Cobos, G. Nowak, K. Penderecki, W. Rowicki, M. Stern, T. Strugała, Y. Tezuka, R. Zollman. Prowadzi też ożywioną działalność jako kameralista. Miał przyjemność występować m.in. z Deseret String Quartet, Israel Chamber Orchestra String Quartet, Shanghai Quartet, A. Bauerem, K.A. Kulką, T. Strahlem oraz W. Wilkomirską.

Artysta nagrywa dla RiTV w wielu krajach. W roku 1998, z okazji obchodów rocznicowych Europejskiej Unii Radiowej (EBU) wykonał *Rondo alla Krakowiak* F. Chopina z orkiestrą „Sinfonia Varsovia” pod batutą J. Krenza. Koncert był transmitowany do 23 stacji radiowych w Europie. W tym samym roku zarejestrował na płytach komplety *Etiud, Preludiów, Impromptus* w ramach Wydania Narodowego Dzieł F. Chopina w redakcji prof. J. Ekiera. W styczniu 2000 roku ukazała się kolejna płyta z tej serii z *Wariacjami* oraz z *Rondem alla Krakowiak* F. Chopina z towarzyszeniem Sinfonii Varsovii pod batutą J. Kaspszyka. Jabłoński ma w dorobku 16 płyt kompaktowych nagranych w Niemczech, Japonii i w Polsce. Niektóre z tych nagrań wydane są także jako Video Laser Discs, Video Tapes oraz kasety.

W roku 1999 został zaproszony do wykonania muzyki do spektaklu baletowego „Fortepianissimo”. Dwuaktowy balet został oparty wyłącznie na utworach F. Chopina. Choreografię spektaklu ułożył Lorca Massine. Ten niezwykle spektakl z udziałem pianisty oraz Baletu Teatru Wielkiego – Opery Narodowej w Warszawie był wystawiany z powodzeniem sześć razy.

W roku 1999 Minister Kultury Turcji uhonorował go zaszczytnym odznaczeniem za wkład w popularyzację muzyki poważnej oraz złożył specjalne podziękowania za udział w obchodach Roku Chopinowskiego w Turcji. W roku 2000 został mianowany na członka Zarządu Międzynarodowego Towarzystwa Chopinowskiego w Wiedniu.

Jabłoński zajmuje się także pedagogiką. Prowadził klasę fortepianu w Akademii Muzycznej we Wrocławiu (1994-1995) a w latach od 1997 do 1999 w Akademii Muzycznej w Katowicach. Prowadzi także kursy mistrzowskie. Jego studenci zdobywają nagrody na konkursach krajowych i międzynarodowych. Bierze także udział w pracach jury międzynarodowych konkursów pianistycznych. W 2005 był jurorem XV Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina w Warszawie.

Od 1998 roku Krzysztof Jabłoński mieszka w Kanadzie.


SALA FILHARMONII I TEATRU

SPOTKANIE Z MISTRZEM

PROF. ANDRZEJ JASIŃSKI

**i jego wieczór na FPP z okazji
ukończenia 70 lat
oraz otrzymania tytułu doktora
honoris causa Akademii Muzycznej
w Katowicach
i Akademii Muzycznej w Warszawie**

SPOTKANIE PROWADZI JAN POPIS


ANDRZEJ JASIŃSKI

Andrzej Jasiński – pianista i pedagog, urodzony w 1936 roku w Częstochowie. Pierwszych lekcji gry na fortepianie udzielał mu ojciec. W 1952 ukończył Państwową Średnią Szkołę Muzyczną u Stefanii Borkowskiej. Następnie, w latach 1952-59, studiował w klasie fortepianu Władysławy Markiewiczówny w Państwowej Wyższej Szkole Muzycznej w Katowicach, którą ukończył dyplomem z wyróżnieniem. W latach 1960-61 doskonalił swoje umiejętności pod kierunkiem Magdy Tagliaferro w Paryżu. W 1960 zdobył I nagrodę na Międzynarodowym Konkursie Pianistycznym im. Marii Canals w Barcelonie.

Działalność koncertową rozpoczął podczas studiów. Za granicą debiutował w 1961 z Orkiestrą RAI w Turynie pod dyrekcją Carlo Zecchiego. Koncertował we wszystkich filharmoniach w Polsce, a także w Związku Radzieckim, Czechosłowacji, Niemczech, Francji, Brazylii, USA, Urugwaju, Japonii. Występował na festiwalach muzycznych w Słupsku, Dusznikach, Warszawie i Wrocławiu. Współpracował z Kwintetem Dętym NOSPR. Nagrywał dla radia i telewizji w kraju oraz za granicą, w tym z NOSPR, z którą dokonał kilku nagrań archiwalnych.

Andrzej Jasiński od 1961 prowadzi działalność pedagogiczną w Akademii Muzycznej w Katowicach, od 1990 na stanowisku profesora zwyczajnego. W latach 1972-96 oraz 2003-2005 kierował Katedrą Fortepianu katowickiej uczelni. W latach 1979-82 prowadził również klasę fortepianu w Hochschule für Musik w Stuttgarcie. Ponadto jest wykładowcą Letniej Akademii Muzycznej „Mozarteum” w Salzburgu, prowadzi kursy pianistyczne w „Incontri col Maestro” w Imoli we Włoszech, a także m.in. we Francji, w Holandii, Niemczech, Austrii, Japonii USA i Afryce Południowej. Wykształcił liczne grono koncertujących pianistów, zdobywców nagród na konkursach krajowych i zagranicznych, do których należą: Krystian Zimerman, Jerzy Sterczyński, Wojciech Kocyan, Krzysztof Jabłoński, Joanna Domańska, Zbigniew Raubo, Regina Strokosz-Michalak, Rafał Łuszczewski, Magdalena Lisak, Beata Bilińska, Anna Górecka, Robert Marat. Zasiada w jury międzynarodowych konkursów pianistycznych, m.in. w Warszawie (Konkurs Chopinowski: 1975, 1980, 1985, 1990, 1995 – członek jury, 2000 i 2005 – przewodniczący), Bolzano, Brukseli, Dublinie, Fort Worth, Leeds, Monachium, Moskwie, Paryżu, Pekinie, Pretorii, Seulu, Terni, Tokio, Tel Awiwie i Vercelli.

Andrzej Jasiński od 1968 roku przyjeżdża do Słupska na Festiwal Pianistyki, występując w recitalach, koncertach z orkiestrą symfoniczną, jako kameralista (znakomita prezentacja kwintetów Mozarta i Beethovena z muzykami NOSPR), pracując w Zespole Opiniującym Estradę oraz dając mistrzowskie lekcje dla adeptów sztuki pianistycznej.

W roku 2007 Andrzej Jasiński na FPP ma swój specjalny wieczór z okazji otrzymania doktoratów honoris causa Akademii Muzycznej w Katowicach i Akademii Muzycznej w Warszawie oraz ukończenia siedemdziesięciu lat.


KRZYSZTOF TRZASKOWSKI


PIOTR SZCZEPANIK

**ZAMEK KSIĄŻĄT POMORSKICH
SALA RYCERSKA**

ESTRADA MŁODYCH

**DWA PÓŁRECITALE
FOTEPIANOWE**

WYKONAWCY:

KRZYSZTOF TRZASKOWSKI

PIOTR SZCZEPANIK

FRYDERYK CHOPIN (1810-1849)

Rondo c-moll op. 1

FERENC LISZT (1811-1886)

I Walc „Mefisto”

KAROL SZYMANOWSKI (1882-1937)

Wariacje b-moll op. 3


**KAROL SZYMANOWSKI**

12 Etiud op. 33

1. Presto 2. Andantino soave 3. Vivace assai, agitato
4. Presto 5. Andante espressivo
6. Vivace. Agitato e marcato. Vigoroso
7. Allegro molto con brio, burlesco 8. Lento assai, mesto
9. Animato 10. Presto molto agitato, tempestoso
11. Andante soave, rubato 12. Presto energico

MAURICE RAVEL (1875-1937)

Gaspard de la nuit

- Ondine
- Le Gibet
- Scarbo

Krzysztof Trzaskowski urodził się 10 maja 1987 r. w Białymstoku. Naukę gry na fortepianie rozpoczął w wieku 5 lat w Prywatnej Szkole Muzycznej I stopnia u Andrzeja Czemiela. Jest absolwentem PSM II stopnia Zespołu Szkół Muzycznych w Białymstoku w klasie fortepianu Krystyny Wachowskiej. Obecnie jest studentem I roku Akademii Muzycznej im. Fryderyka Chopina w Warszawie w klasie prof. Piotra Palecznego.

Nagrody i wyróżnienia:

- wyróżnienie I stopnia w V Ogólnopolskim Konkursie Pianistycznym im. Prof. Ludwika Stefańskiego w Płocku (1998),
- II miejsce na I Ogólnopolskim Konkursie Chopinowskim dla Dzieci w Jeleniej Górze oraz nagroda specjalna J.M. Rektora Akademii Muzycznej w Warszawie za najlepsze wykonanie poloneza (1999),
- I miejsce na IV Ogólnopolskim Konkursie Pianistycznym im. I. J. Paderewskiego w Piotrkowie Trybunalskim oraz nagrody specjalne: za najlepsze wykonanie utworów I.J. Paderewskiego, nagroda za najlepsze wykonanie utworu F. Chopina oraz nagroda Kuratorium Oświaty w Łodzi (2000),
- III miejsce na V Międzynarodowym Konkursie im. F. Chopina w Narwie w Estonii (2004),
- I miejsce na II Ogólnopolskim Konkursie Pianistycznym im. Władysława Kędry w Łodzi (2004),
- finalista Ogólnopolskiego Konkursu Pianistycznego im. Fryderyka Chopina dla Kandydatów do XV Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina (2005),
- półfinalista XV Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina oraz laureat nagrody specjalnej Towarzystwa im. Fryderyka Chopina w Genewie (2005).

Zakwalifikowany został do grona uczestników programu pomocy wybitnie uzdolnionym prowadzonego przez Krajowy Fundusz na Rzecz Dzieci (2000-2005). Jest również stypendystą Ministerstwa Kultury i Dziedzictwa Narodowego (2000) oraz Ministra Kultury (2004 i 2005). W roku 2006 został stypendystą Marszałka Województwa Podlaskiego.

Jako solista koncertował pod batutą: Jerzego Maksymiuka, Tadeusza Chachaja, Jana Miłosza Zarzyckiego, Zygmunta Rycherta, Marcina Wolniewskiego i Moniki Wolińskiej. W ramach koncertów z cyklu „Estrada Młodych” dwukrotnie wystąpił z recitaleem chopinowskim w Żelazowej Woli. Koncertował również m.in. w Warszawie: w Filharmonii Narodowej, na Zamku Królewskim, w Pałacu Szustra, w Zamku Ostrogskich, w Łazienkach Królewskich pod pomnikiem Chopina oraz w Muzeum im. I. J. Paderewskiego, w Dworku Chopina w Dusznikach Zdroju, w „Atmie” w Zakopanem i w Sali Koncertowej Ratusza Staromiejskiego w Gdańsku. Zaproszony przez Mount Royal

College w Kanadzie przebywał w Calgary, gdzie koncertował w Leacock Theatre oraz Max Bell Theatre.

Wystąpił również z recitalem w Tallinie w Estonii, w Salle Cortot w Paryżu, w Conservatoire de la Musique w Genewie, w Berlinie oraz z Orkiestrą Filharmonii i Opery Podlaskiej w Schwerinie pod dyrekcją Tomasza Tokarczyka.

Zaproszony przez prof. Piotra Palecznego wziął udział w 60. Międzynarodowym Festiwalu Chopinowskim w Dusznikach Zdroju.

Piotr Tomasz Szczepanik jest absolwentem Państwowego Liceum Muzycznego im. Fryderyka Chopina w Krakowie w klasie fortepianu prof. Andrzeja Pikula, pod którego kierunkiem ukończył studia na Akademii Muzycznej w Krakowie. We wrześniu 2007 roku rozpocznie studia podyplomowe pod kierunkiem prof. J. Lowenthala w Juilliard School of Music w Nowym Jorku, gdzie otrzymał pełne stypendium.

Piotr Szczepanik jest laureatem wielu konkursów pianistycznych: Warszawa - Konkurs Muzyki Współczesnej II nagroda (2001); Warszawa - Ogólnopolski Konkurs Pianistyczny VI nagroda (2002); Kraków - Konkurs Pianistyczny im. Tadeusza Żmudzińskiego I nagroda (2004).

Na kursach mistrzowskich kształcił się pod kierunkiem takich pedagogów jak: E. Heidsieck, S. Mikowsky, S. Speidel, S. Lipkin, J. Lowenthal. W roku 2002 dokonał nagrania sonat fortepianowych B. Bartóka oraz S. Barbera w Studiu Polskiego Radia im. W. Lutosławskiego w Warszawie. W roku 2005 wielokrotnie wykonywał *Koncert D-dur* na lewą rękę M. Ravela jak również utwory solowe, w ramach prezentacji wszystkich dzieł fortepianowych tego kompozytora w Krakowie.

Piotr Szczepanik koncertował w kraju i za granicą: Hiszpania, Włochy, USA, Chiny. Koncert w duecie fortepianowym z Qiongyan Chai (Chiny) w sierpniu 2006 w Shanghai Concert Hall był retransmitowany w radiu i telewizji przez Shanghai SMG TV Station.

W ostatnim czasie wykonał m.in. *Etiudy op. 4 i Etiudy op. 33* Karola Szymanowskiego w ramach Festiwalu Muzyki Fortepianowej Szymanowskiego w Paryżu (21 maja 2007, Dome les Invalides) oraz *Koncert a-moll* R. Schumanna (22 czerwca 2007) z Orkiestrą Filharmonii Krakowskiej.


SALA FILHARMONII I TEATRU

SOLO I W DUECIE

WYKONAWCY:

KRZYSZTOF JABŁOŃSKI

i

KEVIN KENNER


KEVIN KENNER


Kevin Kenner – jeden z najznakomitszych pianistów amerykańskich ostatnich lat (*Howart Reich*, „*Chicago Tribune*”).

Spełnia oczekiwania znane jedynie z interpretacji największych chopinistów, takich jak Rubinstein, Benedetti- Michelangeli i Dinu Lipatti (*Winfried Wild*, „*Schwaebische Zeitung*”).

Najlepsze wykonanie koncertowe czterech Ballad Chopina (*Adrian Jack*, „*London's Independent*”).

Pianista z gracją, subtelną różnorodnością i siłą z wrodzoną zdolnością budowania dramatyizmu i proporcji. (...) Ukształtowany pianista będący u szczytu („*The Financial Times*”).

Ogromny talent... artysta, którego intelekt, wyobraźnia i artyzm przemawiają mocno i wymownie („*The Washington Post*”).

Kevin Kenner dał się poznać światowej publiczności jako siedemnastolatek, gdy na Międzynarodowym Konkursie im. Fryderyka Chopina w Warszawie w 1980 roku zdobył dziesięć nagród i nagrodę specjalną jury dla najbardziej obiecującego pianisty. Na Konkurs Chopinowski w Warszawie powrócił dziesięć lat później, tym razem - by go wygrać. Otrzymał jednocześnie nagrodę publiczności i nagrodę za najlepsze wykonanie poloneza.

W 1990 roku na Konkursie im. Piotra Czajkowskiego w Moskwie Kevin Kenner zdobył trzecią nagrodę i nagrodę specjalną za najlepszą interpretację muzyki rosyjskiej. Ponadto jest laureatem International Terenie Judd Award (Londyn 1990), Van Cliburn International Piano Competition (Fort Worth, 1989), Gina Bachauer International Competition (Salt Lake City, 1988).

Kevin Kenner pochodzi z Kalifornii (urodził się w Coronado w 1963 r.). Miał dwóch polskich nauczycieli. Pierwszym był Krzysztof Brzuza, nowosądeczanin, który osiadł w Kalifornii i tam pracował jako pedagog. Drugim - prof. Ludwik Stefański z Akademii Muzycznej w Krakowie, u którego Kenner kontynuował naukę z polecenia Krzysztofa Brzuzy. Kształcił się także


u Leona Fleischera w Peabody Conservatory of Music oraz u Karla-Heinza Kaemmerlinga w Hochschule für Musik w Hanowerze.

Kevin Kenner występuje solo i jako kameralista. Koncertował z tak znakomitymi orkiestrami jak Halle Orchester, BBC Symphony Orchestra, Filharmonia Berlińska, warszawska Filharmonia Narodowa, Filharmonia Czeska, brukselska Radiowo-Telewizyjna Orkiestra Symfoniczna, japońska NHK Symphony. Grał z orkiestrami amerykańskimi m.in. z San Francisco, San Diego, Salt Lake City, Kansas City, New Jersey, Rochester, Baltimore, St. Paul. Występował z wybitnymi dyrygentami, m.in. z Sir Charlesem Grovesem, Andrew Davisem, Hansem Vonkiem, Jerzym Maksymiukiem, Kazimierzem Kordem, Jirim Belochlavkiem i Antonim Witem. Dyrygent Stanisław Skrowaczewski, występujący z takimi sławami jak Artur Schnabel, zapamiętał Kennera interpretującego Chopina z wyjątkową wrażliwością i po prostu pięknie.

Muzykę kameralną pianista wykonywał z Tokio String Quartet, Endellion String Quartet, Fogler String Quartet, Panocha Quartet i innymi artystami. Prowadzi kursy mistrzowskie w Polsce, Japonii i USA. Od sześciu lat jest profesorem klasy fortepianu i muzyki kameralnej w Royal College of Music w Londynie. Jego dokonania pedagogiczne potwierdzają sukcesy jego studentów na międzynarodowych konkursach. Zasiada w jury prestiżowych imprez, m.in. Międzynarodowego Konkursu Chopinowskiego Azji, Międzynarodowego Konkursu Haliny Czerny-Stefańskiej w Aomori w Japonii, Krajowego Konkursu Chopinowskiego Fundacji Chopinowskiej w Miami w USA.

Artysta ma na swym koncie wiele wysoko cenionych nagrań. Sukces odniosła m.in. płyta ze scherzami i preludiami Chopina (recenzja BBC Music Magazine), także album z utworami Ravela.

Jako laureat Konkursu Chopinowskiego oraz jako wychowanek polskich pedagogów, Kevin Kenner szczególnie ceni sobie wizyty artystyczne w Polsce.


Utwory Fryderyka Chopina

Wolfganga Amadeusa Mozarta

i Franciszka Schuberta


MACIEJ GAŃSKI


DAWID ANDRASZEWSKI

**ZAMEK KSIĄŻĄT POMORSKICH
SALA RYCERSKA**

ESTRADA MŁODYCH

**DWA PÓŁRECITALE
FOTEPIANOWE**

WYKONAWCY:

MACIEJ GAŃSKI

DAWID ANDRASZEWSKI

RICHARD WAGNER (1813-1883) / FERENC LISZT (1811-1887)

Miłosna śmierć Izoldy

KAROL SZYMANOWSKI (1882-1937)

9 Preludiów op. 1

1. h-moll 2. d-moll 3. Des-dur,
4. b-moll 5. d-moll 6. a-moll,
7. c-moll 8. es-moll 9. b-moll

FERENC LISZT

XI Rapsodia węgierska


**KAROL SZYMANOWSKI**

4 Mazurki z op. 50: nr 1, 2, 3, 4

SIERGIEJ PROKOFIEW (1891-1953)

10 wizji ulotnych z op. 22

VII Sonata fortepianowa B-dur op. 83

1. Allegro inquieto
2. Andante caloroso
3. Precipitato


Maciej Gański, ur. w 1984 r. jest studentem IV roku gdańskiej Akademii Muzycznej w klasie fortepianu prof. Andrzeja Artykiewicza.

Jest laureatem wielu konkursów pianistycznych m.in.:

- I nagrody oraz nagrody specjalnej w V Ogólnopolskim Konkursie pianistycznym im. L. Stefańskiego w Płocku (1998),
- I nagrody na V Ogólnopolskim Konkursie Pianistycznym w Zabrze (2001),
- wyróżnienia na V Międzynarodowym Konkursie Pianistycznym im. I. J. Paderewskiego w Bydgoszczy (2001),
- wyróżnienia na II Międzynarodowym Konkursie Chopinowskim w Wilnie (Litwa 2003),
- wyróżnienia na I Międzyuczelnianym Konkursie Pianistycznym im. M. Magina w Łodzi (2004),
- wyróżnienia na VI Międzynarodowym Konkursie im. K. Szymanowskiego w Łodzi (2005),
- II nagrody i Nagrody Specjalnej na VI Międzynarodowym Konkursie Pianistycznym Vila de Capdepera na Majorce (Hiszpania 2007).

Otrzymał Nagrodę Artystyczną III Pomorskich Warsztatów Pianistycznych „Fermata 2001”, wyróżnienie na Warszawskich Warsztatach Pianistycznych'2001, Nagrodę V Warszawskich Warsztatów Pianistycznych (2004) i Nagrodę VI Warszawskich Warsztatów Pianistycznych (2005).

Od 2005 roku wchodzi w skład tria fortepianowego Caluroso Piano Trio, z którym to otrzymał nagrodę specjalną Haffner-Wettstein za najlepsze wykonanie utworu XX wieku na IV Międzynarodowym Konkursie im. J. Brahmsa w Gdańsku (2006), został laureatem II nagrody na VIII Międzynarodowym Konkursie im. M. K. Ogińskiego w Smorgonii (Białoruś 2006), a w grudniu 2006 r. został wybrany Laureatem Plebiscytu Publiczności III edycji Muzycznego Forum Młodych.

Był uczestnikiem wielu kursów pianistycznych i kameralnych. Brał udział w Aomori Music Festival w Japonii, w I Festiwalu Młodych Pianistów w Bielsku-Białej, w Festival Entre-Deux-Airs we Francji, w II, III, IV i V Bałtyckim Festiwalu Nauki w Gdańsku, w Festiwalu Pianistycznym „Fermata 2005”, w XVI i XVII Europejskich Spotkaniach Młodych Muzyków „Eurounionorchestries” w Świeradowie-Zdrój, w VII Międzynarodowym Festiwalu „Kalejdoskop Form Muzycznych” w Sopocie.

Pięciokrotnie otrzymał Stypendium Artystyczne Ministra Kultury, a w ostatnich dwóch latach również Stypendium Prezydenta Miasta Gdańska. Otrzymał także Stypendium „Agrafki Muzycznej”.

Nagrywał dla telewizji polskiej i japońskiej telewizji RAB, koncertował w Japonii, USA, Francji, Niemczech, Hiszpanii, na Białorusi oraz w wielu miastach Polski, kilkakrotnie występował jako solista z orkiestrą Państwowej Opery Bałtyckiej, z orkiestrą Sinfonietta Gedanensis oraz z orkiestrą Camerata Gedanensis.

Dawid Andraszewski. Urodził się w 1982 w Poznaniu. W wieku siedmiu lat rozpoczął naukę gry na fortepianie. Od roku 1995 kontynuował edukację muzyczną pod kierunkiem profesora Waldemara Andrzejewskiego. W 1996 ukończył Państwową Podstawową Szkołę Muzyczną im. Henryka Wieniawskiego w Poznaniu i rozpoczął naukę w Państwowym Liceum Muzycznym im. Henryka Wieniawskiego „Szkoła Talentów” w tym samym mieście, by ukończyć je z wyróżnieniem w 2001 roku. Następnie podjął studia w Akademii Muzycznej im. Ignacego Jana Paderewskiego w Poznaniu, w klasie fortepianu profesora Waldemara Andrzejewskiego, które ukończył z wyróżnieniem w 2006 roku.

W swoim dorobku artystycznym posiada szereg czołowych nagród, zdobytych na międzynarodowych i ogólnopolskich konkursach pianistycznych.

Z ostatnich jego sukcesów można wymienić I nagrodę na Międzynarodowym Konkursie Pianistycznym Interpretacji Muzyki w Racconigi (2004 r.), wyróżnienie na Międzuczelnianym Konkursie Chopinowskim im. Miłosza Magina w Łodzi (2004) oraz II nagrodę na Międzynarodowym Konkursie Pianistycznym w Rzymie (2005).

Dawid Andraszewski był nagradzany stypendiami Ministra Kultury i Sztuki oraz Ministra Kultury i Dziedzictwa Narodowego. W 2005 roku otrzymał Stypendium Artystyczne Miasta Poznania za wybitne osiągnięcia pianistyczne oraz propagowanie muzyki Fryderyka Chopina na konkursach i koncertach za granicą. Koncertował z powodzeniem za granicą, m.in. w Wielkiej Brytanii, Niemczech, Włoszech jak również w Polsce.


DZIEDZINIEC SŁUPSKIEGO RATUSZA

INAUGURACJA 30. JUBILEUSZOWEGO SEZONU ARTYSTYCZNEGO
POLSKIEJ FILHARMONII „SINFONIA BALTICA” w SŁUPSKU

KONCERT SYMFONICZNY

WOJCIECH KILAR

KRZESANY

ORAWA

EXODUS

BOHDAN JARMOŁOWICZ - dyrygent

ORKIESTRA POLSKIEJ FILHARMONII
„Sinfonia Baltica” w SŁUPSKU

Chór „FANTAZJA” z ZSO Nr 2 i SP Nr 5 w Słupsku,
Chór Państwowej Szkoły Muzycznej II stopnia w Słupsku

Przygotowanie chórów - LILIANA ZDOLIŃSKA

Organizatorzy przepraszają za zmiany w programie koncertu

INFORMUJEMY, ŻE W PRZYPADKU NIESPRZYJAJĄCEJ POGODY
KONCERT odbędzie się w sali Filharmonii i Teatru, ul. Jana Pawła II 3

WSTĘP WOLNY


DZIEDZINIEC SŁUPSKIEGO RATUSZA

**INAUGURACJA 30. JUBILEUSZOWEGO
SEZONU ARTYSTYCZNEGO
POLSKIEJ FILHARMONII
„Sinfonia Baltica” w Słupsku**

KONCERT SYMFONICZNY

**MUZYKA DO BALETU „HARNASIE”
WOJCIECH KILAR – EXODUS**

TOMASZ KUK – tenor

Chór „FANTAZJA” przy ZSO Nr 2 i SP Nr 5 w Słupsku
Chór Państwowej Szkoły Muzycznej II stopnia w Słupsku
Przygotowania chórów – Liliana Zęzolińska
Chór Politechniki Szczecińskiej COLLECIIUM MAIORUM
Przygotowanie chóru – Paweł Osuchowski

BOHDAN JARMOŁOWICZ

dyrygent

**ORKIESTRA POLSKIEJ FILHARMONII
„Sinfonia Baltica” w SŁUPSKU**


ŁUKASZ TREPCZYŃSKI


MARCIN KOZIAK

**ZAMEK KSIĄŻĄT POMORSKICH
SALA RYCERSKA**

ESTRADA MŁODYCH

**DWA PÓŁRECITALE
FOTEPIANOWE**

WYKONAWCY:

ŁUKASZ TREPCZYŃSKI

MARCIN KOZIAK

WOLFGANG AMADEUS MOZART (1756-1791)

Fantazja i Fuga C-dur KV 394

FRYDERYK CHOPIN (1810-1849)

Walc F-dur Grande Valse brillante op. 34 nr 3

3 Mazurki op. 63: H-dur, f-moll, cis-moll

I Ballada g-moll op. 23


**FRYDERYK CHOPIN**

Nokturn c-moll op. 48 nr 1

KAROL SZYMANOWSKI (1882-1937)

Wariacje b-moll op. 3

MAURICE RAVEL (1875-1937)

Alborada del grazioso z cyklu „Miroirs”

FERENC LISZT (1811-1886)

X Rapsodia węgierska


Lukasz Trepczyński. Student IV roku Akademii Muzycznej im. Karola Szymanowskiego w Katowicach w klasie fortepianu prof. Andrzeja Jasińskiego.

Urodził się w 1985 roku w Radomsku, mieszka w Przedborzu nad Pilicą w woj. łódzkim. Ukończył z wyróżnieniem Państwową Szkołę Muzyczną I stopnia w Końskich w klasie fortepianu Aureliusza Mendery, następnie w 2004 roku również z wyróżnieniem Państwowe Liceum Muzyczne im. Henryka Wieniawskiego w Łodzi w klasie fortepianu Barbary Talma-Sutt.

Najważniejsze osiągnięcia:

- II miejsce w Ogólnopolskim Konkursie Pianistycznym w Żaganiu w 1999 r.
- Laureat Ogólnopolskiego Konkursu Pianistycznego szkół muzycznych I stopnia w Warszawie w 1999 r.
- IV nagroda w III Ogólnopolskim Konkursie Pianistycznym „EPTA” w Krakowie w 2000 r.
- Udział w Międzynarodowym Festiwalu Jeunesses Musicales w Kielcach w 1998 i 2002 r.
- I miejsce w Międzyregionalnym Konkursie Pianistycznym w Łodzi w 2000 r.
- Laureat IV nagrody Ogólnopolskiego Konkursu Pianistycznego szkół muzycznych II stopnia w Warszawie w 2002 r.
- II nagroda w I Ogólnopolskim Konkursie Chopinowskim im. Władysława Kędry w Łodzi w 2002 r.
- I miejsce w Ogólnopolskim Konkursie Pianistycznym szkół muzycznych II stopnia w Krakowie w 2004 r.
- Udział w kursie mistrzowskim przy 59. Międzynarodowym Festiwalu Chopinowskim w Dusznikach Zdroju w 2004 roku
- Laureat V nagrody Ogólnopolskiego Konkursu Pianistycznego im. F. Chopina dla Kandydatów do XV Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina w Warszawie w 2005 r.
- Laureat II nagrody Ogólnopolskiego Konkursu Pianistycznego im. Fryderyka Chopina w Warszawie w dniach 28.11-3.12.2006 r.

Kursy mistrzowskie u profesorów: Vladimir Krainev, John O’Conor, Lee Kum Sing, Krystian Zimerman.

Koncerty m.in: w Neapolu, we Lwowie, Filharmonii Narodowej w Warszawie, w Zamku Królewskim w Warszawie, w Ła-

zienkach Królewskich w Warszawie, w Dworku Fryderyka Chopina w Żelazowej Woli, Filharmonii Częstochowskiej, Filharmonii Białostockiej oraz koncert z „Kwartetem Śląskim” w ramach Katowickiego Międzynarodowego Dnia Muzyki.

Stypendysta: Funduszu Pomocy Młodym Talentom Jolanty i Aleksandra Kwaśniewskich w 2000 r.; Akademii Rozwoju Filantropii w Polsce (Agrafka Muzyczna); Fundacji Inicjatyw Kulturalnych w Radomsku; Krajowego Funduszu na rzecz Dzieci; Ministra Kultury w roku szkolnym 2003/2004; Ministra Kultury w roku akademickim 2005/2006 oraz 2006/2007.

Marcin Koziak ur. w 1989 r. w Krakowie, uczeń Państwowej Szkoły Muzycznej II stopnia im. Władysława Żeleńskiego w Krakowie, w klasie fortepianu prof. Stefana Wojtasa.

Naukę gry na fortepianie rozpoczął w wieku lat 6 w klasie Zofii Wiekierok. Mając 11 lat zadebiutował z Orkiestrą Filharmonii Krakowskiej.

Jest laureatem wielu nagród na konkursach ogólnopolskich (I nagroda – Kłodzko 1999, II nagroda – Żagań 2000, I nagroda oraz nagroda specjalna Radia Merkury w postaci nagrania płyty – Konin 2002, II nagroda – Płock 2002) oraz międzynarodowych (II nagroda – V Międzynarodowy Konkurs Chopinowski Narva – Estonia) 2004, I nagroda – II Międzynarodowy Konkurs Chopinowski Budapeszt 2006.)

Jego największym osiągnięciem było zdobycie II nagrody oraz szeregu nagród dodatkowych na VII Międzynarodowym Konkursie Młodych Pianistów „Arthur Rubinstein in memoriam” Bydgoszcz 2007.

Za swoją działalność i osiągnięcia otrzymał wiele nagród i stypendiów (m.in. dwukrotnie Stypendium Ministra Kultury, Nagrodę Edukacyjną Miasta Krakowa). Od 2002 r. jest również stypendystą Krajowego Funduszu na rzecz Dzieci.

Występował w Niemczech, Austrii, Estonii, Ukrainie, Szwecji i na Węgrzech.


SALA FILHARMONII I TEATRU

KONCERT SYMFONICZNY

WYKONAWCY:

EWA OSIŃSKA

fortepian

JERZY STERCZYŃSKI

fortepian

RUBEN SILVA

dyrygent

**ORKIESTRA SYMFONICZNA PAŃSTWOWEJ
FILHARMONII W KOSZALINIE**


EWA OSIŃSKA


JERZY STERCZYŃSKI

Ewa Osińska doskonalila swoje umiejętności pianistyczne w Polsce i we Francji. Jest absolwentką Akademii Muzycznej w Warszawie, którą ukończyła studiując u wybitnych polskich pedagogów i artystów - profesorów Zbigniewa Drzewieckiego i Ryszarda Baksta. Zainteresowania humanistyczne i filologiczne skłoniły Ewę Osińską do podjęcia przez okres 3 lat studiów na Wydziale Filologii Romańskiej Uniwersytetu Warszawskiego.

Od roku 1968 kształci się w Konserwatorium Paryskim pod kierunkiem cenionego w świecie artysty i profesora - Vlodo Perlemutera, uzyskując Prix d'Excellence. W tym też okresie zdobywa najwyższe laury na międzynarodowych konkursach pianistycznych we Włoszech i Hiszpanii, które dają początek ożywionej działalności artystycznej.

Ewa Osińska bierze udział w prestiżowych międzynarodowych festiwalach muzycznych w Europie: Austrii, Polsce, Francji, Luxemburgu, Hiszpanii, Włoszech oraz w Stanach Zjednoczonych i Meksyku. Trasy występów Ewy Osińskiej prowadzą przez największe sale koncertowe świata: Turyn - *RAI*; Paryż - *Salle Pleyel, Theatre des Champs Elysees, Salle Gaveau*; Warszawa - *Filharmonia Narodowa*; Londyn - *Queen Elisabeth Hall, Wigmore Hall*; Praga - *Dworzak Hall*; Tokyo - *Bunka Kaikan*; Neapol - *Teatro San Carlo*; Moskwa - *Rachmaninow Hall, Kreml*; Lipsk - *Gewandhaus*; Pekin - *Beijing Concert Hall*; Mexico - *Bellas Artes*, Budapest, Rochester, Sofia, Bordeaux, Miami, etc.

Artystka współpracuje z wieloma renomowanymi orkiestrami, między innymi: Suisse Romande, BBC, Filharmonia Narodowa, Leipzig Rudfunk, Tokyo Symphony Orchestra, Capitol de Toulouse, Sinfonia Varsovia, Kwartet Prima Vista, Ensemble Orchestral de Paris, Orchestra Nacional de Mexico, Kremlin Chamber Orchestra - grając pod batutą J. Semkowa, M. Plason, J. Maksymiuka, K. Akiyamy, J. Kaspszyka, B. Aprea, H. Neumana, W. Michniewskiego, B. Woodsworth, A. Gerecz i innych.

Rozległy repertuar artystki obejmuje utwory fortepianowe począwszy od klawesynistów francuskich po schyłek XX wieku. Ewa Osińska z upodobaniem wykonuje repertuar XX wieku. Była pierwszą wykonawczynią 1-szej Sonaty D. Szostakowicza w Londynie, Lozannie, Paryżu oraz Warszawie, jak również 1-szej Sonaty K. Szymanowskiego w Paryżu.

Pianistka jest od wielu lat jurorem międzynarodowych konkursów pianistycznych w kraju oraz za granicą: w Pekinie, Moskwie, Porto, Brest, Palma Majorka, Bydgoszczy, jak również jest zapraszana do prowadzenia kursów mistrzowskich w Japonii, Polsce, Chinach, Meksyku i Francji.

Ewa Osińska dokonuje nagrań telewizyjnych, radiowych (BBC, Radio France, RAI, Polskie Radio) i płytowych. W jej dorobku płytowym znajduje się 14 płyt chopinowskich, nagranych dla francuskiej wytwórni płytowej Cassiopee, z czego komplet polonezów, walców, impromptu i scherza ukazał się

również w Columbia Japan. Polskie Nagrania wydały 4 koncerty Mozarta z udziałem Polish Chamber Orchestra pod dyrekcją Jerzego Maksymiuka oraz *Portret* muzyczny artystki, który zawiera nagrania utworów od Bacha do Szostakowicza. Prapremiera w dziedzinie fonografii światowej to nagranie *Polonaise brillante* op. 3 Fryderyka Chopina w wersji fortepianowej, którego dokonała Ewa Osińska w roku 1989 w Londynie dla wytwórni płytowej Sony Classical, do czego wydatnie przyczynił się wybitny polski muzykolog i krytyk muzyczny Jan Weber.

Ewa Osińska pełni wiele funkcji publicznych. Od roku 1987 (rok założenia Fundacji) jest członkiem Fundacji Kultury Polskiej w Warszawie. Była również jednym z 1-szych organizatorów reaktywowania Stowarzyszenia Muzyków Polskich we Francji, pełniła funkcję prezesa od 1995 do 1998 roku.

Za całokształt działalności artystycznej artystka otrzymała odznaczenie Zasłużony dla Kultury Polskiej oraz z rąk Prezydenta RP Krzyż Kawalerski Orderu Odrodzenia Polski Polonia Restituta.

Jerzy Sterczyński, urodził się w 1957 roku. Naukę gry na fortepianie rozpoczął w wieku sześciu lat. Po ukończeniu Liceum Muzycznego w Bielsku-Białej odbył studia w Akademii Muzycznej w Katowicach, w klasie prof. Andrzeja Jasińskiego, uzyskując dyplom z wyróżnieniem w 1981 roku. Swoje umiejętności doskonalił w Londynie pod kierunkiem Johna Bingham.

Jest laureatem Estrady Młodych Festiwalu Pianistyki Polskiej w Słupsku (1978) oraz zdobywcą II nagrody na Międzynarodowym Konkursie Muzycznym w Saragossie (1983). Prowadzi intensywną działalność koncertową. Występował w Austrii, Bułgarii, Chinach, Czechach, Francji, Hiszpanii, Korei Płd., Kuwejcie, Niemczech, Portugalii i Włoszech. Brał udział w Festiwalu Chopinowskim w Dusznikach, a także w festiwalach w Lockenhaus i La Chaise-Dieu.

Specjalne miejsce w jego działalności artystycznej zajmują nagrania. Na trzynastu płytach kompaktowych Jerzy Sterczyński nagrał komplet nokturnów, walców i polonezów oraz *II Sonatę* i drobne utwory Fryderyka Chopina, utwory solowe Czajkowskiego, Beethovena, Regera i Szymanowskiego oraz koncerty Chopina, Lessla i Dobrzyńskiego. Najnowsza płyta, wydana w roku 2005, zawiera utwory Józefa Wieniawskiego: sonatę solową oraz wiolonczelową.

Jerzy Sterczyński od roku 1989 jest profesorem Akademii Muzycznej im. Fryderyka Chopina w Warszawie. Obecnie pełni funkcję dziekana Wydziału Fortepianu, Klawesynu i Organów.

ROBERT SCHUMANN (1810-1856)

Koncert fortepianowy a-moll op. 54

1. Allegro affettuoso
2. Intermezzo. Andantino grazioso
3. Finał. Allegro vivace


SIERGIEJ RACHMANINOW (1873-1943)

II Koncert fortepianowy c-moll op. 18

1. Allegro moderato
2. Adagio sostenuto
3. Allegro scherzando


JOANNA MARCINKOWSKA


BARTOSZ BRYŁA


STANISŁAW FIRLEJ

**ZAMEK KSIĄŻĄT POMORSKICH
SALA RYCERSKA**

SOLO I KAMERALNIE

WYKONAWCY:

JOANNA MARCINKOWSKA

fortepian

BARTOSZ BRYŁA

skrzypce

STANISŁAW FIRLEJ

wiolonczela

**PIOTR CZAJKOWSKI (1840-1893) / MICHAŁ
PLETNIEV**

Suita koncertowa z baletu „Dziadek do orzechów”

1. Marsz
2. Taniec wróżki cukrowej
3. Tarantella
4. Intermezzo
5. Trepak (Taniec rosyjski)
6. Taniec chiński
7. Andante maestoso

Suita koncertowa z baletu „Śpiąca królewna”

1. Prolog
2. Taniec paziów
3. Vision
4. Andante
5. Srebrna wróżka
6. Kot w butach i biała kotka
7. Gawot
8. Śpiewający kanarek
9. Czerwony kapturek i wilk
10. Adagio
11. Finał


**ARNOLD SCHÖNBERG (1874-1951) / EDUARD
STUEERMANN (1892-1964)**

Verklärte Nacht op. 4 oprac. na fortepian, skrzypce
i wiolonczelę

Joanna Marcinkowska ukończyła z wyróżnieniem studia w Akademii Muzycznej im. Ignacego Jana Paderewskiego w Poznaniu w klasie fortepianu prof. Waldemara Andrzejewskiego, którego obecnie jest asystentką. W 2006 roku uzyskała stopień doktora sztuki muzycznej.

Należy do czołowych pianistów polskich młodego pokolenia. Jest laureatką 21 międzynarodowych i ogólnopolskich konkursów oraz festiwali pianistycznych. Zdobyła m.in.: I nagrodę na Międzynarodowym Konkursie Pianistycznym *Artur Rubinstein in memoriam* w Bydgoszczy (1996); nagrodę główną na XXX Festiwalu Pianistyki Polskiej w Słupsku (1996); II nagrodę na I Ogólnopolskim Konkursie Pianistycznym *Yamaha* w Gdańsku (1999); II nagrodę i nagrodę specjalną za najlepsze wykonanie utworów Karola Szymanowskiego na V Międzynarodowym Konkursie im. Karola Szymanowskiego a także nagrodę specjalną Holenderskiego Towarzystwa Muzycznego „Chopin – Szymanowski” (2001); III nagrodę i nagrodę publiczności na V Międzynarodowym Konkursie Pianistycznym w Kolonii (Niemcy – październik 2001); I nagrodę na VII Europejskim Konkursie Chopinowskim w Darmstadt 2002.

Uzyskała także najwyższe laury na konkursach muzyki kameralnej: I nagrodę na Ogólnopolskim Konkursie Zespołów Kameralnych w Bydgoszczy wraz z nagrodą dla najlepszego pianisty Konkursu (1994); I nagrodę i Grand Prix „Rydwan Apollina” na Ogólnopolskim Konkursie Muzyki Kameralnej we Wrocławiu (1995).

W grudniu 1996 roku, w wyniku konkursu nagrań, zdobyła stypendium Japońskiej Fundacji Muzycznej J.E.S.C. dla najlepszego młodego pianisty polskiego.

Występowała z recitalami oraz jako solistka koncertów symfonicznych w wielu miastach Polski. Współpracowała z tak znakomitymi zespołami, jak Orkiestra Kameralna Polskiego Radia „Amadeus” pod dyr. Agnieszki Duczmal czy Orkiestra „Concerto Avenna” pod dyr. Andrzeja Mysińskiego. Za granicą występowała z recitalami w Austrii, Bułgarii, Czechach, Francji, Holandii, Macedonii, Niemczech, Portugalii, Szwecji, na Węgrzech oraz w USA.

Uczestniczyła w wielu prestiżowych festiwalach pianistycznych w Polsce i za granicą. Występowała z recitalami i jako solistka koncertów symfonicznych na Międzynarodowych Festiwalach Chopinowskich w Dusznikach Zdroju (1997, 2000), w Antoninie („Chopin w barwach jesieni”, 1996), w Austrii: w Wiedniu (1999), w Salzburgu w słynnej Mozarteum-Saal (1999) i w Gaming (1997), na Międzynarodowym Festiwalu w Hanowerze „Wybitni laureaci konkursów pianistycznych” (2002), a także na Festiwalu Pianistyki Polskiej w Słupsku (1996, 2000, 2004), na Festiwalu „Dni Paderewskiego” w Kańskiej Dolnej, na Festiwalu „Muzyka i Plastyka” w Lublinie oraz na Festiwalu im. W. Lutosławskiego w Szczecinie (2000), na którym dokonała prawykonania IV Sonaty fortepianowej poznańskiego kompozytora – Miroslawa Bukowskiego. W czerwcu 2002 roku wystąpiła z recitalami utworów Karola Szymanowskiego na Międzynarodowych Festiwalach Muzycznych w Sofii i Płowdiw (Bułgaria).

Jest uhonorowana *Medalem Młodej Sztuki*, przyznawanym poznańskim twórcom młodego pokolenia za szczególne osiągnięcia artystyczne. Była też wielokrotną laureatką stypendium artystycznego Ministra Kultury RP i Towarzystwa im. Fryderyka Chopina, a także stypendystką Miasta Poznania.

Bartosz Bryła. Skrzypek. Naukę gry na skrzypcach rozpoczął w 6. roku życia pod kierunkiem prof. Adama Nowaka w Szkole Muzycznej we Wrocławiu, u którego to pedagoga uczył się aż do uzyskania dyplomu w Państwowym Liceum Muzycznym we Wrocławiu w roku 1979. Następnie rozpoczął studia w Staatliche Hochschule für Musik we Freiburg, w klasie prof. Wolfganga Marschnera, które kontynuował w Akademii Muzycznej w Poznaniu, w klasie prof. Jadwigi Kaliszewskiej, aż do uzyskania dyplomu z wyróżnieniem w 1983 roku.

Brał udział w kursach interpretacji muzycznej w klasach prof. Henryka Szerynga prof. Nathana Milsteina oraz Sir Yehudi Menuhina.

W roku 1978 został laureatem I nagrody na Ogólnopolskim Konkursie Młodych Skrzypków w Lublinie. W 1981 roku otrzymał wyróżnienie oraz nagrodę specjalną za najlepsze wykonanie utworu K. Szymanowskiego na VIII Międzynarodowym Konkursie Skrzypcowym im. H. Wieniawskiego w Poznaniu. W roku 1982 został laureatem IV nagrody na II Międzynarodowym Konkursie Skrzypcowym im. L. Spohra we Freiburg.

Od 1986 roku jest członkiem zespołu „Chopin-Trio”, z którym zdobył nagrodę specjalną za najlepsze wykonanie utworu W. A. Mozarta na Międzynarodowym Konkursie Muzyki Kameralnej w Colmar (Francja 1986).

Od wielu lat prowadzi intensywną działalność koncertową, występując jako solista i kameralista. Koncertował w Europie oraz na Kubie, w Chinach, Japonii, USA, Kanadzie, Meksyku, Zjednoczonych Emiratach Arabskich. W swoim dorobku artystycznym posiada nagrania płytowe, dokonane dla różnych firm fonograficznych polskich i zagranicznych, m.in. Polskie Nagrania, Wifon, Poljazz-Classik, Emscherland Classik (Niemcy), Selene (światowa premiera nagrania Sonaty skrzypcowej J. Wieniawskiego z pianistą Andrzejem Tatarskim), EMG Victor (Japonia, udział w nagraniu dzieł wszystkich Fryderyka Chopina). Dokonał wielu nagrań archiwalnych dla Polskiego Radia, m.in. pierwszego na świecie nagrania I Koncertu skrzypcowego fismoll K. Lipińskiego z Orkiestrą Polskiego Radia i TV w Warszawie, pod dyrekcją Jerzego Salwarowskiego.

Obok działalności koncertowej prowadzi także działalność pedagogiczną.

Jest profesorem klasy skrzypiec oraz kierownikiem katedry instrumentów smyczkowych w Akademii Muzycznej w Poznaniu. Od roku 1997 prowadzi również klasę skrzypiec w Akademii Muzycznej we Wrocławiu.

Był wykładowcą mistrzowskich kursów wykonawczych, organizowanych w różnych ośrodkach w Polsce i za granicą, m.in. na Uniwersytecie Guanajuato (Meksyk), Konserwatorium w Pekinie, Hunter College of The City University of New York, Letnia Akademia Muzyczna w Żaganiu, Mistrzowski Kurs Interpretacji Muzycznej w Zell an der Pram (Austria), Mistrzowski Kurs Interpretacji Muzycznej w Bilbao (Hiszpania).

Jako juror uczestniczył w pracach ogólnopolskich i międzynarodowych konkursów skrzypcowych, kameralnych i lutniczych, m.in. w Lublinie, Gdańsku, Warszawie, Poznaniu, Wrocławiu, Zell an der Pram i Brescii.

Stanisław Firlej. Wiolonczelista, jest jednym z bardziej znanych wirtuozów gry na tym instrumencie w Polsce. Gruntowne studia muzyczne pozwoliły mu rozwinąć szeroką działalność koncertową nie tylko w kraju, ale także za granicą.

Studia odbywał w Konserwatorium im. Piotra Czajkowskiego w Moskwie pod kierunkiem prof. prof. Galiny Kozołupowej i Natalii Gutman. Później ukończył jeszcze Letnią Akademię Muzyczną "Accademia Chigiana" w Sienie w klasie Andre Navarry.

Stanisław Firlej zadebiutował w Sankt Petersburgu wykonując z orkiestrą Konserwatorium *Koncert wiolonczelowy B-dur* L. Boccheriniego po uzyskaniu I nagrody za najlepsze wykonanie tego utworu na konkursie ogłoszonym przez uczelnię. Później otrzymał V nagrodę na Międzynarodowym Konkursie "Gaudeamus" w Rotterdamie w kategorii duetu (z pianistką Anną Wesołowską – Firlej). Duet ten koncertował w Hiszpanii, Francji, Niemczech, Holandii, a także na wielu znanych festiwalach muzycznych w kraju i za granicą (m.in. na Festiwalu im. George Sand w Nohant).

W latach 1976-1984 Stanisław Firlej był koncertmistrzem i solistą Orkiestry Kameralnej Filharmonii Narodowej pod dyr. K. Teutsch. Z zespołem tym koncertował w wielu krajach świata w tym w Japonii, Australii, Nowej Zelandii, Ameryce Północnej i Południowej wykonując koncerty J. Haydna i L. Boccheriniego.

Dokonał wielu nagrań płytowych muzyki wiolonczelowej jak: *Sonata "Arpeggione"* F. Schuberta z pianistą P. Badurą-Skoda, utwory kameralne na wiolonczelę i fortepian F. Chopina oraz miniatury wiolonczelowe z pianistką A. Wesołowską-Firlej, a także wszystkie tria fortepianowe F. Schuberta z „Rubinstein – Trio”. Nagrywał także muzykę kameralną z takimi artystami jak J. Olejniczak, W. Brodski, B. Nowicki i B. Bryła.

Co roku prowadzi klasę wiolonczeli na mistrzowskich kursach muzycznych w Polsce - Łańcut i Żagań, a także Austrii - Zell am Pram i Chorwacji - Hvar.

Stanisław Firlej jest także założycielem łódzkiej orkiestry kameralnej Polish Camerata, z którą odbył wiele tournée koncertowych m.in. w Hiszpanii, Francji i Holandii.

Stanisław Firlej jest profesorem zwyczajnym i prowadzi klasy wiolonczeli w Akademiach Muzycznych w Łodzi i Wrocławiu.


AGATA SZYMCZEWSKA


MARCIN SIKORSKI

SALA FILHARMONII I TEATRU

KONCERT KAMERALNY

WYKONAWCY:

AGATA SZYMCZEWSKA

skrzypce

MARCIN SIKORSKI

fortepian


Agata Szymczewska w październiku 2006 roku została laureatka I nagrody i Złotego Medalu XIII Międzynarodowego Konkursu Skrzypcowego im. Henryka Wieniawskiego w Poznaniu. Ponadto jest zwyciężczynią Lotos Gdańsk Classic Prize (2005) oraz laureatką Międzynarodowego Konkursu Concerto Competition w Calgary, Kanada (2003) oraz Międzynarodowego Konkursu Skrzypcowego im. A. Yampolskiego w Moskwie, Rosja (2006).

Urodzona w 1985 roku w Gdańsku edukację muzyczną zaczęła w wieku 5 lat w ZPMS w Koszalinie. Obecnie jest studentką Hochschule für Musik und Theater w Hannoverze w klasie prof. K. Węgrzyna oraz Akademii Muzycznej w Poznaniu w klasie prof. B. Bryły. Swe umiejętności doskonaliła podczas licznych kursów mistrzowskich u tak znakomitych muzyków, jak: Seiji Ozawa, Wanda Wiłkomirska czy Pamela Frank. W 2005 roku na zaproszenie Maestro Seiji Ozawy objęła stanowisko koncertmistrza orkiestry pod jego batutą podczas tournée po Japonii i Chinach.

Koncertowała jako solistka w wielu krajach Europy m.in. we Włoszech, Francji, Holandii, Niemczech, Austrii, Holandii oraz w Rosji, Izraelu, Kanadzie, Japonii i Chinach. W Polsce występowała m.in. z towarzyszeniem Orkiestry Filharmonii Narodowej, Orkiestry Kameralnej Polskiego Radia „Amadeus”, Filharmonii Poznańskiej, Filharmonii Koszalińskiej, Filharmonii Bałtyckiej, Filharmonii Wrocławskiej, Śląskiej Orkiestry Kameralnej, pod dyrekcją m.in. Antoniego Wita, Jacka Kaspszyka, Krzesimira Dębskiego, Massimiliano Caldi oraz Agnieszki Duczmal.

Była stypendystką Krajowego Funduszu na rzecz Dzieci, Prezesa Rady Ministrów, a obecnie jest stypendystką Ministra Kultury – stypendium „Młoda Polska”, Yehudi Menuhin Live Music Now oraz Gundlach Musikpreis w Hannoverze. W 2006 roku otrzymała „Paszport Polityki”, Nagrodę TVP Kultura w kategorii Muzyka Poważna, oraz „Fryderyka” w kategorii Najlepszy Album Solowy Roku.

Najbliższe plany artystki obejmują koncerty m.in. z Filharmonią Narodową, Sinfonia Varsovia, NOSPR, Filharmonią Krakowską, Orkiestrą Kameralną „Leopoldinum” oraz recitale w Polsce, w Niemczech na festiwalach Schleswig-Holstein i Braunschweig Classix, we Włoszech, Szwajcarii oraz Kanadzie.

Agata gra na skrzypcach Antonio Stradivariusa, Cremona, ca. 1680, z Niemieckiej Kolekcji Instrumentów użyczonych przez Deutsche Stiftung Musikleben.


Marcin Sikorski jest absolwentem PSM w Bytomiu oraz AM w Katowicach. Był uczniem Bogumity Ściągły oraz studentem Marii Szwajger-Kulakowskiej. Kształcił się również w dziedzinie kameralistyki pod okiem m.in. Isaaca Sterna, Leona Fleishera, Eriki Frieser, Bruno Canino, Emanuela Axa oraz członków kwartetów LaSalle, Juilliard, Emerson, Guarneri.

Z wyboru i powołania jest Marcin Sikorski kameralistą i w tej dziedzinie odnosi też największe sukcesy. Jest uważany za najwybitniejszego polskiego pianistę-kameralistę młodego pokolenia. W marcu 2000 roku zdobył grając w triu fortepianowym I nagrodę oraz nagrodę specjalną na II Międzynarodowym Konkursie Muzyki Kameralnej im. Johannes Brahmsa w Gdańsku. Miesiąc później powtórzył ten sukces na konkursie kameralnym im. P. Lantier w Paryżu. Jest również laureatem konkursów w Poertschach w Austrii, Krakowie i Vercelli we Włoszech gdzie otrzymał również nagrodę publiczności. Był nagradzany i wyróżniany jako najlepszy pianista podczas wielu międzynarodowych i ogólnopolskich konkursów skrzypcowych. W 1997 roku na Międzynarodowym Konkursie Skrzypcowym im. K. Szymanowskiego w Łodzi uzyskał nagrodę dla najlepszego akompaniatora i za najlepsze wykonanie sonaty Beethovena. Marcin Sikorski otrzymał włoskie stypendium „In Memoria di Vincenzo Pelosi”.

W maju 2001 na zaproszenie Isaaca Sterna wziął udział w warsztatach muzyki kameralnej "Isaac Stern Chamber Music Workshop", które odbyły się w Carnegie Hall w Nowym Jorku - na zakończenie zadebiutował tam wykonaniem tria fortepianowego L. van Beethovena podczas koncertu w Isaac Stern Auditorium.

W ubiegłym roku Marcin Sikorski był oficjalnym pianistą dwóch wielkich międzynarodowych konkursów skrzypcowych: VI Konkursu im. J. Joachima w Hanowerze i XIII Konkursu im. Henryka Wieniawskiego. Już po raz trzeci miał okazję występować w Poznaniu z młodymi skrzypkami z całego świata, a wśród uczestników z którymi współpracował są: Agata Szyczewska (I nagroda), Anna Maria Staśkiewicz (III nagroda) i Jarosław Nadrzycki (V nagroda) i laureatki poprzedniej edycji konkursu - Soojin Han (II nagroda) oraz Brachy Malkin (III nagroda).

Wielokrotnie pracował jako pianista podczas kursów mistrzowskich w Polsce, Austrii, Niemczech i Holandii, gdzie miał okazję współpracować z takimi sławami jak H. Krebbers, E. Friedmann, C. Tregera, T. Grindienko, G. Żyslin, A. Lysy, S. Kamasa.

Marcin Sikorski koncertuje w Polsce i za granicą (USA, Rosja, Niemcy, Austria, Szwajcaria, Belgia, Holandia, Słowenia, Czechy, Słowacja, Ukraina, Włochy). Występował także jako solista z orkiestrami pod dyrekcją M. J. Błaszczyka, J. Rogali i T. Serafina. Brał udział w kilkudziesięciu międzynarodowych i ogólnopolskich festiwalach muzycznych takich jak; Festival Pontino (Włochy), w Music Marathon (Praga), Bratysławskie Hudebne Slawnosti, Gdańska Wiosna, Tarnowski Tydzień Talentów.

Występy Marcina Sikorskiego spotykają się z uznaniem zarówno publiczności jak i krytyki. Pisali o nim m.in. S. Olędzki – „fenomenalny muzyk”, J. Kański – „(towarzysz) z niepospolitą maestrią”, A. Rozlach – „pianista precyzyjny i dynamiczny”, D. Szwarzman – „znakomity kameralista”, D. Gonet – „pianista o znakomitej technice i dużej wyobraźni”, M. Komorowska – „wytrawny kameralista”.

Jest laureatem nagrody Fryderyk za rok 2006 za płytę Kronika Konkursu im. H. Wieniawskiego Vol. 12. Pianista posiada w repertuarze ogromną ilość utworów kameralnych.

Dokonał wielu nagrań dla Polskiego Radia. Wystąpił wraz z Agatą Szymczewską na koncercie w TVP Kultura z okazji Roku Szymanowskiego.

Obecnie jest adiunktem Akademii Muzycznej w Poznaniu. Pracuje również w AM w Bydgoszczy.


CLAUDE DEBUSSY (1862-1918)

Sonata g-moll na skrzypce i fortepian (1916-17)

1. Allegro vivo
2. Intermede, fantasque et leger
3. Finale: Tres anime

SIERGIEJ PROKOFIEV (1891-1953)

Sonata D-dur op. 94 bis na skrzypce i fortepian (1943-44)

1. Moderato
2. Scherzo. Presto
3. Andante
4. Allegro con brio


**KAROL SZYMANOWSKI (1882-1937)**

„Mity“ – 3 poematy na skrzypce i fortepian op. 30 (1915)

1. Źródło Aretuzy
2. Narcyz
3. Driady i Pan

EDWARD GRIEG (1843-1907)

III Sonata c-moll op. 45 na skrzypce i fortepian (1886-87)

1. Allego molto ed appassionato
2. Allegretto espressivo alla Romanza – Allegro
3. Allegro animato


PAWEŁ KUBICA


MICHAŁ PIETRZAK

SALA FILHARMONII I TEATRU

**ZAKOŃCZENIE
FESTIWALU**

WYKONAWCY:

LAUREACI ESTRADY MŁODYCH '2007

PAWEŁ KUBICA

fortepian

MICHAŁ PIETRZAK

fortepian

MICHAŁ NESTEROWICZ

dyrygent

**ORKIESTRA SYMFONICZNA
FILHARMONII BAŁTYCKIEJ W GDAŃSKU**

Paweł Kubica – to jeden z najbardziej utalentowanych pianistów młodego pokolenia. Jest uczniem Janusza Olejniczaka, pod którego kierunkiem ukończył z wyróżnieniem krakowską Akademię Muzyczną w 1996 roku. Swoje umiejętności doskonalił na licznych kursach mistrzowskich w kraju i za granicą, pracując pod kierunkiem takich mistrzów, jak Halina Czerny-Stefańska, Andrzej Jasiński, Vlado Perlemuter, Rudolf Buchbinder, Lee Kum Sing, Jean Marc Luisada.

Pierwszym znaczącym sukcesem Pawła Kubicy było zdobycie II nagrody na Konkursie Pianistycznym Miłosza Magina w Paryżu w 1989 roku. Od tego czasu pianista zdobył szereg nagród w konkursach krajowych i zagranicznych. Wygrał Konkurs Pianistyczny Fundacji Muzycznej Stendal w Detmold (Niemcy, 1992), otrzymał nagrodę specjalną na I Międzynarodowym Konkursie Indywidualności Muzycznych im. Aleksandra Tansmana w Łodzi (1996). W roku 1998 otrzymał dwie nagrody na II Międzynarodowym Konkursie Współczesnej Muzyki Kameralnej im. Krzysztofa Pendereckiego w Krakowie: pierwszą w kategorii solistów oraz specjalną za najlepszą interpretację utworu kompozytora polskiego. Dwukrotnie brał udział w Międzynarodowym Konkursie Pianistycznym im. Fryderyka Chopina w Warszawie (1995, 2000). W 1997 roku otrzymał Stypendium Twórcze Miasta Krakowa.

Paweł Kubica prowadzi czynne życie koncertowe zdobywając uznanie publiczności i krytyki, zarówno w kraju jak i za granicą. Zapraszany jest do udziału w tak prestiżowych imprezach muzycznych jak Festiwal Chopinowski w Nohant (Francja), Międzynarodowy Festiwal Muzyki Współczesnej „Warszawska Jesień”, Festiwal Pianistyki Polskiej w Słupsku. Jako solista grał pod batutą takich dyrygentów, jak Wojciech Rajski, Wojciech Michniewski, Paweł Przytocki, Bohdan Jarołowicz, Zygmunt Rychert, Wojciech Czepiel. Jako kameralista występował z Kwartetem Śląskim i wiolonczelistą Adamem Klockiem.

Pianista posiada bogaty repertuar, obejmujący dzieła twórców z różnych epok. Jest cenionym wykonawcą muzyki Fryderyka Chopina. Często sięga również po utwory współczesne. W lutym 2006 roku wykonał z wielkim powodzeniem (po raz pierwszy w Krakowie) *Koncert fortepianowy* Krzysztofa Pendereckiego. W roku 2002 na Festiwalu Pianistyki Polskiej w Słupsku realizował solową partię w światowym prawykonaniu *Koncertu fortepianowego* Norberta Mateusza Kuźnika.

Paweł Kubica ma w swoim dorobku płytę CD z utworami Schumanna, nagrałą z SWF-Sinfonieorchester pod dyktando Arnolda Östmann. Nagranie to opublikowała niemiecka wytwórnia Arte Nova w 1995 roku. Spośród licznych nagrań dokonanych dla radia i telewizji należy wymienić nagranie *Koncertu fortepianowego a-moll* Roberta Schumanna z Polską Orkiestrą Radiową pod dyktando Wojciecha Rajskiego (2002).


Michał Pietrzak, pianista, obecnie 23-letni, urodzony w Warszawie. Naukę gry na fortepianie rozpoczął w wieku 10 lat pod kierunkiem Ewy Kamińskiej. W roku 2002 ukończył Państwową Szkołę Muzyczną im. Karola Szymanowskiego I i II stopnia w Warszawie. Następnie rozpoczął studia pianistyczne w Akademii Muzycznej im. Fryderyka Chopina w Warszawie pod kierunkiem ad. Pawła Kamińskiego, także prof. prof. Mai Nosowskiej, Alicji Palety-Bugaj, Macieja Paderewskiego, Piotra Palecznego. Uczestniczył w międzynarodowych kursach muzycznych prowadzonych przez wybitnych pedagogów: Alicję Paletę-Bugaj, Johna O'Conora, Vladimira Krajneva.

Jest laureatem nagród i wyróżnień konkursowych, m.in. I nagrody na VI Międzynarodowym Konkursie Młodych Pianistów „Arthur Rubinstein in memoriam” w Bydgoszczy (2004), I nagrody „IX Concorso Internazionale di Musica Pietro Argento” we Włoszech (2006). W roku 2001 był finalistą II Międzynarodowego Konkursu Pianistycznego im. Stefana Seilera w Kitzingen (Niemcy), a także półfinalistą Międzynarodowego Konkursu Pianistycznego w San Sebastian (Hiszpania). Jest ponadto laureatem III nagrody Ogólnopolskiego Konkursu w Żaganiu (1998).

Na Festiwalu Pianistyki Polskiej w Słupsku występował już w roku 2000 zdobywając tytuł „Laureata Estrady Młodych” a także Nagrodę im. Tadeusza Żmudzińskiego za najlepsze wykonanie utworu Karola Szymanowskiego. Brał udział w wielu festiwalach muzycznych, m.in. w Białymstoku i Warszawie („Żywe wydanie wszystkich dzieł fortepianowych im. F. Chopina”, 1999), w Dusznikach Zdroju (56. Festiwal Chopinowski, 2001), we Wrocławiu (Festiwal Seiler’a, 2001), w Kijowie („Kiev Summer Musical Evenings”, 2004), w Gdańsku („Festiwal Fundacji Musica Mundi”, 2004), w Tarnowie („Tydzień Talentów”, 2004), w Zakopanem (Dni Szymanowskiego, 2005), w Warszawie („Salon Warszawski”, 2006).

Występował jako solista, kameralista, także z orkiestrami symfonicznymi z Polski i Ukrainy.


Utwory solowe w wykonaniu
laureatów Estrady Młodych '2007


WOJCIECH KILAR (ur. 1932)

Koncert na fortepian i orkiestrę (1997)

1. Preludium – Andante con moto
2. Corale – Largo religiosamente
3. Toccata – Vivacissimo

KAROL SZYMANOWSKI (1882-1937)

IV Symfonia (Symphonie concertante, 1932) na fortepian
i orkiestrę

1. Moderato
2. Andante molto sostenuto
3. Allegro non troppo


JAN POPIS

JAN POPIS – DYREKTOR ARTYSTYCZNY FPP

Jan Popis. Muzykolog, krytyk muzyczny, producent oraz wydawca płyt CD z muzyką klasyczną. Ukończył studia muzykologiczne na Uniwersytecie Warszawskim. Specjalizuje się w muzyce fortepianowej, ze szczególnym uwzględnieniem muzyki Fryderyka Chopina i sztuki jej interpretacji. Pracuje w Polskim Radiu od 1974 roku - w redakcjach bądź działach muzyki klasycznej.

Znawca i popularyzator muzyki Fryderyka Chopina. Od samego początku pracy w Polskim Radiu przygotowywał i prowadził autorskie programy chopinowskie. Liczbę ich odbiorców szacuje się na ok. 1,5 miliarda. Od roku 1975 komentuje w Polskim Radiu oraz w TVP Konkursy Chopinowskie.

W 1996 roku stworzył w Polskim Radiu wydawnictwo płytowe, w którym m.in. opublikował pierwsze polskie płyty DVD z muzyką klasyczną (Tryptyk sakralny: Credo Krzysztofa Pendereckiego, III Symfonia Henryka Mikołaja Góreckiego, *Missa pro pace* Wojciecha Kilara). Jest producentem i wydawcą płyt CD i DVD, spośród których kilkadziesiąt (ok. 50) otrzymało statuetki bądź nominacje nagrody fonograficznej Fryderyk. Fryderykiem uhonorowano m.in. 4-płytowy album z kompletem utworów fortepianowych Karola Szymanowskiego w nagraniu Jerzego Godziszewskiego.

Od 1998 roku współpracował z Krystianem Zimermanem i z utworzoną przez niego Polish Festival Orchestra, jako dyrektor ds. mediów. W związku z tym brał udział w realizacji w światowego tournée Krystiana Zimermana i jego Orkiestry (1999 r.), w 150-lecie śmierci Fryderyka Chopina, w największych centrach muzycznych jak: Paryż, Londyn, Bruksela, Amsterdam, Nowy Jork, Waszyngton, Warszawa itd.

Z prasą muzyczną współpracuje od 1975 roku, głównie z *Ruchem Muzycznym*, gdzie zamieszcza recenzje oraz artykuły problemowe poświęcone muzyce fortepianowej. Na ostatnich dwóch Konkursach Chopinowskich w Warszawie (2000, 2005) był redaktorem naczelnym *Gazety Konkursowej*, relacjonującej na bieżąco przebieg konkursu. Bierze udział w sympozjach muzykologicznych, wygłaszając referaty na temat muzyki fortepianowej, pianistyki jako sztuki wykonawczej, historii muzyki polskiej oraz przedstawiając tematy chopinologiczne. Opracowuje hasła do polskich encyklopedii muzycznych. Jest zapraszany przez uczelnie kanadyjskie i amerykańskie na wykłady poświęcone muzyce polskiej. Stworzył formułę programowo-artystyczną Międzynarodowego Konkursu Młodych Pianistów im. Artura Rubinsteina, będąc jego dyrektorem artystycznym. Bierze udział w pracach jury międzynarodowych konkursów pianistycznych im. Artura Rubinsteina, Vladimira Horowitza, Emila Gilelesa.

Z Festiwalami Pianistyki Polskiej w Słupsku jest związany od roku 1975, jako członek Rady Programowej, Zespołu Opiniującego oraz jako autor słowa wprowadzającego do koncertów. Wielokrotnie komentował w TVP, Polskim Radiu oraz w prasie muzycznej przebieg festiwalu. W roku 1999 przyjął funkcję dyrektora artystycznego FPP.

Za swą działalność otrzymał m.in. nagrodę-medal Stowarzyszenia Polskich Artystów Muzyków dla Krytyka Muzycznego Roku, medal Gloria Artis, medal Pro Sinfoniki, medal Pro Arte im. Ignacego Jana Paderewskiego.


***ORKIESTRY
DYRYGENCI
41.
FESTIWALU
PIANISTYKI
POLSKIEJ***


BOHDAN JAROMŁOWICZ


Bohdan Jarmolowicz jest absolwentem Państwowej Wyższej Szkoły Muzycznej w Poznaniu. W roku 1976 ukończył studia dyrygenckie w klasie prof. Witolda Krzemińskiego, zaś w roku następnym studia kompozycji w klasie prof. Floriana Dąbrowskiego.

W okresie studiów prowadził intensywną działalność w reaktywowaniu ruchu jazzowego Wielkopolski. Rezultatem tej działalności była grupa Warsztat, z którą zdobył szereg nagród na festiwalach Jazz nad Odrą (I nagroda za kompozycję, II nagroda w kategorii instrumentalistów, III i IV nagrody zespołowe). Jest laureatem III nagrody Międzynarodowego Festiwalu Pianistów Jazzowych w Kaliszu, a także nagrody specjalnej na *Festiwalu Żłota Tarka* w Warszawie.

Współpracował z orkiestrą Polskiego Radia i Telewizji w Poznaniu, z którą dokonał wielu nagrań radiowych i płytowych, w tym własnych kompozycji i aranżacji. Komponował i nagrywał muzykę do spektakli teatralnych (w tym do Teatru Telewizji) oraz do filmu. Jako dyrygent wziął w nagraniu muzyki do głośnego amerykańskiego filmu *Stalin* z Robertem Duvalem w roli głównej.

Jest finalistą Konkursu Młodych Dyrygentów w Besançon (Francja) w 1980 roku.

W latach 80. i 90. występował w Europie Zachodniej jako dyrygent i generalny dyrektor muzyczny amerykańsko-niemieckich produkcji znanych musicali, między innymi *Cabaret*, *West Side Story* i *Phantom Of The Opera*. Koncertował i nagrywał z licznymi orkiestrami, m.in. z *Das Sinfonie Orchester* Berlin.

W 1991 r. jako jeden z czterech dyrygentów brał udział w europejskiej prapremierze kompozycji George'a Crumba *The Star Child* podczas Festiwalu Muzyki Współczesnej Warszawska Jesień.

Od kilkunastu lat aranżuje, opracowując różne stylistycznie programy na potrzeby orkiestry symfonicznej.

Jako aranżer i dyrygent brał udział w realizacji następujących płyt: *Beatles Symphony* ze skrzypkiem Vadimem Brodskim i *Musicale, musicale* z orkiestrą Filharmonii Narodowej, *Chopin inaczej*, *Beatles Symphony Orchestra*, *Czy mnie jeszcze pamiętasz?* i *W dzień Bożego Narodzenia* – kolędy z Państwową Orkiestrą Kameralną w Słupsku Sinfonia Baltica.

Ze słupską orkiestrą i amerykańskim saksofonistą Gregiem Banaszakiem nagrał pierwszą w świecie płytę z rzadko wyko-

nywanymi kompozycjami na saksofon i orkiestrę kameralną (Rachmaninow, Głazunow, P. M. Dubois, Villa-Lobos, Ibert). *Koncert P. M. Dubois* jest pierwszą rejestracją płytową tego utworu na świecie. Płyta ta, nagrana w kwietniu 1998 roku dla amerykańskiej wytwórni *Centaur Records*, uzyskała nominację do prestiżowej nagrody amerykańskiego przemysłu muzycznego *Grammy 1998*. Dotąd żadna polska orkiestra nie otrzymała tego wyróżnienia.

We wrześniu 1998 r. na Festiwalu Pianistyki Polskiej w Słupsku Jarmołowicz dyrygował pierwszym wykonaniem *Koncertu fortepianowego* Krzesimira Dębskiego, a w czerwcu 1999 wraz ze swoją orkiestrą, chórem i solistami wykonał w Słupsku i w Gdańsku (w roku 2000) *Requiem dla mojego przyjaciela* Zbigniewa Preisnera (była to druga po Warszawie, a trzecia w Europie prezentacja tego dzieła). Ten ostatni utwór został zaprezentowany przez solistów i słupską orkiestrę na trzech koncertach w Holandii w roku 2005, m.in. w słynnej sali Concertgebouw w Amsterdamie.

Na swoim koncie ma liczne prawykonania polskich utworów współczesnych m.in. kompozycje Krzesimira Dębskiego, Norberta Mateusza Kuźnika, Piotra Mossa.

Wraz ze swoją orkiestrą nagrał łącznie 25 płyt kompaktowych. Wśród nich znalazła się płyta zatytułowana *Chopin nieznanymi* z utworami Fryderyka Chopina w nowych opracowaniach z pianistą Edwardem Wolaninem, nagrana dla firmy płytowej DUX i kompakt amerykańskiej flecistki Katherine DeJongh ze współczesną muzyką amerykańską dla wytwórni *Centaur Records*. Dla pieśniarza i aktora Andre Ochodlo opracował na orkiestrę symfoniczną i zarejestrował pieśni żydowskie do tekstów Itziga Mangera. Cennymi płytami w dorobku dyrygenta są płyty z muzyką poważną Krzesimira Dębskiego – *Koncertem fortepianowym*, *Koncertem na dwa Stradivariusy*, symfonią *Nihil homine mirabilius* – oraz płyta z tangami Astora Piazzolli na skrzypce i bandoneon i suitą *Porgy and Bess Gershwin*a w jego opracowaniu na skrzypce solo i orkiestrę symfoniczną z solistami Tomaszem Tomaszewskim – skrzypce i Wiesławem Prządka – bandoneon.

Godnymi uwagi przedsięwzięciami zainicjowanymi i wykonanymi przez Bohdana Jarmołowicza i jego orkiestrę w ostatnich latach był udział w *Missa pro pace* Wojciecha Kilara (wykonanie w obecności kompozytora) w Słupsku i Gdańsku, *Violin Summit* – koncert gwiazd polskiej wiolinistyki (Kulka, Duda, Urbaniak, Dębski), który odbył się w sali Polskiej Filharmonii Bałtyckiej w Gdańsku (*Pomorska Nagroda Artystyczna Gryf 2003* w kategorii: wydarzenie artystyczne) oraz cykl koncertów pn. *Muzyka łączy narody czyli Kroke symfonicznie* z udziałem światowej sławy klezmerskiego zespołu *Kroke* z Krakowa prezentowany m.in. w Bydgoszczy i Gdańsku.

Wraz ze swoją orkiestrą, polskimi solistami (Wiesław Prządka, Tomasz Tomaszewski, Filip Wojciechowski) i wybitnym francuskim akordeonistą Richardem Galliano wystąpił

w kilku miastach Polski (Gdańsk, Poznań, Kraków). Z koncertu w Poznaniu powstała płyta live przez niego zaaranżowana, zatytułowana *Tango Forever*, która obecnie jest do nabycia w sklepach muzycznych na terenie całego kraju. Na początku bieżącego roku została wydana kolejna płyta kompaktowa z tangami pn. *Tango alla polacca*, tym razem skomponowanymi przez Władysława Szpilmana w jego opracowaniu na instrumenty solowe i orkiestrę symfoniczną.

Przez ostatnie trzy lata wraz z orkiestrą Sinfonia Baltica akompaniował słynnym zespołom baletowym, wśród nich *Classique Ballet de Paris* oraz *Państwowemu Baletowi* z Sankt Petersburga, wykonując muzykę Piotra Czajkowskiego do baletów *Dziadek do orzechów* i *Jeziro Łabędzie*. Z dużym powodzeniem wystąpił wraz ze swoją orkiestrą w Festiwalu Pianistycznym w Lubiewie, akompaniując światowej sławy pianiście Cyprienowi Katsarisowi.

Na wydanie czeka płyta DVD z *Requiem d-moll* Mozarta nagrana w końcu 2004 roku przez solistów, słupską orkiestrę i Polski Chór Kameralny Schola Cantorum Gedanensis pod batutą Jaromłowicza podczas nocnego koncertu w Gdańsku w rocznicę śmierci kompozytora.

Jaromłowicz występował z większością znanych polskich solistów oraz z solistami zagranicznymi, wśród nich m.in. z Katherine DeJongh, Gregiem Banaszakiem, Vadimem Brodskim, Richardem Galliano, Philippem Giusiano, Cypriem Katsarisem, Kevinem Kennerem, Giennadijem Woskresienskim, Grigorem Żylinem, ostatnio ze znanym indyjskim skrzypkiem L. Subramaniamem.

Od 1990 roku nieprzerwanie prowadzi koncerty inauguracyjne odbywających się co roku w Słupsku Festiwalu Pianistyki Polskiej. Jest laureatem wielu nagród artystycznych i państwowych, wśród nich *Osobowość Radiowa Roku* – wyróżnienie przyznawane przez zarząd i dziennikarzy Radia Gdańsk, dwukrotnie *Pomorskiej Nagrody Artystycznej*.

Od 1992 roku jest dyrektorem Państwowej Orkiestry Kameralnej i Teatru Impresaryjnego w Słupsku, przekształconej w dniu 28 czerwca 2005 r. w Polską Filharmonię Sinfonia Baltica.


POLSKA FILHARMONIA SINFONIA BALTICA w Słupsku została utworzona w ramach Państwowego Teatru Muzycznego, który 1 września 1980 roku przekształcono w Teatr Dramatyczny i Orkiestrę Kameralną. Oprócz udziału w przedstawieniach operowych orkiestra od początku swego istnienia prowadziła samodzielną działalność koncertową. Od roku 1992 działała w ramach instytucji pn. Państwowa Orkiestra Kameralna i Teatr Impresaryjny w Słupsku.

Decyzją Rady Miejskiej w Słupsku z dnia 28 czerwca 2005 roku instytucję tę przekształcono w Polską Filharmonię Sinfonia Baltica w Słupsku.

Z orkiestrą występowali najwięksi soliści i dyrygenci. Od początku swego istnienia związana jest z odbywającym się co roku w Słupsku Festiwałem Pianistyki Polskiej, często biorąc udział w prawykonaniach utworów kompozytorów polskich (Dębski, Kuźniak, Moss).

Muzycy występowali w wielu krajach Europy (Niemcy, Szwajcaria, Włochy, Francja, kraje Beneluxu). Poza typowymi programami symfonicznymi orkiestra wykonuje bardzo różnorodny repertuar, często będący na pograniczu różnych stylistyk i gatunków, np. utwory z repertuaru wykonawców muzyki pop i jazzowej w wersji symfonicznej (m.in. Michał Urbaniak, Adam Makowicz).

W roku 1999 i 2000 słupska orkiestra wykonała w Słupsku i Gdańsku Requiem dla mojego przyjaciela Zbigniewa Preisnera. Było to drugie po koncercie w Warszawie wykonanie tego dzieła w Polsce. Utwór ten został zaprezentowany przez soliistów i słupską orkiestrę na trzech koncertach w Holandii w roku 2005, w tym w słynnej sali Concertgebow w Amsterdamie.

W październiku 2001 r. zespół kameralistów wystąpił w Alte Oper we Frankfurcie n/Menem na uroczystym koncercie w ramach Międzynarodowych Targów Książki (Buchmesse) z greckim pieśniarzem George Dalarasem.

Polska Filharmonia „Sinfonia Baltica” w Słupsku nagrała do tej pory dwadzieścia pięć płyt, wśród nich m.in. *Beatles Symphony Orchestra* z utworami Lennona i McCartneya w wersji symfonicznej w aranżacji Bohdana Jarmołowicza oraz *Can't Buy Me Love* z Vadimem Brodskim. Płyta, nagrana dla amerykańskiej wytwórni *Centaur Records* z koncertami saksofonowymi w wykonaniu Grega Banaszaka przyniosła orkiestrze w roku 1998 nominację do prestiżowej nagrody *Grammy*. Dla tej samej wytwórni cztery lata później zarejestrowała muzykę

współczesnych kompozytorów amerykańskich na flet i orkiestrę z udziałem Katherine DeJongh jako solistką. Dla wytwórni DUX wraz z pianistą Edwardem Wolaninem, nagrała CD z utworami Chopina w nowych, symfonicznych opracowaniach oraz utwory George'a Gershwina i Astora Piazzolli w wersji symfonicznej z udziałem solistów: Tomasza Tomaszewskiego – skrzypce i Wiesława Prządki – bandoneon.

Z André Ochodlo, pieśniarzem i dyrektorem Teatru „Atelier” w Sopocie, słupscy kameraliści pod dyrekcją ich szefa, nagrali pieśni do tekstów Itziga Mangerera, wykonywane w języku jidish, w wyjątkowo bogatych aranżacjach Jarmołowicza. Jest to pierwsza tego typu płyta (z orkiestrą symfoniczną) z muzyką żydowską na świecie.

Od kilku lat orkiestra współpracuje z kompozytorem, Krzesimirem Dębskim. Ma na swoim koncie liczne prawykonania jego utworów m.in. *Koncertu fortepianowego*, *Koncertu na dwa Stradivariusy*, symfonii *Nihil homine mirabilius*, które w ostatnich dwóch latach jako pierwszy i jedyny zespół w Polsce utrwaliła na płytach kompaktowych.

W roku 2003 orkiestra wystąpiła w Gdańsku, wykonując *Missa pro pace* Wojciecha Kilara (w obecności kompozytora) oraz w wydarzeniu artystycznym pn. *Violin Summit* – koncercie gwiazd polskiej wiolinistyki, w którym uczestniczyli: Katarzyna Duda, Krzesimir Dębski, Konstanty Andrzej Kulka i Michał Urbaniak. Koncert ten otrzymał najwyższe wyróżnienie w województwie pomorskim – Pomorską Nagrodę Artystyczną Gryf 2003 w kategorii: wydarzenie artystyczne.

W ostatnich latach słupska orkiestra odbyła z wybitnym akordeonistą francuskim Richardem Galliano trasę koncertową w trzech ośrodkach: Gdańsku, Poznaniu i Krakowie (2004 r.). Tournée to zaowocowało nagraniem i wydaniem płyty kompaktowej, poświęconej tangu, która ukazała się w lutym 2005 r. Na przełomie roku 2004 i 2005 orkiestra została zaproszona na tournée po Niemczech ze światowym sławą Państwowym Baletem z Sankt Petersburga, któremu akompaniowała, wykonując muzykę do baletów *Jeziro łabędzie* i *Dziadka do orzechów* Piotra Czajkowskiego.

W maju 2005 roku Sinfonia Baltica wzięła udział w Letnim Festiwalu w Saint Truiden w Belgii, zaś w czerwcu – w Festiwalu Pianistycznym „Fermata” w Lubiewie, gdzie wystąpiła ze światowej sławy pianistą Cypriem Katsarisem, odnosząc wielki sukces. W nowym sezonie 2005/2006 orkiestra zainicjowała współpracę ze znakomitym klezmerskim zespołem *Kroke* z Krakowa, z którym wystąpiła na koncertach pn. *Muzyka łączy narody, czyli Kroke symfonicznie* m.in. w Gdańsku i w Bydgoszczy.

Od 1992 roku dyrektorem instytucji jest utalentowany dyrygent, aranżer i kompozytor Bohdan Jarmołowicz.


RUBEN SILVA


RUBEN SILVA - boliwijski dyrygent na stałe mieszkający w Polsce. Skończył konserwatorium oraz studia muzyczne na Uniwersytecie Katolickim w La Paz. W 1975 roku został dyrygentem orkiestry konserwatorium oraz założył młodzieżową Orkiestrę Symfoniczną. W tym okresie był też kierownikiem chóru Uniwersytetu Katolickiego i asystentem dyrygenta Narodowej Orkiestry Symfonicznej w La Paz oraz dyrygentem Orkiestry Kameralnej. Dyrygował gościnnie największymi orkiestrami swojego kraju. W 1978 roku otrzymał stypendium polskiego rządu na studia w warszawskiej Akademii Muzycznej, gdzie kształcił się pod kierunkiem Stanisława Wisłockiego. W 1983 roku został laureatem nagrody dla najmłodszego finalisty II Międzynarodowego Konkursu Dyrygenckiego im. Grzegorza Fitelberga w Katowicach oraz finalistą Międzynarodowego Konkursu Radia i Telewizji w Budapeszcie. Był dyrektorem artystycznym Opery Wrocławskiej, Filharmonii Koszalińskiej i Opery Krakowskiej. Współpracował z Teatrem Muzycznym „Roma” i Belgradzką Operą Kameralną. Dokonał wielu nagrań dla radia i telewizji w Polsce i na świecie. Koncertował w większości krajów Europy, w Libanie i w Ameryce Południowej. Podczas licznych tournées zagranicznych zdobył wielkie uznanie krytyki i publiczności za wycucie stylu, temperament, muzykalność i doskonałą warsztat dyrygencki. Oprócz Polski, jego drugim ważnym terenem działalności jest Hiszpania. W Gliwickim Teatrze Muzycznym jako kierownik muzyczny zrealizował *Ptasznika* z Tyrolu K. Zellera (2000), *Oklahomę!* R. Rodgersa (2001) i *Księżniczkę czardasza* E. Kalmana (2002). Obecnie jest dyrygentem Warszawskiej Opery Kameralnej oraz od sezonu artystycznego 2005/2006 dyrektorem artystycznym Filharmonii Koszalińskiej.


ORKIESTRA SYMFONICZNA FILHARMONII KOSZALIŃSKIEJ IM. STANISŁAWA MONIUSZKI w Koszalinie powstała w 1956 r., początkowo jako Stowarzyszenie Koszalińska Orkiestra Symfoniczna. Jest instytucją kultury finansowaną z budżetu Urzędu Miasta Koszalina. Liczy 62 etatowych i współpracujących muzyków. Z orkiestrą występowała większość czołowych polskich dyrygentów (Tomasz Bugaj, Henryk Debich, Jose Maria Florencjo Junior, Jerzy Maksymiuk, Grzegorz Nowak, Marek Pijarowski, Jerzy Salwarowski, Tadeusz Strugała, Karol Stryja, Stefan Rachoń, Józef Wiłkomirski, Tadeusz Wojciechowski) oraz solistów (Rafał Blechacz, Halina Czerny-Stefańska, Kaja Danczowska, Stanisław Drzewiecki, Lidia Grychtołówna, Barbara Hesse-Bukowska, Andrzej Hiolski, Krzysztof Jabłoński, Krzysztof Jakowicz, Ryszard Karczykowski, Izabela Kłosińska, Konstanty Andrzej Kulka, Bernard Ładysz, Bartłomiej Nizioł, Witold Małcużyński, Janusz Olejniczak, Piotr Paleczny, Ewa Pobłocka, Piotr Pławner, Regina Smendzianka, Wanda Wiłkomirska, Stefania Woytowicz, Wiesław Ochman). Występowali również świetni zagraniczni pianiści, laureaci Konkursów Chopinowskich: Bernard Ringeissen, Philippe Giusiano z Francji oraz Takako Takahashi z Japonii.

Ważną dziedziną działalności Filharmonii Koszalińskiej jest współpraca zagraniczna. Orkiestra wielokrotnie wyjeżdżała do Czechosłowacji, Danii, Francji, Szwecji, na Ukrainę, do Włoch, a szczególnie często do Niemiec. Występowała również w Filharmonii Narodowej w Warszawie. Repertuar orkiestry obejmuje dzieła powstałe od baroku po współczesność, zarówno utwory instrumentalne, jak i wokально-instrumentalne. Z dotychczasowych prezentacji na szczególną uwagę zasługują m.in.: Pietruszka, Ognisty Ptak, Święto wiosny Strawińskiego, III i IV Symfonia Brucknera, IV Symfonia Mahlera, IX Symfonia Beethovena, Carmina Burana Orffa, dzieła Roussela, Raveia, Debussy'ego, Respighiego, R. Straussa, Szostakowicza, Prokofiewa a z muzyki polskiej: Karłowicza, Szymanowskiego, Bacewiczówny, Kilara, Góreckiego, Lutosławskiego.

Filharmonia jest organizatorem Międzynarodowego Festiwalu Organowego. Impreza odbywa się co roku od czerwca do sierpnia w Katedrze Koszalińskiej, w której znajdują się unikatowe organy z XIX w. Melomani mogą wysłuchać, zarówno dzieła organowe, jak i kameralne, symfoniczne oraz wokально-instrumentalne.

W ramach Lata z filharmonią, w czerwcu i lipcu, orkiestra występuje w koncertach plenerowych w parku obok koszaliń-

skiego Amfiteatru. Na programy składają się utwory "lekkie, łatwe i przyjemne". W czasie karnawału natomiast można wysłuchać szeregu koncertów prezentujących wykonawców z kręgu muzyki rozrywkowej, popularnej, filmowej, jazzowej oraz operetkowej. Dotychczas występowali m.in. Hanna Banaszak, Ewa Bem, Grażyna Brodzińska, Krzesimir Dębski, Agnieszka Fatyga, Włodzimierz Korcz, Andrzej Marko. Alicja Majewska, Adam Makowicz, Bogusław Mec, Henryk Miśkiewicz, Bogusław Morka, Czesław Niemen, Maciej Niesiołowski, Jan Ptaszyn-Wróbleski. Andrzej Rosiewicz, Beata Rybotycka, Skaldowie, Katarzyna Skrzynecka, Zdzisława Sośnicka, Lora Szafran, Michał Urbaniak, Jan Walczyński, Zbigniew Wodecki, Jacek Wójcicki, Adam Zdunikowski. We współpracy z Radiem Koszalin Filharmonia Koszalińska przez cały sezon artystyczny przygotowuje cykl koncertów kameralnych zatytułowany Muzyczna Scena Radia Koszalin. Koncerty te można wysłuchać, zarówno na żywo, jak i za pośrednictwem radia.

Filharmonia Koszalińska współpracuje także z koszalińską agencją Artos przy organizacji szkolnych koncertów umuzykalniających dla szkół i przedszkoli z Koszalina i byłego terenu województwa koszalińskiego. Akcja prowadzona jest przez cały rok szkolny. Orkiestra symfoniczna Filharmonii Koszalińskiej nagrała piętnaście płyt kompaktowych. Dokonała również nagrań dla radia i telewizji.


MICHAŁ NESTEROWICZ


MICHAŁ NESTEROWICZ - Dyrektor Artystyczny Polskiej Filharmonii Bałtyckiej w Gdańsku w opinii wielu znakomitości świata muzycznego uznawany za najbardziej interesującą osobowość artystyczną ostatnich lat. Urodzony w 1974 r. Studiował skrzypce i dyrygenturę w Akademii Muzycznej we Wrocławiu.

Laureat VI Międzynarodowego Konkursu Dyrygenckiego im. Grzegorza Fitelberga w Katowicach i zdobywca nagrody Narodowej Orkiestry Symfonicznej Polskiego Radia w Katowicach dla Najlepszego Polskiego Dyrygenta.

Koncertuje w kraju i za granicą dyrygując takimi orkiestrami jak: Sinfonia Varsovia, Orkiestra Symfoniczna Filharmonii Narodowej, Narodowa Orkiestra Symfoniczna Polskiego Radia w Katowicach, Polska Orkiestra Radiowa, współpracuje z orkiestrami niemal wszystkich polskich Filharmonii, orkiestrami kameralnymi, teatrami muzycznymi i operowymi.

Od roku 2000 ściśle związany z kompozytorem muzyki filmowej Zbigniewem Preisnerem. Nagrywa dla Polskiego Radia i Telewizji jak i wielu wytwórni płytowych.

Rok 2005 to Europejska Premiera „Lulie The Iceberg”, poematu symfonicznego amerykańskiego kompozytora Jeffreya Stocka, współpraca przy koncercie Jean Michael Jarre w Stoczni Gdańskiej oraz prawykonanie „Kantaty o Wolności” Jana A. P. Kaczmarka (zdobycy Oscara za muzykę do filmu „Finding Neverland”) w 25 rocznicę powstania Solidarności. Początek obecnego roku to kontynuacja współpracy z Janem A. P. Kaczmarkiem i uroczysty koncert muzyki filmowej „Journey to Light” w Los Angeles.

Michał Nesterowicz jest zdobywcą Nagrody Gazety Wyborczej „Sztorm Roku 2005” w kategorii muzyki klasycznej.

W plebiscycie Gazety Wyborczej 2001 r. wybrany do „Klasycznej Piątki XXI Wieku”.

Nominowany do nagrody „Paszporty Polityki” za rok 2000 kategorii „muzyka klasyczna”.


ORKIESTRA POLSKIEJ FILHARMONII BAŁTYCKIEJ IM. FRYDERYKA CHOPINA w Gdańsku powstała w roku 1945 i od początku współpracowała z wybitnymi dyrygentami: Z. Turski, B. Wodiczko, S. Śledziński, Z. Latoszewski, J. Katlewicz. W 1953 nastąpiło połączenie Filharmonii Bałtyckiej ze Studiem Operowym w jedną instytucję pod nazwą Państwowa Opera i Filharmonia Bałtycka. W 1974 z inicjatywy wybitnego dyrygenta, asystenta Witolda Rowickiego w Filharmonii Narodowej w Warszawie, byłego dyrektora artystycznego - Zygmunta Rycherta rozpoznała się organizacja Gdańskiej Orkiestry Symfonicznej.

W krótkim czasie orkiestra zdobyła sobie uznanie krytyków i słuchaczy, co zaowocowało wieloma koncertami w Filharmonii Narodowej w Warszawie oraz udziałem w licznych festiwalach (m.in. „Wratlavia Cantans”, „Yacanze Musicali” w Wenecji) - w Wiedniu, Salzburgu, Berlinie, Bremie, Frankfurcie, Leningradzie i Paryżu. Orkiestra odbyła liczne tournée po Niemczech, Francji, Włoszech i Szwajcarii, m.in. w roku 1989 orkiestra odbyła europejskie tournée wraz z chórem „Cecilien Verein” z Frankfurtu koncertując m.in. w salach Filharmonii w Monachium, Alte Oper we Frankfurcie, Concertgebouw w Amsterdamie.

W 1987 roku pod dyrekcją W. Michniewskiego orkiestra zdobyła Nagrodę Krytyki na XI Music Biennale w Berlinie. Miniony okres to także współpraca ze stacjami telewizyjnymi w Polsce, Niemczech i Austrii, a także wydanie pierwszej w Polsce płyty CD dla wytwórni „Vivart”. Orkiestra współpracuje z najlepszymi solistami i dyrygentami takimi jak Krystian Zimerman, Konstanty Andrzej Kulka, Jerzy Maksymiuk, Maciej Niesiołowski, Felix Carrasco, Edward Auer, Waldemar Malicki, Piotr Paleczny, Ann Murray i inni. Od kilku lat orkiestra PFB tradycyjnie koncertuje w niemieckich miastach: w Schleswigu, Wolgast, i Berlinie.

I stycznia 1997 roku orkiestra PFB wraz innymi gdańskimi artystami przygotowała oprawę muzyczną uroczystej Mszy Św. w Bazylice św. Piotra w Rzymie celebrowanej przez Ojca Świętego Jana Pawła II, inaugurując w ten sposób obchody Millennium Gdańska. W roku obchodów 1000-lecia Miasta Gdańska Filharmonia Bałtycka wspólnie z Fundacją Współpracy Polsko-Niemieckiej była organizatorem cyklu koncertów pod wspólnym tytułem „Milenijne Spotkania Muzyczne” - jedno z głównych wydarzeń kulturalnych na Wybrzeżu tego roku, w którego koncercie inauguracyjnym obok najwyższych władz Polski udział wzięli Prezydent Niemiec.

Od grudnia 1993 r. Filharmonia Bałtycka ponownie działa jako samodzielna instytucja, której dyrektorem naczelnym jest prof. Roman Perucki, a dyrektorem artystycznym - Michał Nesterowicz. Obecnie Filharmonia Bałtycka prowadzi ważną dla kultury narodowej inwestycję budowy *Gdańskiego Centrum Muzyczno-Kongresowego* (siedziby PFB), w którego skład wejdą m.in.: sala koncertowo-kongresowa na 1000 miejsc, już odrestaurowana sala kameralna na 180 miejsc, wybudowany w 1998 roku Amfiteatr (scena letnia), hotel, zaplecze restauracyjne, parking oraz parkowe tereny rekreacyjne wokół Centrum.


***LAUREACI
ESTRADY
MŁODYCH***

- 1974 Anna Dynarowska
Bogumiła Gizbert-Studnicka
Andrzej Głoz
Piotr Kurkowiak
Monika Sikorska-Wojtacha
Adam Wodnicki
Waldemar Wojtal
- 1975 Urszula Bartkiewicz
Paweł Baryła
Grzegorz Kurzyński
Zdzisława Rychelska
Anna Maria Stańczyk
Włodzimierz Wiesztord
- 1976 Bogdan Czapiewski
Maria Janowska-Bukowska
Eugeniusz Knapik
Danuta Kuźmińska
Krzysztof Słowiński
Hanna Stankiewicz
Bożena Surowiak
Alina Szcześniak
Ryszard Zimnicki
- 1977 Mirosław Górski
Andrzej Guz
Andrzej Nanowski
Maciej Paweła
Romana Podsadecka
Aleksander Woronicki
- 1978 Leszek Bartkiewicz
Grażyna Bożek
Marek Chwastek
Krzysztof Gotartowski
Krzysztof Grabowski
Władysław Kłosiewicz
Jerzy Maciejewski
Jerzy Sterczyński
- 1979 Andrzej Artkiewicz
Nina Drath
Joanna Michna
Bogumił Nowicki
Wiesława Skrzypek
- 1980 Dorota Cybulska
Joanna Kurpiowska
Joanna Trzeciak
- 1981 Janusz Grzelązka
Krzysztof Jabłoński
Andrzej Pikul
Andrzej Wawryków
- 1982 Andrzej Bereżyński
Joanna Domańska
Jarosław Drzewiecki
Janusz Grobelny
Waldemar Malicki
Elżbieta Neuman-Marianowska
Maria Nowosad

- 1983 Michał Korzistka
Karol Radziwonowicz
Jerzy Stryniak
Wojciech Szewczyk
Edward Wolanin
- 1984 Mariola Cieniawa
Dariusz Danilewski
Monika Rosca
Włodzimierz Skonieczny
Paweł Skrzypek
Janina Wieczorek
- 1985 Kazimierz Brzozowski
Lech Dzierżanowski
Grzegorz Jastrzębski
Violetta Kacprzak-Łabanow
Waldemar Martynel
Renato Przech
- 1986 Ewa Kupiec
Ewa Piasecka
Marek Toporowski
- 1987 Dariusz Pawlas
Witold Pieńkowski
Sławomir Zubrzycki
- 1988 Joanna Brzezińska
Adam Greń
Jarosław Iwaneczko
Wojciech Światała
- 1989 Alina Klimaszewska
Paweł Kowalski
Mieczysław Lis
- 1990 Lucjan Łuc
Lilianna Stawarz
Maciej Zagórski
- 1991 Anna Górecka
Magdalena Lisak
Ewa Majerska
- 1992 Michał Marek Ferber
Kordian Góra
- 1993 Tomasz Bartoszek
Małgorzata Furche-Jurczyk
Paulina Szymańska
- 1994 Tomasz Dębowski
Rafał Łuszczewski
Paweł Rydel
Maciej Szyrner
Paweł Zawadzki
- 1995 Barbara Karaśkiewicz
Piotr Machnik
Jakub Markowski

- 1996 Hanna Holeksa
Joanna Marcinkowska
Anna Rutkowska
Wojciech Stysz
Wojciech Waleczek
- 1997 Zofia Antes
Bartłomiej Kominek
Maciej Pabich
- 1998 Michał Drewnowski
Hubert Salwarowski
Daniel Wnukowski
- 1999 Aleksander Gurning
Patrycja Prątnicka
Julia Stetkiewicz
Agnieszka Ufniarz
- 2000 Kinga Firlej
Michał Pietrzak
Marek Schlezer
- 2001 Łukasz Jungowski
Agnieszka Przemek
Natalia Sawościanik
Joanna Strzelecka
- 2002 Piotr Banasik
Rafał Blechacz
Maria Gabryś
- 2003 Tomasz Lupa
Marian Sobula
Jakub Tchorzewski
- 2004 Aleksandra Mozgiel
Piotr Szychowski
Przemysław Witek
- 2005 Franciszek Owsiak
Emilia Sitar / Bartłomiej Wąsik
Krzysztof Urbaniak
Sławomir Wilk
- 2006 Agata Kicińska
Piotr Sałajczyk


***UCZESTNICY
FESTIWALI
PIANISTYKI
POLSKIEJ
1-41***

PIANIŚCI

- A** Dawid Andaszewski 2007
Piotr Anderszewski 1996
Zofia Antes 1997
Andrzej Artykiewicz 1979
- B** Piotr Banasik 2002
Ryszard Bakst 1967
Leszek Bartkiewicz 1978
Tomasz Bartoszek 1990, 93
Paweł Baryła 1975
Andrzej Bereżyński 1982
Zenon Białas 1975, 77
Beata Bilińska 1997, 2003, 2005
Grażyna Bilińska 1995
Rafał Blechacz 2002-2004
Katarzyna Borek 2000
Grażyna Bożek 1978
Urszula Bożek-Musiałańska 1995
Jolanta Brachel 1976
Wojciech Broczkowski 1990
Jan Krzysztof Broja 1997
Magdalena Broks 1991
Joanna Brzezińska 1988
Kazimierz Brzozowski 1985
Ewa Bukojemska 1973, 82, 83
- C** Marek Chastek 1978
Tadeusz Chmielewski 1977, 80, 84, 95, 98
Justyna Chmielowiec 2005
Edwarda Chojnacka 1988
Mariola Cieniawa 1984, 85, 87, 89, 95
Artur Cieślak 1991
Beata Cywińska 1992
Bartłomiej Czajkowski 1998
Bogdan Czapiewski 1976, 82, 86, 91
Teresa Czekaj 1984
Halina Czerny-Stefańska 1967, 69, 73, 78, 79, 86, 88,
92, 94, 96, 99
- D** Justyna Danczowska 1999
Dariusz Danilewski 1984
Anna Dębowska 1997
Tomasz Dębowski 1994
Sławomir Dobrzański 1991
Tadeusz Domanowski 1998
Joanna Domańska 1982, 83, 85, 89, 94, 97
Nina Drath 1979
Marek Drewnowski 1974, 81, 82, 92, 98, 2004, 2005
Michał Drewnowski 1998
Mariusz Drzewicki 1997
Stanisław Drzewiecki 2003, 2006
Jarosław Drzewiecki 1982, 2006
Anna Dubielska 2004
Bogna Dulińska 1991
Andrzej Dutkiewicz 1971
Artur Dutkiewicz 2004
Aldona Dvarionaite 1984
Danuta Dworakowska 1970, 71, 79

- Anna Dynarowska 1974
Lech Dzierżanowski 1985, 89
- E** Szabolcs Esztényi 2001
- F** Zbigniew Faryniarz 1982
Hanna Fatyga 1975
Michał Ferber 1992, 95
Grażyna Fiedoruk-Sienkiewicz 1974
Paweł Filek 2005
Kinga Firlej 2000
Dorota Frąckowiak-Kapała 1989, 94
Małgorzata Furche-Jurczyk 1993, 95
- G** Maria Gabrys 2002
Maciej Gański 2007
Miroslaw Gąsieniec 1988
Jerzy Gebert 1977
Jacek Gębski 1981
Andrzej Głusz 1974, 83
Jerzy Godziszewski 1967, 71, 74, 79, 80, 87, 88, 96, 2000,
2002, 2006
Krzysztof Gotartowski 1978
Marta Gozdecka 1967
Kordian Góra 1990, 92, 99, 2006
Anna Górecka 1991, 2005
Miroslaw Górski 1977
Krzysztof Grabowski 1978
Tamara Granat 1993, 99, 2004
Adam Greń 1988
Janusz Grobelny 1982
Lidia Grychtolówna 1967, 75, 76, 78, 79, 82, 86, 96, 2006
Janusz Grzełazka 1981
Krystian Grzenkiewicz 1983, 87
Maciej Grzybowski 1993, 2005
Aleksander Gurning 1999
Andrzej Guz 1977, 85
Elżbieta Guzek-Soini 1992
Rafał Gzela 1986
- H** Barbara Halska 1983
Adam Harasiewicz 1992
Miroslaw Herbowski 1983
Artur Hes 2003
Barbara Hesse-Bukowska 1967, 70, 74, 76, 81, 89
Hanna Holeksa 1996
Rafał Hołub 2004
- I** Jarosław Iwaneczko 1988
- J** Krzysztof Jabłoński 1981, 85, 86, 96, 2000, 2003, 2006, 2007
Ireneusz Jagła 1987
Andrzej Janaszek 1987
Barbara Janikowska 1975
Maria Janowska-Bukowska 1976, 87
Artur Jaroń 2004
Jerzy Jaroszewicz 1967
Andrzej Jasiński 1968, 76, 84, 85, 86, 99, 2007
Anna Jastrzębska 1975
Grzegorz Jastrzębski 1985
Hanna Jasyk 1975
Łukasz Jungowski 2001

- K**
- Paweł Kamasa 2000
 - Marek Kamola 2005
 - Michał Kańczyk 1986
 - Józef Kański 1969
 - Barbara Karaśkiewicz 1995
 - Elżbieta Karaś-Krasztel 1980, 89, 93, 96
 - Bronisława Kawalla 1977
 - Kevin Kenner 2007
 - Milena Kędra 1997
 - Władysław Kędra 1967
 - Gajusz Kęska 2002
 - Agata Kicińska 2006
 - Alina Kierblewska 1988
 - Piotr Klajn 1996
 - Alicja Kledzik 1978
 - Alina Klimaszewska 1989
 - Mariusz Klimsiak 2003
 - Eugeniusz Knapik 1976, 77, 81, 84
 - Wojciech Kocjan 1990
 - Bartłomiej Kominek 1997
 - Szczepan Kończal 2005
 - Piotr Kopiński 1993
 - Maria Korecka-Soszkowska 1977
 - Jacek Kortus 2005, 2006
 - Michał Korzistka 1983
 - Anita Kostecka 1974
 - Jacek Kostrzewski 1989
 - Szymon Kowalczyk 1986, 88
 - Paweł Kowalski 1989, 90, 2004, 2007
 - Marcin Koziak 2007
 - Lidia Kozubek 1967, 76, 87, 2001
 - Krzysztof Krasowski 1985
 - Zygmunt Krauze 2000
 - Anita Krochmalska 1971, 87, 97, 2001
 - Aleksandra Krzanowska 1994
 - Jan Kubica 1983
 - Paweł Kubica 1993, 2002, 2003, 2007
 - Wojciech Kubica 2004
 - Agnieszka Kulikow 1990
 - Urszula Kułakowska 1978
 - Bogdan Kułakowski 1982, 90, 2003, 2006
 - Ewa Kupiec 1986
 - Piotr Kurkowiak 1974
 - Joanna Kurpiowska 1980
 - Grzegorz Kurzyński 1975, 82, 95
 - Nina Kuźma-Sapiejewska 1992
- L**
- Klara Langer-Danecka 1977, 80, 82, 88, 95, 2002
 - Zbigniew Lasocki 1970
 - Aleksander Lasoń 1977
 - Piotr Latożyński 2001
 - Elżbieta Leicht 1982
 - Ewa Leszczyńska 2001
 - Marlena Lewandowska 1992
 - Małgorzata Lewińska 1990
 - Monika Lijowska 1992
 - Mieczysław Lis 1989
 - Magdalena Lisak 1991, 97
 - Magdalena Lubelska 1990
 - Tomasz Lupa 2003
- Ł**
- Joanna Ławrynowicz 1997
 - Lucjan Łuc 1990
 - Agata Łukasiewicz 2002

Jerzy Łukowicz 1973
Rafał Łuszczewski 1994, 98, 2002, 2005

- M** Piotr Machnik 1995, 2000
Jerzy Maciejewski 1978
Emilian Madey 2001, 2003
Miłosz Magin 1976, 86, 94
Joanna Maklakiewicz 1995, 2001
Jerzy Maksymiuk 1969
Waldemar Malicki 1982, 86, 91, 93, 99, 2004
Jan Malina 1972
Witold Małcużyński 1971
Ernest Małek 1977
Maria Marchut 1974
Joanna Marcinkowska 1996, 2000, 2004, 2007
Jakub Markowski 1995
Waldemar Martynel 1985
Paweł Mazurkiewicz 1998
Adam Mendera 1974
Zbigniew Merecki 1990
Joanna Michna 1974, 81, 87
Marian Mika 1996
Alicja Mikusek 1974
Olga Miler 1980
Iwona Mironiuk 2001
Larysa Miskowska 1978
Urszula Mitręga 1983
Marek Mizera 1983
Kazimierz Morski 1977, 90, 93
Aleksandra Mozgiał 2004, 2005
Leszek Możdżer 2001
Danuta Mroczek 1975
Maria Murawska 1998
Beata Musialska 1995

- N** Andrzej Nanowski 1977
Elżbieta Neuman-Marianowska 1982
Anna Niewiedział 1992
Piotr Niewiedział 1992
Anna Nowak 1993
Bogumił Nowicki 1979, 82
Maria Nowosad 1982

- O** Włodzimierz Obidowicz 1971, 73, 75, 80, 84, 85, 89, 94
Kornelia Ogórkówna 1980, 85
Janusz Olejniczak 1975, 83, 85, 92, 96
Małgorzata Olkis 1987
Barbara Orłukowicz 1976
Wanda Ornatowska 1982
Ewa Osada 1999
Ewa Osiańska 1969, 97, 2007
Anna Maria Otwinowska 1998
Cezary Owerkowicz 1970
Franciszek Owsiak 2005

- P** Maciej Pabich 1997
Maciej Paderewski 1981
Piotr Paleczny 1970, 71, 74, 76, 78, 81, 91, 96, 99, 2001
Alicja Paleta-Bugaj 1982
Maciej Paweła 1977
Dariusz Pawlas 1987
Marta Peter 1990
Witold Pieńkowski 1987

Michał Pietrzak 2000, 2007
Andrzej Pikul 1981, 84
Maciej Piotrowski 1979, 89
Jan Piprek 1978
Ewa Pobłocka 1980, 81, 2001
Romana Podsadecka 1977
Maciej Poliszewski 1972, 74, 77, 89
Piotr Popiewski 1998
Katarzyna Popowa-Zydroń 1975, 87, 88, 90, 97, 2002
Patrycja Prątnicka 1999
Irena Protasewicz-Warczevska 1975
Renato Przech 1985
Agnieszka Przemek 2001

R Witalis Raczkiewicz 1970
Karol Radziwonowicz 1983, 85, 86, 87, 91, 1997, 2005
Andrzej Ratusiński 1975, 77
Zbigniew Raubo 1990, 97
Jolanta Reszelska 1987, 89
Jerzy Romaniuk 1972, 81
Monika Rosca 1984, 88
Joanna Różewska 2006
Piotr Rudzik 1987
Anna Rutkowska 1996
Teresa Rutkowska 1972
Zdzisława Rychelska 1975
Paweł Rydel 1994, 99

S Małgorzata Sajna 2000
Hubert Salwarowski 1998, 2005
Piotr Sałajczyk 2006
Natalia Sawościanik 2001
Barbara Sasiadek 2006
Marek Szlezer 2000
Mariusz Sielski 1988
Marcin Sikorski 2007
Monika Sikorska-Wojtacha 1974, 87, 93, 94
Paweł Siwczak 2003
Włodzimierz Skonieczny 1984
Paweł Skrzypek 1980, 84, 85, 86, 88, 98
Wiesława Skrzypek 1979
Piotr Słopecki 1995, 2000
Krzysztof Słowiński 1976
Regina Smendzianka 1968, 72, 81, 84, 86, 96, 2000
Radosław Sobczak 1999, 2000, 2001
Marian Sobuła 2003
Katarzyna Sokołowska 1999
Joanna Solecka 1984
Magdalena Sołtyńska 1987
Marta Sosińska-Janczewska 1968, 81, 89, 93
Hanna Stankiewicz 1976
Kuba Stankiewicz 2005
Anna Maria Stańczyk 1975, 80, 84
Czesław Stańczyk 1995
Lilianna Stawarz 1990
Elżbieta Stefańska 1994
Andrzej Stefański 1968, 69, 72, 79, 90
Ludwik Stefański 1973
Anna Stempin 1994
Jerzy Sterczyński 1978, 80, 82, 88, 93, 98
Julia Stetkiewicz 1999
Maria Stojek 1982

Józef Stempel 1969, 78, 84, 88, 99
Jerzy Stryniak 1983, 2004
Jaśmina Strzelecka 1973
Joanna Strzelecka 2001
Elżbieta Stypułkowska 1992
Wojciech Stysz 1996
Jerzy Sulikowski 1968, 74, 77, 79, 83, 87
Bożena Surowiak 1976
Ewa Synowiec 1973
Piotr Szczepanik 2007
Marzena Szczepańska 1986
Michał Szczepański 1997
Wojciech Szewczyk 1983, 85, 87
Marek Szlezer 2000
Maria Szmyd-Dormus 1978
Maria Szrajber 1985
Bożena Sztajkowska 1978
Agnieszka Szulc 1991
Maciej Szymański 1971, 73, 76, 82
Gracjan Szymczak 2006
Zbigniew Szymonowicz 1967, 68
Maciej Szyrner 1994

Ś Julitta Ślendrańska 1967
Anna Śliwa 1994
Wojciech Światała 1988, 90, 91, 95, 97, 99, 2004

T Elżbieta Tarnawska 1975, 94, 96
Andrzej Tatarski 1972, 85, 86, 92, 98, 2002
Zbigniew Tatol 1992
Jakub Tchorzewski 2003
Dariusz Terefenko 2002
Bogusława Terlecka 1979
Krystian Tkaczewski 2002
Barbara Topolnicka 1972
Jerzy Tosik-Warszawiak 1975, 80
Łukasz Trepczyński 2007
Krzysztof Trzaskowski 2007
Anna Trzeciak 1977, 88
Joanna Trzeciak 1980, 98
Anna Tyksińska 1977

U Agnieszka Ufniarz 1999
Dorota Urbańska 2006
Aleksandra Utrecht 1968

W Wojciech Waleczek 1996
Andrzej Wawryków 1981
Anna Wesołowska-Firlej 1975, 86
Michał Wesołowski 1983
Adam Węgrzynek 1987
Joanna Wierzch 1984
Włodzimierz Wiesztord 1975, 79
Anna Wilimowska-Kępka 1986
Sławomir Wilk 2006
Maria Wilkomirska 1968
Przemysław Witek 2004
Jerzy Witkowski 1968, 69
Daniel Wnukowski 1998, 2000
Adam Wodnicki 1974, 2006
Filip Wojciechowski 1995, 2003

Waldemar Wojtal 1974, 77, 85, 88, 95
Ewa Wolak-Moszyńska 1971
Edward Wolanin 1983, 85, 90, 93, 2000-2002
Aleksander Woronicki 1977
Franciszek Woźniak 1983
Sławek Wróblewski 1992, 94

Z Maciej Zagórski 1990, 99
Elżbieta Zając-Wiedner 1973, 82
Bartłomiej Zajkowski 1998, 2001
Juliusz Zarębski 1997
Paweł Zawadzki 1994
Krystian Zimmerman 1975, 76
Ryszard Zimnicki 1976
Grażyna Ziomkowska 1982
Sławomir Zubrzycki 1987

Ż Tadeusz Żmudziński 1968, 70, 72, 76, 80, 89
Piotr Żukowski 2000, 2002

DUETY FORTEPIANOWE

1968 – Janina Baster – Janusz Dolny
1969, 70 – Jerzy Derfel – Maciej Małecki
1971 – Alicja Mikusek – Jerzy Godziszewski
1972 – Barbara Halska – Maja Nosowska
1975, 76, 85 – Celina Monikowska – Jan Martini
1974 – Lucjan Galon – Irena Skobar
1975 – Maciej Łukaszczyk – Jerzy Łukaszczyk
1977 – Jerzy Witkowski – Szabolcs Esztényi
1977 – Danuta Bednarczyk-Szłubowska – Jerzy Szłubowski
1978 – Maria Dawidziuk – Renata Dawidziuk
1981 – Bożena Lutka – Magdalena Lutka
1984 – Anna Maria Stańczyk – Tadeusz Chmielewski
1989 – Barbara Hesse-Bukowska – Maciej Piotrowski
1990 – Katarzyna Popowa-Zydroń – Waldemar Wojtal
1992 – Piotr Niewiedział – Anna Haas-Niewiedział
1993 – Tamara Granat – Waldemar Malicki
1994 – Halina Czerny-Stefańska – Elżbieta Stefańska
1995 – Urszula Bożek-Musialska – Beata Musialska
1999 – Tamara Granat – Waldemar Malicki – DUO GRANAT
2001 – Szabolcs Esztényi – Iwona Mironiuk
2001 – Ewa Pobłocka – Ewa Leszczyńska
2005 – Emilia Sitarz – Bartłomiej Wąsik

KLAWESYNIŚCI

B Urszula Bartkiewicz 1975
Zofia Brenczówna 1968

C Danuta Chmielewska-Alovisi 1970
Elżbieta Chojnacka 1969, 70, 88
Barbara Czajeczka-Markowska 1968, 70
Marta Czarny 1970, 72
Dorota Cybulska 1980

- E** Magdalena Ekierska-Myczka 1971, 72, 84
- G** Ewa Gabryś 1968, 72, 80
Bogumiła Gizbert-Studnicka 1974, 76, 82, 86, 87, 95
Jolanta Gottwald-Kaczorowska 1973, 77
Halina Grzyb 1976
- H** Justyna Hampel 1979
Barbara Hyczkiewicz 1989
- K** Violetta Kacprzak-Łabanow 1985
Lidia Kawecka 1979
Leszek Kędracki 1972, 73, 75, 76, 80, 83, 94
Danuta Kleczkowska-Pospiech 1969
Danuta Kuźmińska 1976
Władysław Kłosiewicz 1978, 81, 85
- M** Maria Machnikowska 1984
Ewa Majerska 1991
Anna Marcisz 1993
- P** Ewa Piasecka 1986
- R** Monika Raczyńska 1989
- S** Małgorzata Sarbak 2006
Alicja Stasińska 1984
Elżbieta Stefańska 1968, 71, 73, 74, 79, 82, 84, 85, 93, 96, 2006
Barbara Strzelecka 1969, 78 – recital wirginalowy
Alina Szcześniak 1976
Paulina Szymańska 1993
Irena Szymczak 1974
- Ś** Julitta Ślendrańska 1969, 79
- T** Paulina Tkaczyk 1995
Marek Toporowski 1986, 95
- U** Anna Ulrich-Skalska 1969
Krzysztof Urbaniak 2005
- W** Małgorzata Wejsis 1977
Marta Wojnar 1978
Marzena Wolak 1987

ZESPOŁY KAMERALNE

- | | |
|------------------------------|---|
| 1969 TRIO BAROKOWE | Elżbieta Stefańska
Barbara Świątek
Jerzy Klocek |
| 1970 TRIO KRAKOWSKIE | Jerzy Łukowicz
Antoni Cofalik
Krzysztof Okoń |
| 1971 ZESPÓŁ KAMERALNY | Elżbieta Stefańska
Kaja Danczowska |
| 1972 ZESPÓŁ KAMERALNY | Krystyna Suchocka
Roman Suchocki |

1973 COLEGIUM MUSICORUM POSNANIENSUM

dr Włodzimierz Kamiński
Zofia Brenczówna
Jadwiga Kaliszewska
Barbara Werbińska
Jadwiga Gałęska
Wojciech Malinowski
Andrzej Murawski
Wojciech Wrotkowski

1977 TRIO

Jolanta Gottwald-Kaczorowska
Zofia Bortel
Helena Spyth

1978 TRIO FORTEPIANOWE PR W KATOWICACH

Andrzej Grabiec
Paweł Głombik
Marta Sz wajger-Kulakowska

1979 ZESPÓŁ KAMERALNY

Elżbieta Stefańska
Kazimierz Moszyński

1980 TRIO WAWELSKIE

Jerzy Łukowicz
Kaja Danczowska
Jerzy Klocek

1981 KWARTET WILANOWSKI

Tadeusz Gadzina
Paweł Łosakiewicz
Ryszard Duż
Marian Wasiołka

1982 ZESPÓŁ KAMERALNY

Kaja Danczowska
Barbara Halska

1984 ZESPÓŁ KAMERALNY

Elżbieta Stefańska
Kazimierz Moszyński

1984 ŚLĄSKI KWARTET SMYCZKOWY

Marek Mos
Arkadiusz Kubica
Witold Serafin
Miroslaw Makowski

1985 ZESPÓŁ KAMERALNY

Sławomir Tomasiak
Izabela Jarecka-Tomasiak

1985 ZESPÓŁ KAMERALNY

Andrzej Niemirowicz
Joanna Hajn-Romanowicz

1986 ZESPÓŁ KAMERALNY

Anna Wesołowska-Firlej
Stanisław Firlej

1986 KWARTET DĘTY PR I TV W KATOWICACH

wystąpił z udziałem prof. Andrzeja Jasińskiego

w składzie: Alfred Josz

Zygmunt Halamski
Jerzy Kotyczka
Zygmunt Tlatlik

- 1987 CHOPIN TRIO** Bogumił Nowicki
Bartosz Bryła
Paweł Frejdllich
- 1988 ZESPÓŁ KAMERALNY** Jerzy Godziszewski
Krzysztof Jakowicz
- 1989 POLSKI KWARTET FORTEPIANOWY**
Jerzy Witkowski
Ewa Marczyk
Marek Marczyk
Kazimierz Koślacz
- 1989 ZESPÓŁ KAMERALNY** Ewa Bauer
Andrzej Bauer
- 1991, 1994 NOWE TRIO WARSZAWSKIE**
Sławek Wróblewski
Jerzy Wołchowicz
Adam Zarzycki
- 1993, 1999 DUO GRANAT
2004** Tamara Granat
Waldemar Malicki
- 1993 ZESPÓŁ KAMERALNY** Edward Wolanin
Tomasz Strahl
- 1995 ZESPÓŁ KAMERALNY** Tadeusz Chmielewski
Andrzej Orkisz
- 1996 ZESPÓŁ KAMERALNY** Janusz Olejniczak
Jerzy Klocek
- 1996 ZESPÓŁ KAMERALNY** Dorota Anderszewska
Piotr Anderszewski
- 1997 KWINTET GDAŃSKI** Katarzyna Popowa-Zydroń
Krystyna Jurecka
Bożena Kwasiborska
Bernadeta Krzyżanowska
Małgorzata Kuziemska-Sławek
- 1998 ZESPÓŁ KAMERALNY** Andrzej Tatarski – fortepian
Bartosz Bryła – skrzypce
- 2001 ZESPÓŁ KAMERALNY** Iwona Mironiuk
Szabolcs Esztényi
- 2001 ZESPÓŁ KAMERALNY** Leszek Możdżer
Adam Klocek
- 2003 ZESPÓŁ KAMERALNY** Krzysztof Jabłoński
Krzysztof Jakowicz
Tomasz Strahl
- 2004 KWARTET „PRIMA VISTA”** Krzysztof Bzówka
Józef Kolinek
Dariusz Kisielewski
Jerzy Muranty

2005 KUBA STANKIEWICZ QUARTET

Inga Lewandowska
Kuba Stankiewicz
Michał Barański
Łukasz Żyta

2005 ZESPÓŁ KAMERALNY

Maciej Grzybowski
Marcin Suszycki
Karol Marianowski

2005 ZESPÓŁ KAMERALNY

Beata Bilińska
Patrycja Piekutowska

2006 ZESPÓŁ KAMERALNY

Elżbieta Stefańska
Mariko Kato
Anna Śliwa

2007 ZESPÓŁ KAMERALNY

Agata Szymczewska
Marcin Sikorski

2007 ZESPÓŁ KAMERALNY

Joanna Marcinkowska
Bartosz Bryła
Stanisław Firlej

INNI SOLIŚCI W KONCERTACH

- 1986 – **Roman Jabłoński** – wiolonczela
Michał Grabarczyk – skrzypce
- 1987 – **Mariusz Pędziotek** – oboista
- 1990 – **Katarzyna Mycka** – perkusja
Piotr Sutt – perkusja
- 1996 – **Piotr Cwojdziniński** – wiolonczela
Edward Zbigniew Zienkowski – skrzypce
- 2000 – **Agnieszka Mikołajczyk** – sopran
Wiesława Maliszewska – alt
Adam Kruszewski – baryton
- 2001 – **Elżbieta Pańko** – mezzosopran
- 2002 – **Urszula Kryger** – mezzosopran
Anna Mikołajczyk – sopran
Piotr Kusiewicz – tenor
Jarosław Bręk – bas
- 2003 – **Wiesława Maliszewska** – alt
Natalia Stolarska – skrzypce
Tomasz Tomaszewski – skrzypce
Tomasz Strahl – wiolonczela
Wiesław Prządka – bandoneon
- 2004 – **Igor Cecocho** – trąbka

PRZYGOTOWANIE CHÓRU

- 2000 – **Mariusz Mróz**
2002 – **Anna Tarnawska**

ORKIESTRY

- 1967-79,88-89,
92-96, 98, 2003-07 – Orkiestra Symfoniczna Państwowej Filharmonii
im. St. Moniuszki w Koszalinie
1986 – Orkiestra Symfoniczna Państwowej Filharmonii
im. F. Nowowiejskiego w Olsztynie
1989 – Orkiestra Symfoniczna Państwowej Filharmonii
w Częstochowie
1979 – Orkiestra Symfoniczna Państwowej Filharmonii
w Opolu
1981 – Orkiestra Symfoniczna Państwowej Filharmonii
w Poznaniu
1977, 1983 – Orkiestra Symfoniczna Państwowej Filharmonii
w Zielonej Górze
1980,85-88,
1999-2002, 2007 – Orkiestra Symfoniczna Polskiej Filharmonii
Bałtyckiej w Gdańsku
1981, 84 – Orkiestra Symfoniczna Państwowej Filharmonii
w Białymstoku
1978-2007 – Państwowa Orkiestra Kameralna w Słupsku
od 2005 r. Orkiestra Polskiej Filharmonii „Sinfonia Baltica”
w Słupsku

DYRYGENCI

- Karol Anbild 1987
Jacek Boniecki 1998
Łukasz Borowicz 2002
Zdzisław Bytnar 1968, 69, 70
Tadeusz Chachaj 1981, 84
Andrzej Cwojdzński 1967-73, 75-78
Renard Czajkowski 1981
Wojciech Czepiel 1985
Agnieszka Duczmal 1979
Krzysztof Dziewięcki 1986
Stanisław Goleński 1973
Zygmunt Hassa 1989
Bohdan Jarmołowicz 1981-83, 1990-2007
Lucjan Jaworski 1970
Jacek Kaspszyk 1980
Szymon Kawalla 1977, 83, 93
Jerzy Kosek 2003
Jerzy Maksymiuk 1976
Aleksandar Marković 2004
Stanisław Michałek 1979
Krzysztof Missona 1974, 80
Kazimierz Morski 1977
Michał Nestorowicz 2001, 2006, 2007
Grzegorz Nowak 1979
Bohdan Olędzki 1987
Włodzimierz Porczyński 1988
Janusz Przybylski 1976
Kazimierz Rozbicki 1969, 74
Zygmunt Rychert 1976, 80, 91, 92, 99, 2000, 2001
Zdzisław Siadlak 1984-89
Ruben Silva 1995, 96, 2005, 2006, 2007
Andrzej Straszynski 1988
Marek Tracz 1978, 79
Józef Wilkomirski 1975
Fred Wojtan 1971, 72, 75, 76

SŁOWO O MUZYCE NA KONCERTACH I RECITALACH

Małgorzata Błoch 1982
Karol Bula 1969
Janusz Cegięła 1980
Andrzej Cwojdzński 1996
Stanisław Dybowski 1980, 82, 84-98
Wojciech Dzieduszycki 1970, 88
Janusz Ekiert 1974, 75, 79
Albert Grudziński 1987, 2000
Jerzy Jaroszewicz 1977, 81
Włodzimierz Kamiński 1983
Józef Kański 1968, 71-87, 1989-2007
Ewa Kofin 1980
Witold Korecki 1977
Włodzimierz Malinowski 1970
Grzegorz Michalski 1980-84, 86, 88, 92
Konrad Mielnik 2006, 2007
Jerzy Parzyński 1977
Zbigniew Pawlicki 1968-76, 78-81, 1983-2007
Ewa Pawlik-Żmudzińska 1996
Jan Popis 1980, 1982-2007
Witold Rudziński 1969
Tadeusz Szantruczek 1977
Andrzej Szmidt 1977
Jerzy Waldorff 1967-76, 78-81, 84-86
Marian Wallek-Walewski 1968-83, 87
Zofia Widerska 1979, 85
Andrzej Zborowski 1997-2007

PRZYGOTOWANIE FORTEPIANÓW – Szymon Jasnowski

Fundatorzy wyróżnień dla laureatów „Estrady Młodych”

Radio Gdańsk S.A. – nagroda im. **Jerzego Waldorffa**
– recital z nagraniem

Radio Koszalin S.A. – recital z nagraniem

Impresariat MCKiS w Warszawie – recital

**Instytucja Promocji i Upowszechniania Muzyki „Silesia”
w Katowicach** – recitale

Słupskie Towarzystwo Społeczno-Kulturalne – recital

Narodowy Instytut im. Fryderyka Chopina w Warszawie
recital chopinowski w Żelazowej Woli w 2008 r.
i nagroda rzeczowa

Fundacja im. Tadeusza Żmudzińskiego w Katowicach
nagroda za najlepsze wykonanie
utworu Karola Szymanowskiego przez uczestnika
“ESTRADY MŁODYCH”


***ORGANIZATORZY
FESTIWALI
PIANISTYKI
POLSKIEJ
W SŁUPSKU***


ORGANIZATORZY FESTIWALI PIANISTYKI POLSKIEJ W SŁUPSKU

- B** Jerzy Barbarowicz 1991-2007
Antoni Bernatowicz 1979, 1982-93
Helena Bezeg 1967
Czesława Boberska 1974-75
Kazimierz Bogucki 1979-1980
Jerzy Bytnerowicz 1967-2001
- C** Zbigniew Ciechowski 1970
Halina Chmielecka 1995-2007
Gabriela Cwojdzńska 1972-73
Andrzej Cwojdzński 1967-99
Janina Cydzik-Brzezińska 1995-2007
- D** Izabela Daszczyńska 1972
Borys Drobko 1975
- F** Zygmunt Flis 1985-90
- G** Arnold Godlewski 1970-75
Barbara Gołębiowska 1973-80
Marek Grześniński 1979-80
- H** Kazimierz Huczyński 1969
- J** Wacław Janoszek 1977-79
Bohdan Jarmolowicz 1990-2007
Halina Jarominiak 1973-95
Mieczysław Jaroszewicz 1970-2007
- K** Jerzy Kiss-Orski 1967
Maciej Kobyliński 1987-89
Michał Kozyra 1967-78
Henryk Kruszyński 1974
Bogdan Kułakowski 2005-2007
Ewa Kumik 1999-2002
Wiesław Kurtiak 1990
Jan Ryszard Kurylczyk 1988-89
Antoni Kustusz 1975
- L** Stanisław Laskus 1975-79
Marian Lichoś 1990
Jerzy Lisowski 1976-78
- Ł** Kazimierz Łukasik 1972-73
Stanisław Łyczewski 1967-69, 1974-79

- M** Barbara Major-Milewczyk 2002-2006
Tadeusz Martychewicz 1972-80
Hanna Maślankiewicz 1968-71
Jerzy Mazurek 2001
Stanisław Mirecki 1967-2007
Jerzy Miszczyszyn 1967-68, 70, 1976-77
- N** Stanisław Nisiewicz 1978
Grzegorz Nowak 1978-79
- P** Barbara Pera 1995-2007
Bogusław Planutis 1969-73
Ludwik Pławiak 1976-80
Jan Popis 2000-2006
Antoni Poszowski 1976-80
Czesław Przewoźnik 1981-87
Janusz Przewoźny 1967-69
Ludwik Przymusiński 1971-78
- R** Edmund Retzlaff 1980-81
Jerzy Rudnik 1984-2007
Zenon Rup 1986-89
- S** Michał Serafin 1968-80
Zdzisław Siadlak 1985-89
Mieczysław Sroczyński 1970-75
Jan Stępień 1967-80
Jadwiga Subocz 1972-75
Marian Szkudlarek 1973-75
Leon Szostak 1968-78
Jan Szumski 2001-2006
Eugeniusz Szymańczak 1969-80, 1985-86
Walenty Szymczewski 1995-2007
- Ś** Jadwiga Ślipińska 1967
Kazimierz Ślusarski 1975
Kazimierz Świdorski 1967-68
Kazimierz Świdorski 1983-85
- T** Honorata Tobiczyn 1999-2001
Wanda Truszkowska 1967-94
Stanisław Turczyk 1976-2007
Jan Tyborczyk 1976
Włodzimierz Tyras 1969-75
- W** Wiesław Wiśniewski 1976-77
Bazyli Wołanik 1978
Henryk Wrembel 1967-68
- Z** Andrzej Ziębiński 1968-69


PATRONAT MEDIALNY


GDAŃSK


głos Pomorza

*energa...
komfort życia*

www.energa.pl


Koncern Energetyczny ENERGA SA
Oddział Zakład Energetyczny Słupsk w Słupsku

gino rossi[®]


Elektrownie Wodne Słupsk Sp. z o.o.

76-200 SŁUPSK, ul. Rybacka 4a, tel. 059 841 69 00, fax 059 841 69 16
www.elektrowniewodne.com.pl, e-mail: sekretariat@enwod.słupsk.pl


Inicjator inwestycji elektroenergetycznych.

Założyciel i właściciel Elektrowni Wodnych Słupsk Sp. z o.o.

Mecenas 41. Festiwalu Pianistyki Polskiej w Słupsku


Naszym kontrahentom oferujemy:

- fachowe doradztwo w zakresie projektowania nowych elektrowni wodnych, modernizacji, adaptacji i odbudowy istniejących obiektów hydrotechnicznych
- generalne wykonawstwo małych elektrowni wodnych i wiatrowych
- przeglądy i remonty urządzeń mechanicznych i elektrycznych małych elektrowni wodnych
- modernizację, adaptację i odbudowę istniejących obiektów hydrotechnicznych
- wykonawstwo konstrukcji stalowych, aluminiowych i ze stali nierdzewnej
- obróbkę skrawaniem
- regenerację i dorabianie części maszyn
- wykonywanie instalacji elektrycznych wewnętrznych i zewnętrznych, przyłącza do budynków
- pomiary elektryczne
- instalowanie, konserwację silników elektrycznych, prądnic i transformatorów
- wyposażenie jazów, zastawek, pomostów, barier

Mała energetyka darem natury

Wytwarzamy ekologiczną energię we własnych elektrowniach wodnych

Ponadto prowadzimy produkcję i sprzedaż konstrukcji elektroenergetycznych:

Kompletne konstrukcje pod rozłącznik 15 kV sterowany radiowo wraz z iglicą odgromową.

Kompletne konstrukcje pod słupową stacją transformatorową SN/nn na żerdzi wirowanej do 400 kVA

Konstrukcje pod transformator i rozłącznik transformatora SN/nn na żerdzi wirowanej

Konstrukcje pod ograniczniki przepięć

Konstrukcje linii napowietrznych izolowanych SN 15 i 20 kV na żerdzi wirowanej

PGK SŁUPSK

Przedsiębiorstwo Gospodarki Komunalnej Spółka z o.o. w Słupsku

e-mail: sekretariat@pgkslupsk.pl; Internet: www.pgkslupsk.pl

Siedziba Spółki PGK: Słupsk, ul. Szczecińska 112
tel. (059) 843 40 22, fax 843 21 86

BAZA - ul. Szczecińska 111, tel. 843 23 05

- Wywóz i unieszkodliwianie nieczystości stałych i płynnych
- Mycie i dezynfekcja pojemników

BAZA - ul. Bałtycka 11a, tel. 842 56 63, 842 82 49

- Letnie i zimowe utrzymanie ulic, placów i chodników
- Zbiórka surowców wtórnych

BAZA - BIERKOWO, tel. 843 16 42

- Przyjmowanie odpadów na składowisko w Bierkowie
- Sprzedaż kruszyw budowlanych z ewentualną dostawą do miejsca przeznaczenia
- Wymienna sprzedaż gazu PROPAN - BUTAN w butlach:
11 kg, 3 kg, 2 kg

**POSIADAMY PEŁNĄ REZERWĘ TABOROWĄ
GWARANTUJEMY WYSOKĄ JAKOŚĆ USŁUG**


**ZJEDNOCZONE PRZEDSIĘBIORSTWA
ROZRYWKOWE S.A.**

00-075 Warszawa, ul. Senatorska 123/15


1910 - 2007

**97 lat komunikacji
miejskiej w Słupsku**

www.mzk.slupsk.pl

Jak bardzo się różnią,
odkryły dopiero
przy wyborze konta


 Bank **BGZ**
Pomocnik się dla Ciebie

Wybrałam **PLAN INTERNETOWY**.
Nie potrzebuję odwiedzać banku.
Wole **brak opłat za prowadzenie konta**
i bezpłatne operacje przez Internet.
Bo jestem praktyczna.

Wybrałam **PLAN AKTYWNY**.
Najszerszy zakres usług i bezpłatne przelewy
oraz zlecenia stałe w ramach jednej opłaty.
Bo jestem wymagająca.

Założ dowolne konto w Banku BGZ i weź udział w loterii.
Szczegóły na stronie www.loteria-bgz.pl

**NA
GRO
DY**
ZA DLA LUDZI

Oplata za połączenie według cennika operatora

Infolinia 0 801 123 456

www.bgz.pl


 PL 76-200 Słupsk, Borchardta 79
Przedsiębiorstwo Produkcji Odzieży


Производим и одеваем дамы нескольких государств
Западной Европы.

Наш девиз – новейшие модели, новейшие
материалы и самые низкие цены!

Наши предприятия специализируются в женской
одежд.

Приглашаем к сотрудничеству оптовые базы Литвы,
Латвии, Эстонии и Калининграда.

Przedsiębiorstwo Zaopatrzenia
Materiałowego Energetyki Słupsk Sp. z o. o.
76-200 Słupsk, ul. Grunwaldzka 14
tel. 069 841 68 00
fax 069 841 68 02
enmat@enmat.słupsk.pl
www.enmat.słupsk.pl

ENmat

Materiały, którymi płynie energia

Bogata oferta dla przedsiębiorstw, instalatorów,
sklepów i odbiorców indywidualnych.

W sprzedaży pełny wybór materiałów elektroenergetycznych:

- kable i przewody napowietrzne
- osprzęt do kabli i przewodów
- przewody instalacyjne
- osprzęt elektroinstalacyjny
- rozdzielnice, złącza kablowe, bezpieczniki.

Kompleksowe zaopatrzenie inwestycji energetycznych
oraz doradztwo i pomoc w doborze odpowiednich materiałów.

- stacje transformatorowe
- żerdzie energetyczne i słupy oświetleniowe
- oprawy oświetleniowe i źródła światła
- grzejniki, piece akumulacyjne, ogrzewacze wody
- wyłączniki, gniazda, przedłużacze, wtyczki
- pozostały asortyment elektryczny


Color Box

przedsiębiorstwo poligraficzne


WODOCIĄGI SŁUPSK

**76-200 Słupsk
ul. Orzeszkowej 1**

**Centrala (0-59) 842 60 51 do 57
Sekretariat (0-59) 842 29 63
Tel./Fax (059) 842 22 07**


sydkraft
ec słupsk

- dostarcza energię ciepłą na potrzeby centralnego ogrzewania i ciepłej wody
- prowadzi konserwację instalacji wewnętrznych
- projektowanie i fachowe doradztwo

76-200 SŁUPSK, ul. SŁONECZNA 15 D
tel. (059) 841 13 11, fax (059) 842 20 61

ENTRANS Profesjonalne Centrum Obsługi Pojazdów

ENTrans

www.entrans.pl

- Stacja diagnostyczna
- Warsztat
- Stacja paliw
- Serwis ogumienia
- Myjnia ręczna
- Sklep motoryzacyjny
- Usługi transportowe

Słupsk, ul. Rybacka 4a


ZAKŁAD DOSKONALENIA ZAWODOWEGO

76-200 Słupsk, ul. Szczecińska 57
Centrala tel. 059 845 27 27 fax 059 845 37 88
internet <http://www.zdz.slupsk.pl>
e-mail: zdz@zdz.slupsk.pl

Propozycje oświatowe

Zakładu Doskonalenia Zawodowego są różnorodne.
Szczegółowych informacji udzielają
nasze placówki kształcenia:

Ośrodek Kształcenia Zawodowego
75-601 Koszalin
ul. Zwycięstwa 121
tel./fax 094 342 25 61

Ośrodek Kształcenia Spawaczy
76-200 Słupsk
ul. Szczecińska 57
tel. 059 845 27 27

Ośrodek Kształcenia Zawodowego
78-500 Drawsko Pomorskie
ul. Sikorskiego 4
tel./fax 094 363 27 21

Centrum Edukacji Dorosłych
76-200 Słupsk
ul. Grodzka 9
tel./fax 059 842 49 35
tel. 059 841 47 56

Ośrodek Kształcenia Zawodowego
78-400 Szczecinek
ul. Bohaterów Warszawy 38
tel./fax 094 374 06 92

Ośrodek Kształcenia Zawodowego
77-100 Bytów
ul. Prosta 8
tel./fax 059 822 26 51

Ośrodek Kształcenia Zawodowego
78-320 Połczyn Zdrój
ul. Grunwaldzka 34
tel. 094 366 46 03

Ośrodek Kształcenia Zawodowego
77-300 Człuchów
ul. Koszalińska 3
tel./fax 059 834 32 05

Ośrodek Kształcenia Zawodowego
78-520 Złocieniec
ul. Drawska 16
tel. 094 367 18 33; fax 094 367 14 37

Ośrodek Kształcenia Zawodowego
84-300 Łębork
ul. Kard. Wyszyńskiego 3
tel./fax 059 862 32 37


TOYOTA

AMS Anetta i Mariusz Staniuk
76-200 Słupsk, ul. Szczecińska 42,
tel. 059 848 20 00, fax: 059 848 20 11
email: 019@toyota.pl www.toyota.afr.pl

OPTYK J. Gill


76-200 SŁUPSK, ul. Mickiewicza 13
tel./fax (0-59) 842 25 47

WSZYSTKO CO NAJLEPSZE DLA TWOICH OCZU

Komputerowe badanie wzroku
Soczewki kontaktowe
Wszystkie rodzaje szkieł
Realizacje bezpłatnych recept okulistycznych
Krótkie terminy

SUPER DIAGNOZA

Stosujemy najnowocześniejsze
metody badania wzroku.
Stale obecni wyspecjalizowani lekarze okuliści
posługują się nowoczesnymi aparatami firmy
SHIN - NIPPON do wykrywania wad
wzroku i mierzenia jego ostrości.

KOMFORT WIDZENIA

Aplikujemy najwyższej światowej jakości
MIĘKKIE SOCZEWKI KONTAKTOWE firm
CIBA VISION ALLERGAN

GABINET OKULISTYCZNY

Czynny od wtorku do piątku
w godz. 10⁰⁰-18⁰⁰, tel. 84-00-330

Office MK

Mirosław Krętkowski

76-200 Słupsk ul. Krasieńskiego 1 tel. (59) 8 400 500 www.officemk.com.pl


Zakład Poligraficzny **GRAWIPOŁ**
Grażyna Zbiewska i Sławomir Zbiewski
76-200 Słupsk, ul. Pomorska 42
tel. 059 848 54 30, faks 059 842 65 56
e-mail: grawipol@grawipol.pl

Grawipol to rodzinna drukarnia z tradycją i doświadczeniem, założona w 1990 roku przez Grażynę i Witolda Zbiewskich. Rozpoczęła swoją działalność od kilku najprostszych maszyn drukarskich i zatrudniała wówczas zaledwie 5 osób. Dziś to największy zakład poligraficzny w Słupsku i okolicach istniejący już ponad 15 lat.

Specjalizuje się w zakresie usług poligraficznych: projektów graficznych, montażu elektronicznego, naświetlania oraz drukowania (offset, sitodruk, tampodruk). Zrealizuje dla Państwa wszelkie propozycje materiałów reklamowych, etykiet, albumów, książek, akcydensów oraz nadruków na gadżetach reklamowych.

Klienci Grawipolu mogą być świadkami powstania produktu od jego projektu do efektu finalnego, ponieważ wszystkie etapy procesu technologicznego skoncentrowane są w jednym miejscu, zaś starannie dobrana kadra z pasją wykona nawet najbardziej wyrafinowane pomysły służąc swoim doświadczeniem.

Potwierdzeniem wiarygodności i pełnego zaangażowania jest wdrożony w 2002 roku system zarządzania jakością ISO 9001.

W celu utrzymania jakości produkcji i skrócenia czasu wykonywania zleceń zakupiono nowoczesną maszynę drukarską Ryobi 754. Jest to dla firmy sukces i ogromne wyróżnienie, ponieważ jest to pierwsza maszyna tego typu w Polsce.

GRAWIPOŁ


... drukujemy kolorami natury ...

[www . GRAWIPOL . pl](http://www.GRAWIPOL.pl)

INFORMACJE**ADRESY****TELEFONY**

- ◆ **Ślupskie Towarzystwo Społeczno-Kulturalne** Ślupsk, ul. Jaracza 6
tel. 0 (...) (59) 842-64-87
– **Organizator Festiwalu Pianistyki Polskiej**

- ◆ **BIURO ORGANIZACYJNE I INFORMACJE**
XXXIX Festiwalu Pianistyki Polskiej
– ul. Jaracza 6, tel. 0 (...) (59) 842-64-87
– od 10 do 16 IX 2005 r. – Ślupsk, Hotel "Zamkowy"
ul. Dominikańska, tel. 0 (...) (59) 841 35 14

- ◆ **SALE KONCERTOWE:**
Orkiestra Polskiej Filharmonii „Sinfonia Baltica”
i Teatr Nowy
ul. Jana Pawła II 3 – telefony: 842-38-39 i 842-49-60
Muzeum Pomorza Środkowego, Zamek Książąt Pomorskich
ul. Dominikańska, tel. 842-40-81

- ◆ **HOTELE:**
"Zamkowy", ul. Dominikańska tel. 842-52-94 i 842-52-95
"Piast", ul. Jedności Narodowej tel. 842-52-86
"Staromiejski", ul. Jedności Narodowej tel. 842-84-64
"Rowokół", ul. Ogrodowa 5 tel. 842-72-11
"Atena", ul. Kilińskiego 7, tel. 842-88-14
"Ślupsk", ul. Poznańska 11, tel. 842-63-48
"Mikołajek" hotel PTTK, ul. Szarych Szeregów, tel. 84-22-902

- ◆ **RESTAURACJE I BARY:**
"Pod Kluką", ul. Kaszubska
"Metro", ul. 9 Marca
Motel "Przymorze", ul. Szczecińska
"Poranek", bar mleczny, Aleja Wojska Polskiego
"Zamkowa" – restauracja i bar w hotelu "Zamkowym"
"Księżnej Anny de Croy" w Zamku

- ◆ **KAWIARNIE:**
"Franciszkańska", ul. Jedności Narodowej
"Metro", ul. 9 Marca
"Małgośka", ul. Waryńskiego
"Cechowa", ul. Kowalska

- ◆ **INNE INFORMACJE:**
– "Głos Pomorza" – redakcja oddział w Ślupsku,
ul. Henryka Pobożnego 19c, tel./fax 842-51-95
– "Głos Ślupski" – redakcja ul. Filmowa 2, tel. 842-71-12
– "Lot" – Dworzec PKP, tel. 842-70-49
– Dworzec PKP, ul. Kołłątaja - informacja tel. 94 36
– Dworzec PKS, ul. Kołłątaja - informacja tel. 842-42-56
– **Urzędy Pocztowe i Telegraficzna w śródmieściu:**
ul. Łukasiewicza 3,
ul. Kołłątaja (w pobliżu dworca PKP)
ul. Henryka Pobożnego 19

- **TELE-TAXI** - 91-91 - 96-27
 - 96-21 - 96-29
 - 96-25 - 0 800 444 443

—

—

FESTIWAL
PIANISTYKI
POLSKIEJ
W SŁUPSKU


