
XXV FESTIWAL

Wrocław, Kudowa-Zdrój, Szczawno-Zdrój,
Bagno, Jawor, Trzebieszowice, Duszniki-Zdrój

5, 6, 8, 12, 13, 15-26 maja 2016

Dyrektor artystyczny
Maciej Kieres

Dyrektor organizacyjny
Robert Chmielarczyk

Dyrektor OKiS we Wrocławiu
Igor Wójcik

Ośrodek Kultury i Sztuki we Wrocławiu
Instytucja Kultury Samorządu Województwa Dolnośląskiego

Akademickie Stowarzyszenie
Kultury WAGANT

Festiwal zrzeszony w Europejskim
Związku Muzyki Dawnej

	 Organizatorzy Festiwalu składają serdeczne podziękowania Panu Cezaremu Przybylskiemu,
Marszałkowi Województwa Dolnośląskiego; Panu Tadeuszowi Samborskiemu, Wicemarszał-
kowi Województwa Dolnośląskiego; Panu Rafałowi Dutkiewiczowi, Prezydentowi Wrocławia;
Panu Jarosławowi Brodzie, Dyrektorowi Wydziału Kultury Urzędu Miejskiego Wrocławia; Panu
Bartłomiejowi Świerczewskiemu, Dyrektorowi Biura ds. Partycypacji Społecznej Urzędu Miej-
skiego Wrocławia; Panu Piotrowi Maziarzowi, Burmistrzowi Kudowy-Zdroju; Panu Piotrowi
Lewandowskiemu, Burmistrzowi Dusznik-Zdroju; Panu Wojciechowi Helińskiemu, Prezesowi
Stowarzyszenia Fundus Glacensis; Panu Andrzejowi Kosendiakowi, Dyrektorowi Naczelne-
mu Narodowego Forum Muzyki we Wrocławiu; Panu Markowi Fedorukowi, Burmistrzowi
Szczawna-Zdroju; Pani Jowicie Karczewskiej-Kozak, Dyrektor Teatru w Szczawnie-Zdroju;
Panu Pawłowi Skrzywankowi, Prezesowi Uzdrowiska Szczawno-Jedlina; Panu Zbigniewowi
Nojszewskiemu, właścicielowi Zamku na Skale w Trzebieszowicach; Panu Romanowi Kacz-
marczykowi, Burmistrzowi Lądka-Zdroju; JM Rektorowi Akademii Muzycznej we Wrocławiu,
prof. Krystianowi Kiełbowi; Panu Maciejowi Łagiewskiemu, Dyrektorowi Muzeum Miejskiego
Wrocławia; Państwu Grażynie i Henrykowi Horszowskim, właścicielom Restauracji Pod Gryfami;
Panu Grzegorzowi Szajukowi, właścicielowi drukarni GS Media; Panu Marcinowi Kurpielowi,
właścicielowi firmy transportowej Polkąty.
Tegoroczny Festiwal odbywa się dzięki wsparciu finansowemu i wydatnej pomocy ww. osób
i instytucji.

Drodzy Melomani,
już po raz dwudziesty piąty zapraszamy Państwa do wysłuchania cyklu koncertów podczas
Festiwalu Maj z Muzyką Dawną. W pięknych, zabytkowych wnętrzach Wrocławia, Kudowy-
-Zdroju, Szczawna-Zdroju, Bagna, Jawora, Trzebieszowic i Dusznik-Zdroju rozbrzmiewać będzie
muzyka dawnych epok, odtwarzana z maestrią i precyzją zarówno przez uznanych już artystów,
jak i przez młodych adeptów sztuki muzycznej.

Szanowni Państwo,
to, czym będzie JUTRO, zależy od naszej postawy wobec WCZORAJ – wobec historii, kultury
i wartości, które w ciągu dwóch tysięcy lat wyznaczały kierunki rozwoju Europy. Pochylmy się
wspólnie nad wciąż intrygującymi kartami minionych wieków. Przenieśmy się w uduchowione
średniowiecze, wszechstronny renesans i przebogaty barok. Niechaj zabrzmią dawne tony i har-
monie, wyrażające smutki i radości naszych przodków.
	 Czas spotkania z pięknem ukrytym w muzyce to dobry czas na refleksję, zadumę i wewnętrzne
wyciszenie. Najlepszy to także czas na przypomnienie korzeni kultury europejskiej, którą Polska
od ponad tysiąca lat współtworzy i kultywuje.

ORGANIZATORZY

Organizatorzy

Projekt
dofinansowany
przez

Akademickie Stowarzyszenie
Kultury WAGANT

MUZEUM MIEJSKIE
WROCŁAWIA

Kudowa-Zdrój

Pensjonat Brygida w Kudowie-Zdroju

Partnerzy festiwalu

Współorganizator

Dofinansowano
ze środków

Ministra Kultury
i Dziedzictwa

Narodowego

www.wroclaw.plFestiwal
współfinansowany

przez
Gminę Wrocław

Ośrodek Kultury i Sztuki we Wrocławiu
Instytucja Kultury Samorządu Województwa Dolnośląskiego

Patroni medialni

Lądek-Zdrój

KALENDARZ FESTIWALU
5 maja 2016, czwartek, godz. 1600	 Teatr Zdrojowy, Kudowa-Zdrój
6 maja 2016, piątek, godz. 1900	 Teatr Zdrojowy, Szczawno-Zdrój
	 Ligia Nowak harfa Julita Przybylska-Nowak fortepian
	 Zespół Muzyki Dawnej Tiboryus
	 Zespół Wokalny MZS w Świeradowie-Zdroju
	 Ryszard Dominik Dembiński kierownictwo muzyczne
	 Muzyczna podróż od średniowiecza do baroku

8 maja 2016, niedziela, godz. 1600	 Wyższe Seminarium Duchowne Salwatorianów, Bagno
12 maja 2016, czwartek, godz. 1300	 Jaworski Ośrodek Kultury, Jawor
13 maja 2016, piątek, godz. 2000	 Zamek na Skale, Trzebieszowice koło Lądka-Zdroju

	 Ligia Nowak harfa Julita Przybylska-Nowak fortepian
	 Zespół Muzyki Dawnej Tiboryus
	 Ryszard Dominik Dembiński kierownictwo muzyczne
	 Muzyczna podróż od średniowiecza do baroku

15 maja 2016, niedziela, godz. 1900	 kościół śś. Piotra i Pawła, Wrocław
	 Jacek Kowalski
	 wieczór słowno-muzyczny Gorzkie żale po polsku i po francusku

16 maja 2016, poniedziałek, godz. 1930	 Sala Gotycka Starego Klasztoru, Wrocław
	 Jacek Kowalski i Klub Świętego Ludwika
	 Chrzest i bierzmowanie Rzeczypospolitej

17 maja 2016, wtorek, godz. 1700	 Sala Konferencyjna Ossolineum, Wrocław
	 KWINTET MAJOWY
	 w programie: F. Danzi, A. Reicha

17 maja 2016, wtorek, godz. 1900	 Aula Ossolineum, Wrocław
	 CAPPELLA DI OSPEDALE DELLA PIETÀ
	 Carnevale di Venezia

18 maja 2016, środa, godz. 1900	 Sala Wielka Ratusza, Wrocław
26 maja 2016, czwartek, godz. 1630	 Kościół Parafialny św. Anny, Wrocław Widawa
	 Ligia Nowak harfa 	 Duet Oak Brothers
	 Zespół Muzyki Dawnej Tiboryus
	 Ryszard Dominik Dembiński kierownictwo muzyczne
	 Maciej kieres organy
	 Muzyczna podróż od średniowiecza do klasycyzmu
	 Po koncercie 18 maja otwarcie wystawy instrumentów w Ratuszu

19 maja 2016, czwartek, godz. 1900	 Sala Oratorium Marianum, Uniwersytet Wrocławski
	 Wrocław Baroque Ensemble
	 Johann Sebastian Bach Die Kunst der Fuge BWV 1080

20 maja 2016, piątek, godz. 1900	 Sala Wielka Ratusza, Wrocław
	 DUET KLAWESYNOWY Aleksandra i Alexander GRYCHTOLIK
	 Chiaconna improvvisata per la Madonna de Grodowiec

21 maja 2016, sobota, godz. 1800	 Akademia Muzyczna, Wrocław
22 maja 2016, niedziela, godz. 1900	 Teatr Zdrojowy, Szczawno-Zdrój
	 Studenci Wydziału Wokalnego i Instrumentalnego
	 Akademii Muzycznej im. K. Lipińskiego we Wrocławiu
	 Georg Friedrich Haendel Deidamia. Opera w trzech aktach

22 maja 2016, niedziela, godz. 1600	 Klub Muzyki i Literatury, Wrocław
	 MAREK DYŻEWSKI wykład Belcanto skrzypiec Arcangela Corellego

23 maja 2016, poniedziałek, godz. 1900	 Sala Oratorium Marianum, Uniwersytet Wrocławski
	 Trio OVERTONE
	 w programie m.in.: Ph.H. Erlebach, G.Ph. Telemann

24 maja 2016, wtorek, godz. 1900	 Narodowe Forum Muzyki, Wrocław
25 maja 2016, środa, godz. 1530	 Teatr Zdrojowy im. Fryderyka Chopina, Duszniki-Zdrój
	 ART CHAMBER DUO
	 w programie: J.S. Bach, A. Corelli, T.A. Vitali

6

PROGRAM FESTIWALU

	 5 maja 2016, czwartek, godz. 1600	 Teatr Zdrojowy
				 ul. Moniuszki 2, Kudowa-Zdrój

	 6 maja 2016, piątek, godz. 1900	 Teatr Zdrojowy
				 ul. Kościuszki 19, Szczawno-Zdrój

Ligia Nowak harfa
Julita Przybylska-Nowak fortepian

Zespół Muzyki Dawnej Tiboryus
Zespół Wokalny MZS w Świeradowie-Zdroju

Ryszard Dominik Dembiński kierownictwo muzyczne

Muzyczna podróż od średniowiecza do baroku

Zespół Wokalny MZS
w Świeradowie-Zdroju
 Katarzyna Marcinkowska
 Aleksandra Marcinkowska
 Nadia Mularczyk
 Zoja Mularczyk

WYKONAWCY

Tiboryus
 Katarzyna Salawa śpiew, flety proste
 Katarzyna Kudyba viola da gamba
 Sara Kotlarek śpiew, viola da gamba
 Jakub Stroński śpiew, flet,
	 instrumenty perkusyjne

7

PROGRAM KONCERTU

Anonim XV w.	 O Gospodzie uwielbiona
Anonim XIII w.	 Verbum Patris humantaur
Anonim XVIII w.	 Vale Scholis
Anonim XVI w.	 Pienie o elekcji krala polskiego
		 Sigmunta wtorego Augusta pirwego
Georg Friedrich Haendel (1685–1759)	 Petite Sonate
Henriette Renie (1875–1956)	 Gavotte
Muzio Clementi (1752–1832)	 Sonatina C-dur op. 36 nr 1
Johann Sebastian Bach (1685–1750)	 Allegro z VI Sonaty BWV 1019
Anonim	 Scarborough Fair
Anonim ok. 1525 r.	 My Lady Carey’s Dompe
Thomas Ravenscroft (1582–1633)	 Of all the Birds that ever I see
Ryszard Dominik Dembiński	 Spoglądając wstecz
Anonim XVI w.	 Villanella
Anonim	 Down by the Sally Gardens
Anonim ze zbiorów Johna Playforda	 Godesses
Thomas Ravenscroft (1582–1633)	 Tomorrow the Fox will come to Town
Anonim	 Cuckold come of the Amrey
Anonim XVI w.	 Trwaj chwilo

8

Julita
Przybylska-Nowak
informacja o artystce
na str. 60

Ligia Nowak
Uczennica klasy trzeciej w OSM I i II st. im. K. Szymanowskiego we Wrocławiu. Gry na harfie
uczy się pod kierunkiem mgr M. Czopki. Brała udział w wielu konkursach, zdobywając liczne
nagrody, w tym Stypendium Prezydenta Miasta Wrocławia. W kwietniu 2015 roku otrzymała
podwójne wyróżnienie – I nagrodę oraz Grand Prix na Międzynarodowym Konkursie ,,Muzyka
Mistrzów” w Jeleniej Górze (w dwóch kategoriach – za grę solo oraz w duecie). W październiku
2015 roku otrzymała I nagrodę w III Ogólnopolskim Konkursie ,,Miniatura na harfę celtycką”
w Łodzi, a miesiąc później I nagrodę na Międzynarodowym Konkursie Harfowym im. prof.
K. Patrase w Pradze.
Ligia Nowak, mimo młodego wieku, grała już w największych salach Wrocławia: Sali Filhar-
monii, Sali Koncertowej Akademii Muzycznej, Sali Rycerskiej Ratusza, Auli Leopoldina, a także
sali kameralnej Akademii Muzycznej w Łodzi. Zaproszona na festiwale: Maj z Muzyką Dawną
we Wrocławiu oraz Dni Muzyki Dawnej w Świeradowie-Zdroju zagrała nań szereg koncertów.
W marcu 2016 roku została laureatką II nagrody na Międzynarodowym Konkursie Wykonaw-
czym ,,Srebrna Szybka” w Krakowie. Wzięła także udział w produkcji filmowej TVP Wrocław
Dolina Pałaców i Ogrodów.

9

Tiboryus
Zespół Muzyki Dawnej Tiboryus roz-
począł swą działalność w lutym 2012
roku. Założycielem i kierownikiem
zespołu jest Ryszard Dominik Dem-
biński. Zespół brał udział w Spotka-
niach z Muzyką Dawną w Świera-
dowie-Zdroju kolejno w 2012, 2013,
2014 i 2015 roku. Tiboryus brał także
udział w Elbląskich Dniach Muzyki
Dawnej, Ogólnopolskich Warsztatach
Muzyki Dawnej w Kaliszu, w Kaliszu
Pomorskim i w Drawnie; występował
na międzynarodowym Festiwalu Maj
z Muzyką Dawną. Największe suk-

cesy zespołu to dwukrotne zdobycie Brązowej Harfy Eola na
Ogólnopolskim Konkursie Muzyki Dawnej „Schola Canto-
rum” w Kaliszu (2014, 2015) oraz Złotej Harfy Eola (2016).

Zespół Wokalny Miejskiego Zespołu Szkół
w Świeradowie-Zdroju
Zespół istnieje od 2013 roku. Poza występami na akademiach
szkolnych, dziewczęta śpiewały podczas zeszłorocznej edycji
Festiwalu Maj z Muzyką Dawną oraz dwukrotnie na Spot-
kaniach z Muzyką Dawną w Świeradowie-Zdroju. W 2015
roku zdobyły (wraz z zespołem Od Nova) I miejsce na 22.
Festiwalu Piosenki Religijnej i Patriotycznej w Krzeszowie.
Zespół prowadzi Ryszard Dominik Dembiński.

10

Ryszard Dominik Dembiński
Założyciel (1991) i kierownik artystyczny zespołów Muzy-
ki Dawnej: Rocal Fuza, Tiboryus oraz Gregoły i Od Nova.
Ukończył studia z Pedagogiki Kulturalno-Oświatowej
na Wyższej Szkole Pedagogicznej w Zielonej Górze.
Następnie, na tej samej uczelni, studiował Wychowanie
Muzyczne. Studia podyplomowe na kierunku Sztuka
ukończył na Uniwersytecie Szczecińskim.
Drugą, obok Muzyki Dawnej, pasją Ryszarda Dembińskie-
go, są instrumenty dawne. Ich kopie uczył się wykonywać
w pracowniach niemieckich: u T. Ehlersa w Bätzwalder-
welde w Szwarcwaldzie oraz w pracowni Klangwerk-
statt Markt Wald.
Obecnie sam wykonuje kopie dawnych instrumentów,
w tym: fidele i fidele kolanowe, harfy, Scheitholty, liry
korbowe, psałteria, citole, rebeki, gitterny, viole da gamba.
Ryszard Dembiński jako wykonawca Muzyki Dawnej,
koncertuje grając na dudach, citoli, mandorze, gitternie,
szałamai i fletach prostych. Prowadzi również bardzo
żywą działalność pedagogiczną – większość członków

zespołu Rocal Fuza i Tiboryus to uczniowie kierownika zespołu.
Brał udział w warsztatach Muzyki Dawnej w Niemczech, we Francji, a także w rodzimym Żywcu,
Kaliszu, Starachowicach, Krotoszynie i Świeradowie-Zdroju.
Prowadził seminaria na temat dawnych instrumentów na Akademii Muzycznej we Wrocławiu,
na zamku w Łęczycy, w muzeum w Kaliszu, w szkołach muzycznych w Głubczycach, Sopocie
oraz Zgorzelcu, a także podczas festiwali: Zabrzańskie Dni Muzyki Dawnej oraz „Wielki Re-
nesans” w Niżnym Nowgorodzie (Rosja).
Od 1993 roku organizuje Międzynarodowe Spotkania z Muzyką Dawną w Świeradowie-Zdroju.

fot. K. Król

11

	 8 maja 2016, niedziela, godz. 1600	
			 Wyższe Seminarium Duchowne Salwatorianów
			 Bagno 86, gmina Oborniki Śląskie
	 12 maja 2016, czwartek, godz. 1300	 Jaworski Ośrodek Kultury
				 Jawor, Rynek 5
	 13 maja 2016, piątek, godz. 2000	 Zamek na Skale
			 Trzebieszowice koło Lądka-Zdroju

Ligia Nowak harfa
Julita Przybylska-Nowak fortepian

Zespół Muzyki Dawnej Tiboryus
Ryszard Dominik Dembiński kierownictwo muzyczne

Muzyczna podróż od średniowiecza do baroku

PROGRAM KONCERTU W BAGNIE

Anonim XIV w. ze zb. El Llibre Vermell	 Cuncti simus
Anonim XV w.	 Bądź wiesioła Panno czysta
Anonim XIII w.	 Ave Donna santissima
Georg Friedrich Haendel (1685–1759)	 Petite Sonate
Henriette Renie (1875–1956)	 Gavotte
Muzio Clementi (1752–1832)	 Sonatina C-dur op. 36 nr 1
Johann Sebastian Bach (1685–1750)	 Allegro z VI Sonaty BWV 1019
Anonim	 Scarborough Fair
Anonim ok. 1525 r.	 My Lady Carey’s Dompe
Thomas Ravenscroft (1582–1633)	 Of all the Birds that ever I see

12

PROGRAM KONCERTU W JAWORZE

Anonim	 Taniec i marsz (irlandzki)
Anonim XV w.	 Nota cantionis de illo digno viro Capistrano
Anonim XIV w.	 Chanconeta Tedescha
Georg Friedrich Haendel (1685–1759)	 Petite Sonate
Henriette Renie (1875–1956)	 Gavotte
Muzio Clementi (1752–1832)	 Sonatina C-dur op. 36 nr 1
Anonim	 Scarborough Fair
Anonim ok. 1525 r.	 My Lady Carey’s Dompe
Thomas Ravenscroft (1582–1633)	 Of all the Birds that ever I see
Ryszard Dominik Dembiński	 Spoglądając wstecz

Beata Kremer
Od urodzenia mieszkająca w Świeradowie-Zdroju, z wykształcenia
pedagog, przygodę z muzyką zaczęła w 2009 roku, występując jako
wokalistka z zespołem Muzyki Dawnej Dominique’s Consort, którego
twórcą jest Ryszard Dominik Dembiński. Koncertowała m.in. w Ar-
chikolegiacie Tumskiej. W 2010 roku objęła funkcję kantora w Kościele
parafialnym pw. Św. Józefa Oblubieńca NMP w Świeradowie-Zdroju,
W latach 2011-2014 kształciła się dodatkowo w Diecezjalnym Studium
Organistowskim w Legnicy. Obecnie powróciła do współpracy z Ry-
szardem Dominikiem Dembińskim.

Ryszard Dominik Dembiński	 Spoglądając wstecz
Anonim XVI w.	 Villanella
Anonim	 Down by the Sally Gardens
Anonim ze zbiorów Johna Playforda	 Godesses
Thomas Ravenscroft (1582–1633)	 Tomorrow the Fox will come to Town
Anonim	 Cuckold come of the Amrey
Anonim XVI w.	 Trwaj chwilo

PROGRAM KONCERTU W TRZEBIESZOWICACH

Anonim	 Taniec i marsz (irlandzki)
Anonim XV w.	 Nota cantionis de illo digno viro Capistrano
Anonim XIV w.	 Chanconeta Tedescha
Georg Friedrich Haendel (1685–1759)	 Petite Sonate
Henriette Renie (1875–1956)	 Gavotte
Muzio Clementi (1752–1832)	 Sonatina C-dur op. 36 nr 1
Johann Sebastian Bach (1685–1750)	 Allegro z VI Sonaty BWV 1019
Anonim	 Scarborough Fair
Anonim ok. 1525 r.	 My Lady Carey’s Dompe
Thomas Ravenscroft (1582–1633)	 Of all the Birds that ever I see
Ryszard Dominik Dembiński	 Spoglądając wstecz
Anonim XVI w.	 Villanella
Anonim	 Down by the Sally Gardens
Anonim ze zbiorów Johna Playforda	 Godesses
Maciej Kieres	 Illustrazioni
Thomas Ravenscroft (1582–1633)	 Tomorrow the Fox will come to Town
Anonim	 Cuckold come of the Amrey
Anonim XVI w.	 Trwaj chwilo

Anonim XVI w.	 Villanella
Anonim	 Down by the Sally Gardens
Anonim ze zbiorów Johna Playforda	 Godesses
Thomas Ravenscroft (1582–1633)	 Tomorrow the Fox will come to Town
Anonim	 Cuckold come of the Amrey
Anonim XVI w.	 Trwaj chwilo

Ligia Nowak
informacja o artystce na str. 8

Julita
Przybylska-Nowak

informacja o artystce na str. 60
Tiboryus

informacja o zespole na str. 9

14

	 15 maja 2016, niedziela, godz. 1900	
			 kościół śś. Piotra i Pawła, Wrocław
			 Ostrów Tumski, ul. Katedralna 4

Jacek Kowalski

wieczór słowno-muzyczny Gorzkie żale po polsku i po francusku
 przekład Anna Drzewicka

I. Wstrząs
Świat chwieje się w posadach, przywala gruzami
śpiewających. Słońce i gwiazdy „omdlewają, | Ża-
łobą się pokrywają”, góry i ziemia „krają się”, czyli
pękają, „z grobów umarli powstają”. Ten, kto śpie-
wa albo słyszy te słowa, ma prawo być zdezorien-
towany. Pyta więc: „Co jest, […] co się dzieje?”.
I tu powinna, a nawet musi pojawić się myśl, że
śpiewając nie tylko oglądamy bezpośrednio Mękę
i Śmierć Syna Człowieczego, ale i czasy ostateczne, czyli kres dziejów, objawiony nam przecież
w Ewangeliach i Apokalipsie. Zarazem każdy ze śpiewających jest ową twardą skałą, która ude-
rzona Męką Pana musi pęknąć niczym grób, abyśmy zeń wyszli – zmartwychwstając do życia
wiecznego. Ale obok tej grozy jest też wzruszenie, serdeczność, czułość.

Mowa oczywiście o Pobudce (dziś: Zachęcie) Gorzkich żalów. Śpiewający to nabożeństwo jak-
że często – świadomie lub bezwiednie – odczuwają jego niezwykłe piękno. W samej Pobudce
dawny motyw żałości i płaczu całej Natury oddany został w sposób jakże świeży, wciąż na nowo
przejmujący, Zarazem jednak wielu zapewne myśli, że mamy do czynienia po prostu z „ludową”
poezją. Nic podobnego. To złudzenie, pieczętowane archaicznością polszczyzny z początku XVIII

15

wieku, polszczyzny jednak klasycznej, która weszła do popularnego, ludowego obiegu i z czasem
została z nim utożsamiona. Mamy tymczasem do czynienia z tekstem tworzonym świadomie
przez człowieka uczonego, który znał reguły stosowności i kompozycji, doskonale panował nad
językiem, jego rytmem, melodią, rymem. Nieprzekonanych do tej tezy może przekonać zabieg
translatorski. Otóż kiedy ten sam tekst usłyszymy w innym języku – na przykład po francusku – i
to na dodatek w doskonałym, przejrzystym przekładzie prof. Anny Drzewickiej, która przekuła
dawną polska mowę na tekst uwspółcześniony, acz również klasyczny – docenimy całe Gorzkie
żale, w tym i samą Pobudkę na nowo.

	 Approchez, amères plaintes,
	 Pénétrez nos coeurs de crainte.
		
	 […]

	 Le soleil et les étoiles,
	 Languissants, de deuil se voilent.

	 Pleurent tendrement les Anges,
	 Qui dirait leur mal étrange ?

	 Le rocher se fend et tombe,
	 Les morts sortent de leurs tombes.

	 Quel est, dis-je, ce spectacle
	 De l’univers en débâcle ?

Widziałem, jak reagowali na ten tekst francuscy lite-
raturoznawcy, słysząc go po raz pierwszy.

II. Arcydzieło
Gorzkie żale, arcydzieło polskiej literatury religijnej, powstały w roku 1707 dla nabożnego bractwa
przy kościele św. Krzyża w Warszawie. Ich autorem był według wszelkiego prawdopodobieństwa

Późnogotycka rzeźba pasyjna ze zbiorów
Muzeum Archidiecezjalnego w Poznaniu
fot. Piotr Łysakowski

16

ksiądz misjonarz Wawrzyniec Benik (1674-1720), który część tekstów zapewne ułożył sam, część
przerobił, niektóre zaś zaadaptował z wcześniejszych pieśni i nabożeństw. Warszawski kościół św.
Krzyża, w którym wystąpiło prawykonanie Gorzkich żalów należał wówczas – jak i dziś należy
– do księży misjonarzy, których jeszcze w XVII wieku sprowadziła z Francji do Polski królowa
Ludwika Maria Gonzaga. Kolejne pokolenia misjonarzy były już polskie. Przez szereg dekad
XVII i XVIII wieku misjonarze prowadzili w niemal wszystkich polskich diecezjach seminaria
duchowne. Nic dziwnego, że wprowadzone przez nich nabożeństwo w ciągu niewielu lat opa-

nowało Rzeczpospolitą. I dziś trudno sobie wyobrazić polski
Wielki Post bez Gorzkich żalów. Śpiewana powszechnie
wersja, którą większość starszych uczestników nabożeństwa
zna na pamięć, odzwierciedla zmodernizowany wariant na-
bożeństwa wprowadzony tuż po II wojnie światowej. Zmiany
w stosunku do pierwodruku są jednak niewielkie. W gruncie
rzeczy wciąż jest to niemal ten sam tekst, który ujrzał światło
dzienne w roku 1707.

III. Arcydzieło polskie
Tutaj koniecznie trzeba podkreślić, że Gorzkie żale to fe-
nomen ściśle polski, jeden ze skarbów naszej chrześcijań-
skiej kultury. Nie zostały przełożone z innego języka (jak
to miało miejsce w przypadku Godzinek, skądinąd również
arcydzieła); są oryginalnie polskie. Na litewski przełożono
je już w XVIII wieku, w kolejnym stuleciu powstał przekład
nowszy, bodaj do dziś na Litwie używany. Kolejne przekłady
na niemiecki i angielski (dokonywane na użytek niemieckiej
diaspory w Polsce i polskiej diaspory w Stanach Zjednoczo-
nych) nie zyskały jednak większego powodzenia. W ciągu
ostatniego roku otrzymaliśmy też Gorzkie żale po hiszpańsku
– i po francusku. Przekład francuski, pióra profesor Anny

Drzewickiej z UJ – jak świadczą rodowici Francuzi – wzrusza do łez. Mimo lekkiej archaizacji
(rzadko nad Sekwaną stosowanej), Gorzkie żale brzmią ponoć dla wnuków Woltera uderzająco
i mocno. Można by rzec, że historia zatoczyła koło, bo przecież pierwsze pokolenie kapłanów

Późnogotycka rzeźba pasyjna ze zbiorów
Muzeum Archidiecezjalnego w Poznaniu
fot. Piotr Łysakowski

17

zgromadzenia misjonarzy, do którego należał późniejszy autor Gorzkich żalów, mówiło właśnie
po francusku.

IV. Arcydzieło zapoznane
Dziwić może fakt, że Gorzkie żale przez ostatnie dwa stulecia były często traktowane z pobłaża-
niem, jako nabożeństwo „dla ludu”, rzewne, prymitywne, pozbawione większej wartości literackiej.
Sam święty papież Jan Paweł II doznał za młodu olśnienia, odkrywając „głębię teologicznej treści”
rzekomo „ludowych” pieśni nabożnych (które przecież wcale nie są „ludowe” w znaczeniu, jakie
powszechnie przydaje się temu słowu). Ale przecież tak właśnie – deprecjonująco – oceniano
jeszcze całkiem niedawno całą, a zwłaszcza nabożną spuściznę późnego polskiego baroku i epoki
saskiej. Dopiero od pewnego czasu
poczęto ją doceniać i badać tak, jak na
to zasługuje (skądinąd fakt ten wciąż
nie przebił się ani do powszechnej
świadomości, ani do szkolnych pod-
ręczników, ani tym bardziej do na-
uczycieli języka polskiego). Dopiero
kilka lat temu, z okazji trzechsetlecia
Gorzkich żalów, zorganizowano po-
święconą im naukową sesję. Pojawiło
się też wówczas pierwsze (!) nauko-
we wydanie dokonane przez Michała
Buczkowskiego na podstawie pierwo-
druku oraz reprint opracowany przez
ks. Wojciecha Kałamarza, ostatnio
zaś ponowna transkrypcja i reprint
całego tomiku z roku 1707 (obejmu-
jący także inne zamieszczone w nim
teksty) w opracowaniu bibliofilskim,
przygotowane przez piszącego te sło-
wa (patrz załączona bibliografia). Nabożeństwo wielkopiątkowe (Gorzkie żale?) przy Grobie Pana

Jezusa w Kolegiacie kórnickiej. Szkic ołówkiem Kajetana Wincentego
Kielisińskiego, lata 40. XIX wieku, zbiory Biblioteki Kórnickiej PAN

18

V. Melodie
Najstarsze znane zapisy melodii do Gorzkich żalów pochodzą dopiero z XIX wieku. Już wtedy
istniały liczne, różniące się charakterem, regionalne warianty. W ostatnim stuleciu próbowano
niejednokrotnie wykorzeniać je w imię ujednolicenia liturgii. Jednak od wielu dekad postępuje
proces odwrotny: zaczęto doceniać, badać, a także propagować lokalną tradycję, której różno-
rodność okazuje się prawdziwym skarbem polskiej kultury. Kultury chrześcijańskiej, należącej
do wielkiego dziedzictwa kultury europejskiej w ogóle.

Wśród wielu innych oryginalną, własną tradycję Gorzkich żalów ma parafia Wszystkich Świę-
tych w Kórniku. Być może, iż tradycja ta sięga epoki, w której wybitny grafik Kajetan Wincenty
Kielisiński (1808-1849), podówczas bibliotekarz tutejszej zamkowej biblioteki, naszkicował scenę
nabożeństwa przy Grobie Pańskim w kaplicy Matki Boskiej Kórnickiej (szkic tu zreprodukowany).
Kórnicki usus wprowadza do pierwotnej melodii liczne dyminucje pomiędzy sylabami tekstu i
swobodne zmiany rytmu, dzięki czemu wykonanie Gorzkich żalów zyskuje na swobodzie, za-
razem jest bardziej emocjonalne.

Na użytek wydania i nagrania francuskiego przekładu wyko-
rzystany został właśnie kórnicki wariant tradycyjnej melodii
Gorzkich Żalów. Frankofoni-ochotnicy śpiewali pod kierun-
kiem muzycznym Anity Murawki. Akompaniował kórnicki
organista, strażnik lokalnej tradycji muzycznej – Franciszek
Nowak, który konsultował też (uproszczony) zapis nutowy,
dołączony do francuskiego wydania. Nagrań dokonał Robert
Rekiel w kaplicy MB Szkaplerznej przy kościele Bożego Ciała
w Poznaniu.

Jacek Kowalski

Strona tytułowa pierwodruku Gorzkich żalów z 1707 roku.
Biblioteka klasztoru sióstr karmelitanek bosych na Wesołej w Krakowie
fot. Jakub Haberko

19

Maryja Panna z niebiosów wyrusza
fot. Krzysztof Pudełko

16 maja 2016, poniedziałek, godz. 1930	 Stary Klasztor, Sala Gotycka
				 ul. Purkyniego 1, Wrocław

Jacek Kowalski
Klub Świętego Ludwika

Chrzest i bierzmowanie Rzeczypospolitej

WYKONAWCY

Jacek Kowalski
	 śpiew, teksty, melodie, słowo, citola
Tomasz Dobrzański
	 opracowanie muzyczne, dudy, flety,
	 szałamaje, crwth, mandora
Agnieszka Obst-Chwała fidel
Henryk Kasperczak lutnia renesansowa,
	 teorba
Tomasz Sobaniec instrumenty perkusyjne

20

		 Który się krzci… stawa się
		 z niewolnika szatańskiego
		 Synem Bożym i dziedzicem
		 chwały wiecznej.
			 Hieronim Powodowski, Katechizm Kościoła Powszechnego.
			 Nauki do zbawienia potrzebniejsze, Poznań 1577

		 …którego bierzmują… biskup [mu]
		 policzek daje, żeby go nauczył
		 dla imienia Pana Krystusowago
		 potwarz i wszelakie doległości cierpieć.
			 Marcin Kromer, Agenda seu ritus
			 sacramentorum ecclesiasticorum, Kraków 1591

		 Słuchaj pilnie ludu mój,
		 i nakłoń ze wszystkiego serca uszu,
		 na wyrozumienie powieści tej.
 		 Przywiodę na pamięć dawne dni
		 dzieciństwa twego, a opowiem ci
		 pierwszą szczupłość, w którejś był,
		 z żywota matki twojej wyszedłszy.
	 		 Wespazjan Kochowski, Psalmodia polska, Częstochowa 1695

Wyruszamy w podróż – na okręcie Rzeczypospolitej. Pod prąd historii – do źródeł – ale patrząc
wzdłuż biegu rzek, w stronę ujścia, które nas wiedzie w przepastny Ocean Sarmacki. Zagramy
na starych instrumentach, ale śpiewać będziemy nie tylko o ludziach i sprawach dawnych. Poru-
szymy struny średniowieczne, sarmackie, romantyczne, drugowojenne i współczesne. Słowem
i głosem Jacka Kowalskiego – jego autorskimi piosenkami.

NIEBO DUSZ WIELKICH
…gdy sen moje zamknął powieki, stanął przede mną Scipio Afrykański, [natenczas] drżałem przejęty
bojaźnią i uszanowaniem. [Scipio] …uspokoiwszy mię cokolwiek, przeniósł mię z sobą na najwyższą
przestrzeń niebios, jaśniejącą gwiazd milionami, i te do mnie wyrzekł słowa. „Spuść na dół twe

21

źrenice… wiedz o tém… że iest
przygotowane w niebiosach miej-
sce dla człowieka sprawiedliwego.
To co nazywasz życiem na ziemi
jest śmiercią, i człowiek nie istnieje
[jak] tylko w wiecznym przybytku
duchów, a nikt wnijść do tego nie
może mieszkania, [jak] tylko…
przez świątobliwość życia, Religią,
przez sprawiedliwość, uszanowanie
ku rodzicom i przez poświęcenie się
dla Ojczyzny. Naucz się osobliwie

gardzić nadgrodami śmiertelnych. Widzisz stąd, jak ta ziemia jest małą… wieleż to narodów na
wschodzie i na zachodzie, na południu i północy [?]… zaginą one w wstrząśnieniu… więc…
wzdychaj tylko do tych wiecznych przybytków przygotowanych dla dusz wielkich…”.
	 Sen młodego Scypiona, syna Scypiona Afrykańskiego. Wyjątek z dzieła «Rzeczpospolita» Cicerona
	 tłum. Dyzma Bończa Tomaszewski, 1822

CHRZEST RZECZYPOSPOLITEJ
…Coć musieli ojcowie twoi oznajmić, i dawni latopisowie w dziejach narodu twego zostawili, toć
i ja przypomnię, abyś miał co do wiadomości podawać późnym wnuczętom.
 	 Początek gniazda twego Polaku, na Faryjskich polach w Dalmacyi; a od dawnych niegdy Słowa-
ków masz uczestnictwo języka i spółeczność krwi rodowitej...
 	 Onić to… bystry Dunaj na paiżach przepłynąwszy, mocno się z rzymskiemi pułkami ucierali,
złotej broniąc wolności.
 	 Z nich Bóg wyprowadził Lecha i Czecha, i osadził niemi te knieje, które przedtem osiadali ludzie
z jaszczurzemi oczyma...
 	 Ale że ich prawda ewangielii nie doszła, dla tego u potomności w niepamięci zagrzebieni zostają.
 	 Jednak kocha Pan i w niewiernych cnotę, i nagradza w potomstwie dobre uczynki, ktore znajomość
wiary poprzedziły.
Wskrzesił z nasienia ich Mieczysława, któremu z urodzenia ślepemu, przyjęta wiara doskonały
wzrok przywróciła.
 Gdzie uwagi godne wszechmocności dzieło, że w nawróceniu Polski pierwszym niewiasta apostołem.

fot. Jarosław Jarzewicz

22

 	 Z przyjęciem wiary zaraz i przybysz honorów, gdy Bolesław i koroną królewską uczczony,
z przedniejszemi monarchami świata w jednym szeregu chodzi…
	 Wespazjan Kochowski, Psalmodia polska

SOMNUS
Somnus jest spanie same, zmysłów związanie dla odpoczynku, Som-
nium zaś jest we śnie różnych scen, akcji, obrazów widzenie. SNY
trojakie bywałą: Boskie, Naturalne, diabelskie. Boskie są od BOGA
w Spaniu dane, jakich jest wiele w Piśmie Świętym…
	 Benedykt Chmielowski, Nowe Ateny

SOMNUS REI PUBLICAE
Morzem wielkim żeglując, Aegeo rzeczonym,
Do Lacyjum insuły wiatrem zaniesionym…
Błąkając się po lesie w wielkiej swej żałości…
Ujrzę [pośrodku lasu]… dziwnej foremności
Zamek jakiś, a wkoło gęste na nim wieże…
Przybliżę się ku bronie, widzę otworzoną,
A po stronach niemałą strażą osadzoną…
Ale tak wszyscy spali, jakby ich porzezał…
Wnidę… na blanki, pojrzę na wsze strony:
Alić zamek wokoło wojski otoczony.
Serce mi wnet struchleje, co tu dalej będzie:
I mnie tu nieprzyjaciel na garle usiądzie...
	 Anonim, Et erunt novissima peiora prioribus,
	 pisma polityczne rokoszu Zebrzydowskiego, 1606-1608

BIERZMOWANIE
Kochany Przyjacielu, powiem ci nowinę. Przechodząc się po Warszawie prawie w rynku miasta
spotkałem dziwnej urody pannę – mogę mówić, że śliczniejszą nad wszystkie stworzenia, ale barzo
oszarpaną. Żalem zdjęty pytałem się o jej imię. Odpowiedziała: „Imię moje Fides, to jest wiara
katolicka”. A cóż cię tak daleko zagnało? Rzekła: „…Mieczysław tu mię wezwał do Polski, potem

fot. Krzysztof Pudełko

23

i do Litwy, gdzie rozgospodarowawszy się żyłam spokojnie. Jakem się przeprawiła przez Wisłę, alić
Imć Pan Marcin z Imć Panną Emulacją żwawie na mnie natarli, chcąc bym była bierzmowaną.
Jam rzekła, że wprzód nim wasze świątnice znane były, jam ochrzczona, bierzmowana i szanowana
była. W tej z obu stron umowie wzięli mnie do Radomia, gdzie Focjusz Arcybiskup Carogrodzki i
Antiochejski bierzmował mię, ale tak niedyskretnie, że jak mię uderzył w gębę, wybił mi dwa zęby,
koronny i litewski”...
	 Anonim, Monitorium (czasy konfederacji barskiej, 1768-1772)

CRISIS
…Ale prędko wysieleło się zboże, i wykruszyło z kłosa ziarno, gdy z królewskiej dyjademy wypadł
kosztowny kamień, a potem i sama korona z głowy naszej zrzucona.
	 Zaraz się nagle zaćmiło słońce estymy Polski, i ona uwielmożona tak wielu narodów pani, grubą
się odziała żałobą.
	 I stękać poczęła stękaniem rodzącej, żal jej przenikał niebo, tem cięższy, gdy uważa, że od własnych
chłopów znieważona.
	 Cóż prze Bóg zawiniła, że tak sromotną odnosi plagę? Sekret samemu niebu wiadomy, ile są skryte
sądy pańskie.
Wyniesiona w sławę, wytuczona dostatki, obfitością wszelaką nabrzmiała, potrzebowała zbytnich
humorów ujęcia…
	 Wespazjan Kochowski, Psalmodia polska

SNY «SZESNASTU»
W nocy poprzedzającej nasze pójście na konferencję [do willi NKWD w Pruszkowie] miałem
różne niespokojne sny… Widzę siebie wdrapującego się na jakąś górę ośnieżoną… Przystaję na
jej szczycie… przede mną jakaś zapadlina… [a wokoło] krążą białe niedźwiedzie. Ale w oddali,
na innej górze dostrzegam jakichś ludzi, do których jakbym miał dojść, ale trudno tam się dostać.
Próbuję się z nimi porozumieć… [Coś wołam.] Zapamiętałem sobie tylko słowa: „Co słychać w
Petsamo?” Kilkakrotnie powtarzałem moje zawołanie, by w końcu usłyszeć odpowiedź: „Zawsze
to samo!”...nie byłem pewny, czy to… odpowiedź tych istot z tamtej strony, czy też odbijające się
od skał echo. „Petsamo – to samo”.
	 Stanisław Michałowski, wspomnienia

24

commentarius
27 marca 1945 roku Sowieci pod pozorem negocjacji politycznych zwabili trzech przywódców Pol-
ski Podziemnej do siedziby NKWD w Pruszkowie. Byli to: Stanisław Jankowski – Delegat Rządu
RP w Londynie, Kazimierz Pużak – przewodniczący Rady Jedności Narodowej (w skrócie RJN,
podziemnego parlamentu) oraz generał Leopold Okulicki – komendant AK (właśnie rozwiązanej
– na jej miejsce tworzono WiN). Mieli oni omówić warunki przewidzianego nazajutrz spotkania
z delegatami RJN. Następnego dnia, 28 marca, polski wywiad ostrzegł delegatów RJN, że „trójka”
nie powróciła ze spotkania. Mimo to delegaci w liczbie kilkunastu przybyli do willi NKWD, dopy-
tując o los „trójki”. Otrzymywali wymijające odpowiedzi. Zapakowano ich za to do samolotu, który
poleciał do Moskwy, rzekomo na spotkanie „z czynnikami rządowymi”. Tam wespół z „trójką”
zostali osadzeni w więzieniu i oskarżeni o „współdziałanie z Niemcami”. W czerwcu 1945 roku
wytoczono im propagandowy „Proces Szesnastu”.
W ten spektakularny sposób Sowieci udaremnili próbę włączenia przedstawicieli polskiego pod-
ziemia do rządu RP, na co teoretycznie wyrazili zgodę podczas konferencji jałtańskiej.

Jacek Kowalski
Pieśniarz, Sarmata, historyk sztuki i miłośnik
poezji staropolskiej oraz tłumacz poezji staro-
francuskiej. Śpiewa piosenki własne o dawnych
czasach, pieśni staropolskie i własne przekłady
starych pieśni. Występuje z zespołami: Mono-
gramista JK (instrumentarium klasyczne) i Klub
Świętego Ludwika (instrumentarium dawne).
Autor kilkunastu książek, płyt, publikacji popu-
larnych i naukowych związanych z kulturą oraz

fot. Tomasz Wolak

25

Tomasz Dobrzański
informacja o artyście na str. 29

Agnieszka Obst-Chwała
Skrzypaczka i fidelistka. Absolwentka Akademii Muzycznej im. F. Chopina w Warszawie (klasa
prof. R. Zimaka – dyrygentura chóralna). Studiowała również skrzypce barokowe w Międzywy-
działowym Studium Muzyki Dawnej (klasa A. Sapiechy) oraz na Uniwersytecie Warszawskim na
kierunku Muzykologia. W 2012 roku ukończyła Podyplomowe Studia Menedżerów Kultury w
Kolegium Gospodarki Światowej w Szkole Głównej Handlowej w Warszawie. Jest założycielką i
kierownikiem artystycznym działającego od 2004 roku zespołu Muzyki Dawnej Sabionetta, którego
debiutancki album Podobieństwo żywota krześcijańskiego został nominowany w 2014 roku do nagrody
Fryderyk. Od 1989 roku związana z Zamojskim Zespołem Muzyki Dawnej Capella all’ Antico.
Współpracuje z wieloma zespołami Muzyki Dawnej: Ars Cantus, Dekameron, La Tempesta, Ars
Nova, Il Tempo, Klub św. Ludwika, Alta, Zespół Instrumentów Dawnych Narol Baroque oraz z
zespołami tańca dawnego. Występuje również z zespołami folklorystycznymi i folkowymi, m.in.
z zespołem Swoją Drogą i ZPiT „Zamojszczyzna”. Nagrała wiele płyt z Muzyką Dawną, folkową
oraz muzyką pisaną do przedstawień teatralnych. Jest jednym z założycieli i członkiem zarządu
Koła Muzyki Dawnej, działającego od 2010 roku przy Zarządzie Głównym Stowarzyszenia Polskich
Artystów Muzyków w Warszawie.

literaturą dawnej Polski i starej Francji, m.in. serii książek z własnymi płytami CD (Niezbędnik
krzyżowca, Niezbędnik trubadura, Niezbędnik Sarmaty, Niezbędnik konfederata barskiego, Wielka
encyklopedia staropolska, Konfederacja barska po Kowalsku, Wielka kuchnia klasztorna. Dla duszy i
ciała), przedstawień (baśń muzyczna O rycerzu Persewalu i świętym kielichu Graalu) i misteriów
(m.in. coroczne Misterium Męki Pańskiej w Górze Kalwarii). Opublikował też monografię archi-
tektury gotyckiej w Wielkopolsce (Gotyk wielkopolski) i albumową gawędę o dwunastu kościołach
drewnianych okolic Poznania (Na szlaku kościołów drewnianych wokół Puszczy Zielonka). Współ-
autor Dziejów kultury francuskiej. Podczas kolejnych edycji Maja z Muzyką Dawną wykonywał
wraz z Klubem Świętego Ludwika (w różnych składach) programy wydane na ostatnich płytach:
Wojna i miłość (2009), Grunwald 1410 po Kowalsku (2010), Dumy staropolskie (2012). Teraz, wraz
z Henrykiem Kasperczakiem i Anną Śliwą, przygotował program i płytę poświęconą pieśniom
powstania styczniowego Idźmy! śpiewy powstańcze 1863 (2013).

26

Tomasz Sobaniec
Ukończył Akademię Muzyczną w Krakowie w klasie perkusji S. Welanyka. Współpracował z Kra-
kowską Grupą Perkusyjną (Festiwale Muzyki Współczesnej – Warszawa, Kraków, Poznań, Opole,
Bratysława, Berlin, Praga). Od 1992 roku jest kotlistą orkiestry Capella Cracoviensis (występy w wielu
krajach europejskich, a także w USA, Japonii, Korei Płd., Chinach i na Tajwanie). Jest członkiem
zespołu Barock Tune oraz współtworzy (wraz z Ryszardem Habą) Krakowski Duet Perkusyjny.
Współpracuje z orkiestrami takimi jak: Filharmonia Krakowska, Sinfonietta Cracovia, L’Estate
Armonico. W 2000 roku wystąpił na Festiwalu Kultury Azjatyckiej w Niigata (Japonia) wraz ze
światowej sławy wiolonczelistą Yo-Yo Ma oraz M. Pomianowską i M. Kulentym w projekcie „Silk
Road”. Wraz z R. Habą dokonał prawykonania Concertato per percussioni e orchestra M. Stachow-
skiego (Festiwal „Polska Muzyka Najnowsza” – NOSPR, dyr. J. Krenz). Swoje utwory dedykowali
mu M. Mengjiqi i D. Eddleman. Od lat współpracuje z zespołem muzyki współczesnej MW 2.
W jego repertuarze szczególne miejsce zajmują utwory K. Moszumańskiej–Nazar (wykonania
na festiwalach w Poznaniu, Warszawie, Krakowie, Odense i Hamburgu). Nagrał kilkanaście płyt
z muzyką klasyczną, współczesną, etniczną i poezją śpiewaną. Od 1996 roku jest pracownikiem
Akademii Muzycznej w Krakowie.

Henryk Kasperczak
Absolwent Królewskiego Konserwatorium w Hadze w klasie lutni T. Satoh i Akademii Muzycznej
w Krakowie oraz muzykologii Uniwersytetu im. A. Mickiewicza w Poznaniu. Jest wykładowcą
Historycznych Praktyk Wykonawczych i gry na lutni w Akademii Muzycznej w Poznaniu oraz w
Łodzi. Aktywnie współtworzy cykle koncertowe oraz projekty operowe w kraju i za granicą z wy-
bitnymi solistami i orkiestrami. Na przestrzeni lat dokonał kilkudziesięciu nagrań studyjnych. Jako
wykładowca i pedagog przewodzi kursom muzyki renesansowej, niejednokrotnie zasiada także w
składzie jury. Grając na instrumentach historycznych uczestniczy również w działaniach muzyki
współczesnej i rozrywkowej. W formacjach Amaryllis i Pospolite Ruszenie łączy Muzykę Dawną
z rockiem progresywnym. Współpracując z Jackiem Kowalskim, Mirosławem Czyżykiewiczem i
Bartkiem Marusikiem wprowadza lutnie w świat współczesnej piosenki z tekstem literackim. W
projektach tych wykorzystuje lutnię, teorbę, pistalę, dudy, r’bę i saz.

27

	 17 maja 2016, wtorek, godz. 1700	
			 Biblioteka Ossolineum, sala konferencyjna
			 ul. Szewska 37, Wrocław

KWINTET MAJOWY

WYKONAWCY

Magdalena Pilch
flauto traverso
Małgorzata Józefowska
obój
Tomasz Dobrzański
klarnet
Paweł Dziewoński
róg
Szymon Józefowski
fagot

Opactwo św. Macieja,
obecnie Biblioteka Ossolineum,

grafika z 1751 r.

28

Magdalena Pilch
W 1997 roku ukończyła studia magisterskie w klasie
fletu G. Olkiewicza w Akademii Muzycznej im. Karola
Lipińskiego we Wrocławiu. W latach 1998-2002 odby-
ła studia podyplomowe w klasie fletu traverso prof. dr
L. Brunmayr–Tutz w Staatliche Hochschule für Musik
w Trossingen (Niemcy). W 2013 roku przeprowadziła
przewód habilitacyjny w Akademii Muzycznej im. Ka-
rola Szymanowskiego w Katowicach, którego tematem
była Kompleksowa wizja fletu romantycznego w zakresie
budowy, brzmienia, techniki gry i praktyki wykonawczej
według Die Kunst des Flötenspiels in theoretisch – prak-
tischer Beziehung dargestellt von A.B. Fürstenau op. 138.
Od 2009 roku jest zatrudniona jako adiunkt w Akade-
mii Muzycznej im. G. i K. Bacewiczów w Łodzi. Gra
na fletach renesansowych, barokowych, klasycznych i

romantycznych. Jest współzałożycielką pierwszego polskiego konsortu poprzecznych fletów
renesansowych Epithalamion. Współpracuje z orkiestrą Fundacji Akademii Muzyki Dawnej w
Szczecinie. Od kilku lat intensywnie zajmuje się również wykonywaniem repertuaru kameralnego
w I połowy XIX wieku na instrumentach historycznych.

PROGRAM KONCERTU

Franz Danzi (1763–1826) kwintet dęty nr 3, op. 68
	 Allegro sostenuto, Allegretto, Andante, Menuet: Allegretto, Finale: Allegro assai
Antonín Reicha (1770–1836) kwintet dęty nr 3, op. 99
	 Lento-Allegro assai, Andante, Menuetto: Allegro, Finale: Andante-Allegro
	 poco vivace-Andante-Allegro
Franz Danzi (1763–1826) kwintet dęty nr 2, op. 56
	 Allegretto, Andante, Menuetto: Allegretto, Allegretto

29

Małgorzata Józefowska
Studia na oboju barokowym ukończyła na wydziale Muzyki
Dawnej w Staatliche Hochschule für Musik w Trossisngen w
klasie M. Stadlera. Studiując w Niemczech współpracowała z
takimi zespołami jak Nederlandse Bachvereniging, Stuttgarter
Kantorei, Wiener Akademie, Mein-Barockorchester /Frank-
furt, jak również z wieloma innymi orkiestrami barokowymi.
Obecnie współpracuje z Wrocławską Orkiestrą Barokową,
Musicae Antiquae Collegium Varsoviense, Zespołem Muzy-
ki Dawnej Diletto, Goldberg Baroque Ensemble, Il Tempo,
(Oh!) Orkiestrą Historyczną, Musica Florea /Praha, Orfeo
Orchestra/ Budapest, Akademie für Alte Musik Berlin, Dresd-
ner Barockorchester, Czech Ensemble Baroque, Jest pierwszą
oboistką w Orkiestrze Fundacji Akademia Muzyki Dawnej w
Szczecinie. Brała też udział w licznych nagraniach płytowych.
W 2006 roku prowadziła klasę zespołów kameralnych na kursie
Muzyki Dawnej podczas festiwalu Blokflötentage Mössingen. W latach 2013 i 2014 prowadziła

klasę oboju barokowego na kursie Mezinárodni Letni
Škola Staré Hudby Valtice.

Tomasz Dobrzański
Ukończył Akademię Muzyczną we Wrocławiu w kla-
sie klarnetu prof. M. Stachury. Flet podłużny studio-
wał u G. Garrido w Centrum Muzyki Dawnej przy
Conservatoire Populaire w Genewie oraz u M. Pigu-
eta w Bazylei (Schola Cantorum Basiliensis), gdzie
studiował także klarnet historyczny pod kierunkiem
P.A. Taillarda. Umiejętności muzyczne doskonalił na

30

Paweł Dziewoński
Naukę gry na waltorni rozpoczął w wieku 15 lat w Liceum
Muzycznym im. F. Chopina w Krakowie. Po zdaniu na
studia kontynuował naukę na Akademii Muzycznej we
Wrocławiu w klasie prof. P. Wołczuka, które ukończył
dyplomem w 1992 roku. Już na studiach szczególne zain-
teresowanie skierował w stronę muzyki kameralnej, które
rozwijał w takich formacjach jak kwintet dęty, kwintet
blaszany, jak i we współpracy z kwartetami smyczkowymi.
W tym samym czasie rozpoczął pracę w Capelli Craco-
viensis. W 1996 roku otrzymał posadę pierwszego waltor-
nisty w Polskiej Orkiestrze Radiowej w Warszawie, współ-
pracując jednocześnie z Polską Filharmonią Kameralną
w Gdańsku. Swoje zainteresowania muzyką brytyjską
postanowił rozwijać zdając egzamin na studia podyplo-
mowe w Royal College of Music w Londynie, których
jednak nie kontynuował. Pobierał lekcje u W. VerMeulena,

licznych kursach interpretacji w Polsce i za granicą. Tomasz Dobrzański gra również na śred-
niowiecznych instrumentach szarpanych, a także szałamajach, dudach i fletach jednoręcznych.
Występuje jako solista, opracowuje muzycznie spektakle taneczne i teatralne. Prowadzi klasę fletu
prostego we wrocławskiej Akademii Muzycznej oraz w Państwowej Szkole Muzycznej II stopnia
we Wrocławiu. Działa jako popularyzator Muzyki Dawnej prowadząc zajęcia i wykłady na kursach
interpretacji. Zajmuje się również kopiowaniem i rekonstrukcją dawnych instrumentów muzycz-
nych. Tomasz Dobrzański kieruje wrocławskim zespołem Ars Cantus, który przygotował liczne
nagrania nieznanej muzyki wrocławskiej i śląskiej. Jest dyrektorem artystycznym wrocławskiego
festiwalu Muzyki Dawnej Forum Musicum. W 2016 roku we wrocławskiej Akademii Muzycznej
zrealizował przewód doktorski przygotowując dzieło artystyczne oparte na starodrukach włoskich
z kolekcji Biblioteki Uniwersytetu Wrocławskiego.

31

Szymon Józefowski
Absolwent Akademii Muzycznej we Wrocławiu, gdzie w 1999
roku uzyskał dyplom z Wychowania Muzycznego. Edukację
muzyczną kontynuował w Staatliche Hochschule für Musik
Trossingen (Niemcy), gdzie w klasach K. Boeke i C. Eckertaw
uczył się gry na flecie prostym (dyplom w 2006 roku). W 2010
roku na tej samej uczelni uzyskał dyplom z fagotów historycz-
nych w klasach Ch. Beuse i E. Lenzinga.
Już jako student grywał m.in.: z Akademie fuer Alte Musik/
Berlin, Freiburger Barockorchester, Anima Eterna/Brugge,
Collegium 1704/Praha. Stale koncertuje w Europie Środkowej
i Zachodniej. Muzykował ze wszystkimi znaczącymi polskimi
zespołami Muzyki Dawnej. Doświadczenie pedagogiczne zdo-
bywał pracując w szkołach muzycznych w Niemczech. Współ-
pracował także z Akademią Muzyczną w Katowicach.

R. Watkinsa, T. Browna. Ukończył kursy mistrzowskie u E. Penzela (Niemcy, Włochy). Współ-
pracował m. in. z orkiestrami: BBC SSO (Glasgow), RTE Concert Orchestra (Dublin), Accademia
Bizantina, Sinfonia Varsovia, Sinfonietta Cracovia, Orkiestra Kameralna AUKSO, Orkiestra
Akademii Beethovenowskiej, NOSPR, Capella Bydgostiensis. Jako członek wielu z wymienio-
nych zespołów, brał udział w licznych nagraniach płytowych i komercyjnych, a także występował
podczas licznych tournée w Europie, Ameryce Północnej i Japonii. Pod koniec 2002 roku wraz
z kolegami założył Krakowski Kwintet Blaszany – Cracow Brass Quintet, z którym zajął III miej-
sce na Międzynarodowym Konkursie Współczesnej Muzyki Kameralnej w Krakowie. Od 2003
roku gra na stałe w Orkiestrze Filharmonii Krakowskiej na stanowisku pierwszego waltornisty
i współpracuje z Kwintetem Dętym Filharmoników Krakowskich, a także w powstałym w 2006
roku Krakowskim Kwartecie Waltorniowym – Cracow Horn Quartet. Jego zainteresowania wy-
konawstwem na instrumentach historycznych znajdują swoje odbicie we współpracy z orkiestrą
Capella Cracoviensis.

32

	 17 maja 2016, wtorek, godz. 1900	 Biblioteka Ossolineum (Aula)
				 ul. Szewska 37, Wrocław

CAPPELLA DI OSPEDALE DELLA PIETÀ

Carnevale di Venezia

WYKONAWCY

Natalia Kawałek-Plewniak sopran
Stefan Plewniak skrzypce, lider zespołu
Monika Boroni skrzypce
Katarzyna Kalinowska skrzypce
Enrique Gómez-Cabrero Fernández skrzypce
Magdalena Chmielowiec altówka
Katarzyna Cichoń wiolonczela
Maria Wilgos teorba
Klaudyna Żołnierek teorba
Ewa Mrowca klawesyn

33

PROGRAM KONCERTU

Antonio Vivaldi (1678–1741)	 L’Olimpiade - Sinfonia
	 Juditha Triumphans - Armatae face
	 Cessate omai cessate RV 684
Georg Friedrich Haendel (1685–1759)	 Volate amori
Antonio Vivaldi (1678–1741)	 Concerto RV 2018 - Il Grosso Mogul

Antonio Vivaldi (1678–1741)	 Folia RV63
	 Farnace - Sinfonia
	 Griselda - Ombre vane
Georg Friedrich Haendel (1685–1759)	 Piangero
	 Furie terribili
Antonio Vivaldi (1678–1741)	 L’Estate - Concerto

Cappella di Ospedale della Pietà
Jest to utworzona w Wenecji orkiestra barokowa. Nie jest to zwykła orkiestra, ale jedyna na świecie
orkiestra składająca się tylko z utalentowanych dziewcząt. Została odbudowana na wzór założo-
nej w sierocińcu dla dziewcząt w Wenecji, orkiestry z XVIII wieku, i doprowadzonej do blasku
i świetności przez Maestro di Violino e di Coro – Antonio Vivaldiego. Znakomite kompozycje
Vivaldiego i poziom artystyczny orkiestry sprawił, że w bardzo krótkim czasie Cappella zyskała
miano jednej z najlepszych na świecie.
Reinkarnacja Cappelli di Ospedale della Pietà miała miejsce w 2013 roku z inicjatywy Stefana
Plewniaka – absolwenta Konserwatorium w Krakowie, Maastricht i Paryżu. Capella to między-
narodowa grupa młodych, pełnych pasji artystek z Włoch, Polski, Austrii, Francji i Białorusi,
specjalizująca się w grze na instrumentach z epoki baroku. Repertuar grupy poświęcony jest
muzyce A. Vivaldiego i weneckich mistrzów. W swojej dwuletniej karierze zespół miał przyjem-

34

ność koncertować w Niemczech, Austrii, Słowenii, a w tym roku planowane są również koncerty
w innych krajach europejskich i USA.
Koncerty Cappelli charakteryzują się niepowtarzalną atmosferą, wysokim poziomem artystycz-
nym i niesamowitą energią, która zachwyca publiczność.

Natalia Kawałek-Plewniak
Urodziła się w 1987 roku. W 2011 roku ukoń-
czyła studia na Uniwersytecie im. F. Chopina
w Warszawie. Edukację kontynuowała na Uni-
versität für Musik und darstellende Kunst w
Wiedniu u prof. C. Vischi. Jako stypendystka
programu Erasmus miała okazję doskonalić
swoje umiejętności w Consevatorio di Santa
Cecilia w Rzymie pod kierunkiem R. Berg oraz
S. Mingardo. W sierpniu 2012 roku otrzyma-
ła III nagrodę oraz nagrodę publiczności na
Międzynarodowym Konkursie Opery Baro-
kowej Antonio Cesti w Innsbrucku. Ponadto

jest laureatką II nagrody, nagrody publiczności oraz licznych wyróżnień podczas Hilde Zadek
Gesangswettbewerb 2013 w Wiedniu.
Od 2013 roku na stałe związana z wiedeńską Kammeroper (kameralna sceny Theater an der
Wien), gdzie miała okazję wykonywać następujące role: Annio (Łaskawość Tytusa W.A. Mozart),
Tisbe (Kopciuszek G. Rossini), Olga (Eugeniusz Oniegin P.I. Czajkowski), Armida (Rinaldo G.F.
Haendel), Concepcion (Godzina hiszpańska M. Ravel).
Regularnie występuje także na deskach Theater an der Wien. Zadebiutowała tam w 2012 roku
rolą Duxieme Grecque w operze Ifigenia w Aulidzie W. Glucka pod batutą A. de Marchi i Wiene
Symphoniker, jak również w roli Polji w Czarodziejce P.I. Czajkowskiego (reżyseria Ch. Loy) oraz
Virtu (Inkoronacja Poppei C. Monteverdi, dyr. J.Ch. Spinosi, reż. C. Guth).
W Polsce można ją było usłyszeć w Warszawskiej Operze Kameralnej w roli Doriny w L’Amante
di tutte B. Galuppiego. Występowała również w Teatrze Wielkim w Poznaniu w ramach festi-
walu Giuseppe Verdiego (rola Giovanny w operze V. Ernani), jako Zofia w Halce Wileńskiej

35

Stefan Plewniak
Urodził się w Krakowie. Studiował w Kra-
kowie, Maastricht i Paryżu. Brał udział w
wielu festiwalach, m.in. Musique Festival
d’Auvergne, Wildwood Festival, UM Festival
Maastricht, Festival de Musique Baroque
Auberville, Bach Festival czy Oude Muzik
Festival Utrecht. Artysta współpracował z
wieloma znakomitymi zespołami jako kon-
certmistrz i solista, m.in. z Contrasto Armo-
nico w Hadze, Marguerite Louise Ensemble
w Paryżu, Orchestra 1756 w Salzburgu. Współpracuje również z Williamem Christie - Les Arts
Florissants w Paryżu, a także z Jordi Savallem i Le Concert des Nations w Barcelonie.
Jest założycielem i liderem orkiestry Il Giardino d’Amore (Kraków / Wiedeń). W roku 2014 roku
reaktywował międzynarodową orkiestrę barokową Cappella di Ospedale della Pietà w Wenecji.
Z orkiestrami tymi koncertuje na całym świecie.
Stefan Plewniak jest wspierany przez Fundację Meyer i Société Générale de Paris. Nagrał płyty
dla takich wytwórni jak: Naïve, Alia Vox, Ayros i Ëvoe. Występował jako solista i lider na wielu
prestiżowych festiwalach w Europie i USA, wśród nich: Bach Festival (Kraków), Oude Muzik
Festival (Utrecht), Bach Festival (Wiedeń), Tartini Festiwal (Pirano), Styriarte Festival (Graz),
Wczesne Muzyka Celebration (Nowy Jork), Dramma per Musica Opera Festival. Występował
jako solista w słynnym Carnegie Hall NYC i Mozarteum w Salzburgu. Stefan Plewniak jest
zapraszany na kurs mistrzowskie do Oslo, Los Angeles i San Diego.

S. Moniuszki (Teatr Wielki w Warszawie), a także jako Belinda w Dydonie i Eneaszu H. Purcell’a
(Teatr Collegium Nobilium w Warszawie, 2010 r.) oraz w tej samej roli na deskach Neue Studio
Buehne w Wiedniu (2012). W sierpniu 2012 roku wykonała partię Ginevry w koncertowej wersji
opery Ariodante G.F. Haendla podczas Festiwalu Bachowskiego w Świdnicy razem z Capellą
Cracoviensis pod batutą A. Speringa. W repertuarze ma również partię Dydony w operze Dydona
i Eneasz H. Purcell’a (Alte Musik Festiwal w Innsbrucku w sierpniu 2013 roku). Brała udział
w masterclass z wybitnymi artystami, takimi jak: H. Deutsch czy I. Cotrubas.

36

	 18 maja 2016, środa, godz. 1900	 Sala Wielka Ratusza
				 Rynek – Ratusz, Wrocław

	 26 maja 2016, czwartek, godz. 1630	 Kościół Parafialny św. Anny
				 ul. Zduńska 8, Wrocław Widawa

Ligia Nowak harfa
Duet Oak Brothers

Zespół Muzyki Dawnej Tiboryus
Ryszard Dominik Dembiński kierownictwo muzyczne

Maciej kieres organy

Muzyczna podróż od średniowiecza do klasycyzmu

Po koncercie 18 maja otwarcie wystawy dawnych instrumentów w Ratuszu.

Wrocławski Ratusz, XIX w.

WYKONAWCY

Oak Brothers
 Szczepan Ignacy Dembiński
		 wiolonczela barokowa
 Radosław Dembiński viola da gamba

Tiboryus
 Katarzyna Salawa śpiew, flety proste
 Katarzyna Kudyba viola da gamba
 Sara Kotlarek śpiew, viola da gamba
 Jakub Stroński śpiew, flet,
	 instrumenty perkusyjne

37

PROGRAM KONCERTU

Anonim		 Scarborough Fair
Thomas Ravenscroft (c. 1588–1635)	 Of all the Birds that ever I see
Anonim		 Down by the Sally Gardens
Ryszard Dominik Dembiński	 Spoglądając wstecz
Thomas Ravenscroft (c. 1588–1635)	 Tomorrow the Fox will come to Town
Anonim		 Cuckold come of the Amrey
Georg Friedrich Haendel (1685–1759)	 Petite Sonate
Henriette Renie (1875–1956)	 Gavotte
Zdzisław Szostak (1930–)		 muzyka z filmu Królowa Bona
Wolfgang Amadeus Mozart (1756–1791)	 Lacrimosa z Requiem KV 626
Andreas Lidel (c. 1740–c. 1789)	 Sonata 6. g-moll
Karl Friedrich Abel (1723–1787)	 Adagio, sonata G-dur
Wolfgang Amadeus Mozart (1756–1791)	 Sonate B-dur
Karl Friedrich Abel (1723–1787)	 Sonata G-dur
			 Rondo, sonata G-dur
Maciej Kieres		 Illustrazioni

Oak Brothers
Formacja zajmującą się wykonawstwem Muzyki Dawnej. Specjalizuje się w muzyce baroku i
klasycyzmu. W repertuarze duetu odnajdziemy utwory dawnych mistrzów takich jak M. Marais i
D. Gabrielli, ale także kompozytorów mniej znanych, lecz niezwykle ciekawych – A. Lidla, czy R.
Maraisa. Zdarza się, że duet wykonuje także własne kompozycje. Grupa działa od czerwca 2013
roku, a w jej skład wchodzą studenci Akademii Muzycznej im. K. Lipińskiego we Wrocławiu –
Radosław i Szczepan Dembińscy. Bracia Dembińscy związani są z zespołami Rocal Fuza, Baroque
Futere oraz All’Antico, z którymi zdobyli wiele prestiżowych nagród. Do ostatnich można zaliczyć
Bursztynową Harfę Eola na Ogólnopolskim Festiwalu Muzyki Dawnej „Schola Cantorum” w
Kaliszu. Zespół wykorzystuje dawne instrumenty: violę da gamba i wiolonczelę barokową. Oak
Brothers występowali na takich festiwalach jak Chojnowska Jesień, IV Ogólnopolskie Spotkania
z Muzyką Dawną w Kaliszu Pomorskim, XVIII Elbląskie Dni Muzyki Dawnej, XXII Między-

38

Szczepan Ignacy Dembiński
Urodził się w 1993 roku. Praktykę histo-
rycznego wykonawstwa Muzyki Dawnej
zdobywał już od najmłodszych lat działając jako członek zespołu Rocal Fuza. W tymże zespole,
podczas licznych warsztatów, doskonalił umiejętności gry na fideli i rebecach. Razem z Rocal
Fuzą zdobył wiele prestiżowych nagród, między innymi Złotą, 2 Srebrne i 2 Brązowe Harfy
Eola na festiwalu „Schola Cantorum” w Kaliszu oraz Srebrną Strunę na Bydgoskich Impresjach
Muzycznych. Jest także laureatem 3 nagród indywidualnych przyznanych podczas kaliskiego
festiwalu: za grę na fideli (2004), za wyróżniające interpretacje wokalne (2005) oraz za grę na
violi da gamba (2010). Równolegle z działalnością kameralistyczną uczęszczał do Państwowej
Szkoły Muzycznej I i II stopnia im. S. Moniuszki w Jeleniej Górze, gdzie kształcił się w zakresie
gry na wiolonczeli pod kierunkiem E. Piechurskiej, I. Zajączkowskiej i H. Buszyńskiej. Obecnie
studiuje wiolonczelę barokową na Akademii Muzycznej we Wrocławiu, w klasie B. Kokoszy.
Technikę gry na tym instrumencie doskonalił podczas kursów mistrzowskich z A. McGillivray
(Royal Conservatoire of Scotland), M. Möllenbeckiem (Musica Antiqua Köln/ Universität der
Künste Berlin) oraz A. Zweistrą (Collegium Vocale Gent/ Orchestre des Champs Elysees). Po-
nadto swoje umiejętności miał okazję szlifować pod okiem J. Thiela i J. Kościukiewicza. W latach
2014 i 2015 brał udział w Akademii Bachowskiej oraz Akademii Haendlowskiej zorganizowanych

narodowy Festiwal Maj z Muzyką Daw-
ną, czy XX Międzynarodowe Spotkania
z Muzyką Dawną w Świeradowie-Zdroju.
Bracia Dembińscy stawiają na oryginal-
ność brzmienia i różnorodność środków
wyrazu. Atutem duetu jest zestawienie ze
sobą dwóch odmiennych instrumentów –
wiolonczeli barokowej i violi da gamba,
które dostarcza niepowtarzalnej feerii barw.
Zespół z powodzeniem prezentuje się na
branżowych festiwalach, jak i na imprezach
historycznych.

39

przez Narodowe Forum Muzyki i wrocławską Akademię Muzyczną, a także w VIII Letnich
Kursach Metodycznych Muzyki Dawnej. Koncertuje jako solista i kameralista. Jest członkiem
grup: All Antico, Oak Brothers, Projekt ’93. Jest założycielem zespołu Serenissima Res Publica.
Do szeregu nagród należy też dodać tegoroczną nagrodę specjalną „za propagowanie utworów
kompozytorów polskich” przyznaną zespołowi Serenissima Res Publica.

Radosław Dembiński
Urodził się 1991 roku w Lubinie. Studiuje violę da gamba u K. Pyzika na Akademii Muzycznej
im. K. Lipińskiego we Wrocławiu. Od 1999 roku koncertuje z zespołem Muzyki Dawnej Rocal
Fuza, w którym gra na fletach prostych, cornamuse, raupschfeife i na violi da gamba. W 2004
roku ukończył Szkołę Muzyczną I Stopnia im. S. Moniuszki w Jeleniej Górze w klasie wiolon-
czeli prowadzonej przez H. Buszyńską. Do jego dorobku artystycznego zaliczyć można Złotą, 2
Srebrne i 2 Brązowe Harfy Eola zdobyte na Festiwalu „Schola Cantorum” w Kaliszu, Srebrną
Strunę oraz Nagrodę Wojewody Kujawsko-Pomorskiego otrzymane na Bydgoskich Impresjach
Muzycznych (wraz z zespołem Rocal Fuza). Od 2011 roku śpiewa w chórze kameralnym Senza
Rigore pod kierownictwem J. Szybalskiej-Matczak. Z zespołem tym w 2012 roku zdobył I miejsce
i nagrodę specjalną za najlepsze wykonanie utworu F. Nowowiejskiego na konkursie chóralnym
imienia tegoż kompozytora w Barczewie. Również z Senza Rigore został nagrodzony Grand Prix
na Rybnickiej Jesieni Chóralnej. W 2013 roku wraz z Zespołem Muzyki Historycznej All Antico
zdobył Bursztynową Harfę Eola podczas kolejnej edycji „Scholi Cantorum”. Tego samego roku
ukończył wydział Edukacji Muzycznej na wrocławskiej Akademii Muzycznej. Na przestrzeni lat
2013- 2014 koncertował z zespołem Ars Cantus prowadzonym przez T. Dobrzańskiego. W 2014
roku brał udział w Międzynarodowym Festiwalu Muzyki Współczesnej „Warszawska Jesień” ,
na którym z zespołem Teatrum Instrumentorum wykonał utwór M. Kagela Kammermusik für
Renaissance Instrumente. W ubiegłym roku ukończył studia licencjackie w specjalności viola da
gamba. Zdobył też I i II miejsce oraz 3 złote dyplomy na festiwalu chóralnym w Floret de Mar
(Hiszpania). Poza praktyką wokalno-instrumentalną prowadzi również działalność kompozytorską
oraz pedagogiczną. Do najbardziej uznanych interpretatorów jego dzieł należy zespół Ars Nova.

Ligia Nowak
informacja o artystce na str. 8

Tiboryus
informacja o zespole na str. 9

Ryszard Dembiński
informacja o artyście na str. 10

40

WYSTAWA DAWNYCH INSTRUMENTÓW

Na wystawie znajdują się instrumenty, które wykonał Ryszard Dominik Dem-
biński. Dominują instrumenty strunowe szarpane i smyczkowe. Jednak prezen-
tacja została wzbogacona o dawne instrumenty dęte wykonane przez innych
twórców np. cynk czarny i biały (to instrumenty na których gra jest bardzo
trudna). Czarny cynk był jeszcze w użyciu wczasach baroku. Także dudy,
szałamaja, czy kornamuzy są bardzo ciekawymi dętymi instrumentami i bez
nich obraz instrumentarium dawnych epok byłby niepełny. Na wystawie jest
kilka unikatowych rekonstrukcji wykonanych przez autora, np. fidel zre-
konstruowana na podstawie części ze znalezionych we wraku okrętu
flagowego „Mary Rose”, ulubionego statku Henryka VIII, który

zatonął z całą załogą w 1545 roku. Statek został wydobyty w
1967 roku, a wiele bezcennych artefaktów z niego udało
się odzyskać. Innym przykładem jest cytara, odtworzona
na podstawie miniatury z pasjonału ksieni Kunegundy
(1319-1321), czy viola da gamba odtworzona na podstawie
obrazu włoskiego z 1500 roku. Kilka instrumentów zostało

zbudowanych na podstawie dawnych instrumentów, ale
ozdobionych wedle pomysłu autora, np. komory kołkowe

w kształcie głów zwierząt.
Autor cały czas poszukuje dziwnych, mało znanych instrumentów.
Próbuje także odpowiedzieć sobie na pytanie czy można było grać na
jakimś instrumencie namalowanym przed wiekami, ale sprawiającym

wrażenie, że malarz zmienił nieco kształt instrumentu, gdyż dzięki
temu zabiegowi lepiej pasował do kompozycji obrazu. Przykła-

dem takiego instrumentu jest viola da gamba zbudowana na
podstawie środkowej części ołtarza z Isenheim Matthiasa
Grünewalda Narodziny Jezusa z koncertem aniołów. Znajdujący
się na wystawie instrument, to tak przebudowana kopia, aby
można było na nim grać.

41

	 19 maja 2016, czwartek, godz. 1900	 Sala Oratorium Marianum
				 Uniwersytet Wrocławski
				 pl. Uniwersytecki 1

Wrocław Baroque Ensemble
Andrzej Kosendiak kierownictwo artystyczne, dyrygent

Johann Sebastian Bach (1685–1750)
Die Kunst der Fuge BWV 1080

Contrapunctus 1
Contrapunctus 2
Contrapunctus 3
Contrapunctus 12 a
Contrapunctus 12 b
Contrapunctus 4
Canon alla Duodecima
	 in Contraponto alla Quinta 17
Canon alla Decima.
	 Contraponto alla terza 16
Contrapunctus 5
Contrapunctus 6
Contrapunctus 7
Fuga a 2 Clav. 19 a

Alio modo Fuga a 2 Clav. 19 b
Contrapunctus 8
Contrapunctus 9
Contrapunctus 10
Contrapunctus 13 b
Contrapunctus 13 a
Contrapunctus 11
Canon per Augmentazionem
	 in Contrario Motu 14
Canon in Hypodiapason.
	 Canon alla Octava 15
Contrapunctus 19 Fuga a 3 soggetti

42

Andrzej Kosendiak
Dyrektor Narodowego Forum Muzyki im. W. Lutosławskiego, artysta, dyrygent i pedagog, należy
do najaktywniejszych muzyków i organizatorów życia muzycznego w Polsce. Jest absolwentem
Wydziału Kompozycji, Dyrygentury i Teorii Muzyki Akademii Muzycznej we Wrocławiu, w 2013
roku uzyskał stopień doktora habilitowanego. Przez wiele lat prowadził intensywną działalność

Wrocław Baroque Ensamble
Założony przez Andrzeja Kosendiaka zespół instrumentów dawnych działa pod jego kierow-
nictwem artystycznym, wykonując przede wszystkim repertuar barokowy, ze szczególnym
uwzględnieniem muzyki polskiej. Gościł na licznych festiwalach, takich jak Wratislavia Cantans
czy Usedomer Musikfestival. Zespół wydał m.in. dwa albumy z muzyką G.G. Gorczyckiego
(CD Accord), z których pierwszy uhonorowano Wrocławską Nagrodą Muzyczną, zaś obydwa
wyróżniono nominacją do nagrody Fryderyk.

fot. Joanna Stoga

43

pedagogiczną na wrocławskiej Akademii Muzycznej,
m.in. w latach 2001–2009 pełnił funkcję kierownika
Międzywydziałowej Pracowni Muzyki Dawnej. Od 2014
roku jest profesorem Akademii Muzycznej w Gdańsku.
W 2005 roku został dyrektorem Filharmonii Wrocław-
skiej oraz Międzynarodowego Festiwalu Wratislavia
Cantans i doprowadził do zmiany oblicza obydwu tych
instytucji oraz do przekształcenia ich w jedną nowoczes-
ną instytucję – Narodowe Forum Muzyki. Jest twórcą
koncepcji powstania we Wrocławiu prestiżowego obiektu
koncertowego pod tą samą nazwą, którego budowę ko-
ordynował. Z inicjatywy Andrzeja Kosendiaka powstało
Zrzeszenie Filharmonii Polskich, w którym już drugą
kadencję pełni funkcję Przewodniczącego Zarządu.
Powołał do życia nowe zespoły artystyczne działające w
Narodowym Forum Muzyki, są to: Chór NFM, Wroc-
ławska Orkiestra Barokowa, Chór Chłopięcy NFM. Zainicjował liczne projekty edukacyjne, a
także Leo Festiwal oraz międzynarodowe spotkania chórów Singing Europe. Andrzej Kosendiak
zapoczątkował cykl wydawnictw płytowych 1000 lat muzyki we Wrocławiu, prezentujący mu-
zyczne dziedzictwo miasta, jest pomysłodawcą i kierownikiem artystycznym projektu nagrania
wszystkich dzieł Witolda Lutosławskiego. Jest współzałożycielem i kierownikiem artystycznym
zespołu Collegio di Musica Sacra. Koncertował w wielu krajach Europy, a także w USA, wystę-
pował na najbardziej prestiżowych festiwalach i w renomowanych salach koncertowych Polski.
Nagrał nieznane dotąd dzieła z Biblioteki Uniwersyteckiej we Wrocławiu – Musica da Chiesa
(DUX), z Biblioteki w Strasburgu – Messa Pastorale, Sinfonia in D, Magnificat F.X. Richtera
(CYPRES) oraz Stabat Mater A.M. Bononciniego (DUX). W 2012 i 2014 roku ukazały się płyty
(CD Accord) zawierające dzieła G.G. Gorczyckiego pod batutą Andrzeja Kosendiaka, pierwszy
z albumów otrzymał Wrocławską Nagrodę Muzyczną, oba nominowano do nagrody Fryderyk.
Najnowsze wydawnictwo artysty to Salzburska Msza Maryjna z muzyką liturgiczną Mozarta
(CD Accord). Regularnie dyryguje NFM Filharmonią Wrocławską, Chórem NFM, Wrocławską
Orkiestrą Barokową oraz zespołami filharmonicznymi z całej Polski.

fot. Łukasz Rajchert

44

	 20 maja 2016, piątek, godz. 1900	 Sala Wielka Ratusza
				 Rynek – Ratusz, Wrocław

DUET KLAWESYNOWY
Aleksandra i Alexander GRYCHTOLIK

Chiaconna improvvisata per la Madonna de Grodowiec

PROGRAM KONCERTU

Johann Sebastian Bach (1685–1750)	 Koncert c-moll na dwa klawesyny BWV 1062
		 bez tytułu – Andante – Allegro assai
Carl Philipp Emanuel Bach (1714–1788)	 Fantasia fis-moll na klawesyn solo
Wolfgang Amadeusz Mozart (1756–1791)	 Sonata D-dur na cztery ręce KV 381 (123a)
		 Allegro – Andante – Allegro molto
Alexander Grychtolik	 Improwizacja suity w tradycji Jana Sebastiana Bacha
	 na klawesyn solo
Aleksandra Grychtolik/Alexander Grychtolik Koncert-Pasticcio
			 improwizowany na dwa klawesyny

45

Aleksandra i Alexander
Grychtolik
Kiedy Aleksandra i Aleksander Grychtolik
spotkali się po raz pierwszy w 2002 roku
na studiach w klasie klawesynu w Wyższej
Szkole Muzycznej w Weimarze nie przy-
puszczali, iż ich wspólne wykonania muzyki
barokowej na dwa instrumenty odniosą wy-
jątkowy sukces i nieprzeciętny odzew świata
krytyki. Muzycy posiadający swe korzenie
w Polsce i w Niemczech, podchodzący do
wykonawstwa Muzyki Dawnej w profesjo-
nalny sposób, łączą precyzję w szczególe z głębią wyrazu i wrażliwością na farby brzmieniowe
klawesynu. Od 2008 roku grają koncerty na festiwalach Muzyki Dawnej i muzyki kameralnej w
Niemczech, Polsce, Austrii i Szwajcarii. Są regularnymi gośćmi na festiwalach Bachowskich w
Weimarze, Köthen i Eisenach. Punktem centralnym ich interpretacji i pracy naukowej są dzieła J.S.

Bacha oraz jego słynnych synów. Krytycy
szczególnie zwracają uwagę na perfekcyjną
interakcję i przekonywującą interpretacje
muzyki Bachowskiej w wykonaniu duetu
Grychtolik. Ich aktualna płyta Fantasia
baroque została nominowana do nagrody
ECHO-Klassik 2016, a nagranie rekon-
strukcji Köthener Trauermusik znalazło
się na „Bestenliste” do nagrody „Deutsche
Schallplattenkritik” oraz ECHO-Klassik
2016.
 Niezwykle spójne pod względem interakcji
wykonania tego klawesynowego małżeń-
stwa ukazują w całej pełni mistrzostwo
techniczne i rytmiczne kontrapunktu Ba-
cha („Fränkische Nachrichten” 7 V 2011).

46

	 21 maja 2016, sobota, godz. 1800	
			 Akademia Muzyczna im. Karola Lipińskiego
			 Sala Koncertowa (budynek E)
			 pl. Jana Pawła II nr 2, Wrocław

	 22 maja 2016, niedziela, godz. 1900	
	 		 Teatr Zdrojowy
			 ul. Kościuszki 19, Szczawno-Zdrój

Studenci Wydziału
Wokalnego i Instrumentalnego

Akademii Muzycznej im. Karola Lipińskiego we Wrocławiu

Georg Friedrich Haendel (1685–1759)
Deidamia. Opera w trzech aktach

Paolo Antonio Rolli libretto
Elżbieta Lejman-Krzysztyniak inscenizacja, reżyseria, choreografia

Aleksandra Rupocińska kierownictwo muzyczne
Joanna Kubik scenografia

Akademicka Orkiestra Barokowa
Bartosz Kokosza kierownictwo artystyczne

47

OBSADA

Deidamia, córka króla Lycomedesa – sopran
Nerea, przyjaciółka Deidamii – sopran
Achilles, w kobiecym przebraniu, pod imieniem Pirra – sopran
Ulisses, król Itaki, tu pod imieniem Antiloco – mezzosopran (contralto)
Fenice, król Argo – bas
Lycomedes, król Skyros – bas
siostry Deidamii, służący Nestore

48

	 Dedamia to ostatnia opera w stylu włoskim napisana w Londynie przez G.F. Haendla. Pracę
nad dziełem rozpoczął 27 października 1740 roku, a premiera miała miejsce 10 stycznia 1741
roku w Lincoln’s Inn Fields Theatre.
Niestety po dwóch kolejnych spektaklach (ostatni 10 lutego 1741 roku, pod dyrekcją kompozytora)
Deidamia zeszła z afisza, gdyż londyńska publiczność nie była już zainteresowana operą i znu-
dzona tą formą muzyczną. Sam Haendel zwrócił się ku komponowaniu oratoriów, a pierwszym
z nich był słynny dziś Mesjasz (wykonany po raz pierwszy 13 kwietnia 1742 roku).
Dedamia to opera buffa w trzech aktach, przepięknie zinstrumentowana, pełna znakomitych
pomysłów muzycznych i dramaturgicznych w ariach i recytatywach, napisana do libretta P.A.
Rolliego, dawnego kolegi Haendla. Partia Ulissesa (Odyseusza) wykonywana była przez kastrata.
O Deidamii przypomniano sobie w latach 50-tych XX stulecia, ale jak dotąd wykonywana była
bardzo rzadko.
Nasze przedsięwzięcie to pierwsze polskie wykonanie dzieła, w języku włoskim, w barokowym
stroju 415 Hz (niższym o ok. pół tonu od współcześnie stosowanego a 1 440Hz). Spektakl pro-
wadzony będzie, tak jak w czasach Haendla, z użyciem instrumentów historycznych.

	 Spektakl został zrealizowany jako przedstawienie dyplomowe studentów Wydziału Wokalnego
przy współpracy z wydziałem Instrumentalnym Akademii Muzycznej im. K. Lipińskiego we
Wrocławiu. Kierownictwo muzyczne objęła Aleksandra Rupocińska, a reżyserię wraz z ruchem
scenicznym do spektaklu powierzono Elżbiecie Lejman–Krzysztyniak. Pełna energii akcja tej
tragikomedii toczy się na tle scenografii wykonanej przez Joannę Kubik, dyplomantkę wydziału
scenografii Akademii Sztuk Pięknych.
Libretto Deidamii jest oparte na historii zaczerpniętej z greckiej mitologii. Według wyroczni
Achilles ma zginąć podczas wojny trojańskiej. By nie dopuścić do spełnienia przepowiedni matka
Achillesa ukrywa go w kobiecym przebraniu na dworze króla Lycomedesa. Tam bezpiecznie do-
rasta wśród córek króla Scyrros. Między nim, a jedną z córek – Deidamią nawiązuje się romans.
Nie zapomniano jednak o Achillesie. Wróżbita twierdzi, że bez niego nie da się pokonać Troi,
więc Ulisses wraz z Fenice i Nestorem wyrusza na poszukiwania. Docierają do Scyrros, gdzie

49

podejrzewają, że się ukrywa. Lycomedes zaprzecza jednak, jakoby Achilles miał tutaj przebywać.
Chce uchronić chłopca przed spełnieniem przepowiedni. Ulisses nie rezygnuje. Podczas polowania
jedna z córek króla wydaje mu się zadziwiająco zwinna i silna. Używając wielu podstępów dopro-
wadza do ujawnienia się Achillesa. Achilles postanawia stawić czoła przeznaczeniu. Deidamia
przeklina Ulissesa. Lycomedes, pomimo przepowiedni, zezwala Deidamii i Achillesowi na ślub.
Ulisses błogosławi kochankom, z których związku ma narodzić się syn. Ale to już inna historia…

Elżbieta Lejman-Krzysztyniak
Absolwentka Państwowej Szkoły Baletowej w Poznaniu i kultu-
roznawstwa na Uniwersytecie Wrocławskim. Pracę rozpoczęła
w 1983 roku w Teatrze Wielkim w Poznaniu, następnie w
Operze Wrocławskiej na stanowisku solistki baletu. W swym
dorobku posiada wiele ról pierwszoplanowych.
Występowała w wielu krajach Europy, m.in.: Niemczech, Wiel-
kiej Brytanii, Irlandii, Francji, Holandii, Szwajcarii, Hiszpanii
czy Portugalii.
Tworzy choreografię i ruch sceniczny do spektakli operowych,
takich jak: Aida G. Verdiego (tournée po Niemczech, Austrii),
Dyrektor teatru i Łaskawość Tytusa W.A. Mozarta, Baron Cy-
gański J. Straussa, Wesołe kumoszki z Windsoru O. Nicolai oraz
koncertów: Strauss Gala (tournée po Niemczech), Mozariada
(cykl koncertów w Polsce, Wiedeń, Praga), Gala Operetkowo-

-Operowa (cykl koncertów w Polsce) oraz reżyserię do Księżniczki czardasza I. Kalmana (cykl
13 spektakli ATM).
Od 1996 roku jest wykładowcą przedmiotu Praca nad plastyką ciała i sceniczne opracowanie
partii operowej na wydziale wokalnym Akademii Muzycznej im. K. Lipińskiego we Wrocławiu.
Dokonała tam wielu opracowań scenicznych spektakli dyplomowych dla studentów wydziału
wokalnego w zakresie reżyserii, ruchu scenicznego i inscenizacji.

50

Aleksandra Rupocińska
Absolwentka Akademii Muzycznej im. K.
Lipińskiego we Wrocławiu (klasa klawesynu
prof. M. Czarny Kaczmarskiej). Studia kon-
tynuowała w Królewskim Konserwatorium
w Brukseli w klasie klawesynu i zespołów
kameralnych prof. H. Stindersa uzyskując
dyplom mistrzowski. Już podczas studiów
wiele koncertowała jako solistka i kamera-
listka współpracując z licznymi zespołami
specjalizującymi się w grze na instrumentach

historycznych. Występowała na międzynarodowych festiwalach w kraju i za granicą (Niemcy,
Belgia, Francja, Holandia, Portugalia), m. in. Wratislavia Cantans, Festiwal na Zamku Królew-
skim w Warszawie, Concentus Moraviae, Wieczory w Arsenale, Printemps au Sablon, Festiwal
Muzyki Dawnej w Starym Sączu, Warszawska Jesień, Musica Polonica Nova, Musica Electronica
Nova, Dni kompozytorów krakowskich, Festiwal Prawykonań oraz w cyklu Wieczory Wawelskie.
Współpracuje z Wrocławską Orkiestrą Barokową oraz orkiestrami kameralnymi jako ceniony
specjalista w zakresie realizacji basso continuo w utworach instrumentalnych oraz formach ora-
toryjnych i kantatowych. Wykonuje także muzykę współczesną, w tym często utwory jej dedy-
kowane. Zajmuje się też pracą dydaktyczną we wrocławskiej Akademii Muzycznej, w 2013 roku
uzyskała tytuł doktora habilitowanego sztuk muzycznych.

Brała udział w wielu warsztatach tańca współczesnego, jazzowego, broadway jazz, hinduskiego,
hiszpańskiego, barokowego.
W ramach programu Erasmus prowadziła zajęcia na Uniwersytecie Sulcuk w Konyi (Turcja).
Jest zdobywczynią wielu nagród i odznaczeń, m.in. odznaki Zasłużony Działacz Kultury, medalu
z okazji 200-lecia Baletu Polskiego, nagrody rektorskiej Akademii Muzycznej we Wrocławiu.
W 2005 roku została odznaczona przez Prezydenta RP Srebrnym Krzyżem Zasługi, a w 2014
roku – orderem Zasłużony Dla Kultury Polskiej (przez ministra Kultury i Sztuki oraz Dziedzi-
ctwa Narodowego).

51

Joanna Kubik
Urodzona w 1992 roku w Wodzisławiu Śląskim. Od najmłod-
szych lat pasjonatka sztuki. Przyjmowała lekcje w Państwo-
wym Ognisku Plastycznym w Rydułtowach prowadzonym
przez profesora F. Niecia. Ukończyła Liceum Plastyczne w
Bielsku-Białej na wydziale Artystyczny Druk Sitowy. Obecnie
jest studentką Akademii Sztuk Pięknych im. E. Gepperta we
Wrocławiu na Wydziale Architektury Wnętrz i Wzornictwa
(kierunek: Scenografia).
Jest uczestniczką licznych wystaw oraz festiwali artystycznych
w kraju i za granicą. Wraz z grupą studentów organizuje akcje
uliczne, happeningowe. Z zaprzyjaźnionymi artystami zrea-
lizowała spektakle w Państwowej Wyższej Szkole Teatralnej
we Wrocławiu, a także etiudy w Centrum Technologii Au-
diowizualnych (z Wrocławską Szkołą Filmową Mastershot).
Scenografia i kostiumy przygotowane do opery Deidamia

to praca dyplomowa Joanny Kubik, powstała w pracowni Projektowania scenografii i kostiumu
w teatrze pod nadzorem artystycznym profesor E. Wernio.

Akademicka Orkiestra Barokowa
Powstała w 2003 roku, kiedy swoją działalność rozpoczęła Międzywydziałowa Pracownia Mu-
zyki Dawnej. Orkiestra działa obecnie przy Katedrze Organów, Klawesynu i Muzyki Dawnej
umożliwiając studentom zespołowe i solowe koncertowanie. Kierownikami zespołów byli:
A. Kosendiak (2003-2005), Z. Pilch (2005-2007), J. Thiel (2007-2013). Od 2013 roku orkiestrę
prowadzi Bartosz Kokosza.
W skład orkiestry wchodzą studenci poszczególnych klas Katedry Organów, Klawesynu i Muzyki
Dawnej. Zespół zaprasza także do współpracy młodych muzyków innych specjalności – studentów
zainteresowanych wiedzą i doświadczeniem z zakresu historycznych praktyk wykonawczych.
W programach koncertów odnajdujemy zarówno kompozycje wielkich mistrzów Muzyki Dawnej,
jak i mniej znanych, a niekiedy zapomnianych kompozytorów XVII i XVIII wieku.

52

Bartosz Kokosza
Urodził się w 1980 roku w Poznaniu. Ukończył Państwo-
we Liceum Muzyczne im. M. Karłowicza w Poznaniu
(w klasie wiolonczeli mgr P. Czajki), studia w Akademii
Muzycznej im I.J. Paderewskiego w Poznaniu (pod kie-
runkiem prof. S. Pokorskiego) oraz studia podyplomowe
w zakresie gry na wiolonczeli barokowej w Akademii
Muzycznej im. K. Lipińskiego we Wrocławiu (pod kie-
runkiem dr J. Thiela). Koncertuje w kraju i za granicą,
skupiając swoją działalność na historycznych praktykach
wykonawczych. Współpracuje z wszystkimi najważniejszy-
mi polskimi zespołami Muzyki Dawnej (m. in.: Wrocław-
ska Orkiestra Barokowa, Orkiestra Historyczna, Capella
Cracoviensis, Accademia dell’Arcadia, Consortium Sedi-
num, Goldberg Ensamble). Nieustannie doskonali swoje
umiejętności, szczególnie w zakresie prowadzenia grupy
continuo. Występuje regularnie jako solista i kameralista.
Jest współzałożycielem i wiolonczelistą kwartetu smyczko-
wego Musicarius. Prowadzi klasę wiolonczeli barokowej oraz Akademicką Orkiestrę Barokową
w Akademii Muzycznej im. K. Lipińskiego we Wrocławiu. Gra na instrumentach zbudowanych
przez K. Krupę w 2004 i 2008 roku.

Wśród najważniejszych koncertów w historii Akademickiej Orkiestry Barokowej należy wymienić
występy podczas XIII Festiwalu Maj z Muzyką Dawną (2004), 40 Międzynarodowego Festiwalu
Wratislavia Cantans (2005), Dni Muzyki Klawesynowej (2006). W listopadzie 2014 roku zespół
uczestniczył w pionierskim na skalę ogólnopolską projekcie, który polegał na połączeniu Orkiestr
Barokowych Akademii Muzycznych z Poznania, Łodzi i Wrocławia, tworząc w ten sposób Mię-
dzyuczelnianą Orkiestrę Barokową.

53

	 22 maja 2016, niedziela, godz. 1600	 Klub Muzyki i Literatury
				 pl. Kościuszki 9, Wrocław

MAREK DYŻEWSKI

wykład Belcanto skrzypiec Arcangela Corellego

Marek Dyżewski
Jest absolwentem wrocławskiej Akademii Muzycznej. Studio-
wał również historię sztuki na uniwersytetach we Wrocławiu,
w Wiedniu i Katolickim Uniwersytecie Lubelskim. Odbył też
staż naukowo-badawczy na uniwersytecie w Brukseli.
Zarówno na antenie telewizyjnej, jak i radiowej komentował
największe odbywające się w Polsce międzynarodowe imprezy
muzyczne: Międzynarodowy Festiwal Oratoryjno-Kantatowy
Wratislavia Cantans, Międzynarodowy Konkurs Skrzypcowy
im. H. Wieniawskiego i Międzynarodowy Konkurs Pianistyczny
im. F. Chopina.
Prowadził wykłady we wszystkich polskich uczelniach mu-
zycznych, na kilku uniwersytetach oraz na towarzyszących ważnym wydarzeniom muzycznym
seminariach, konferencjach i warsztatach. Gościnnie wykładał też w Bonn, Norymberdze, Ham-
burgu, Berlinie, Gandawie, Brukseli, Sankt Petersburgu, Nicei, Paryżu, Wiedniu i Waszyngtonie.
W latach 1990–1994 był rektorem wrocławskiej Akademii Muzycznej. Uczelnia ta zawdzięcza
mu wybudowanie nowej, okazałej siedziby, wzmocnienie kadry profesorskiej, powołanie do życia
nowych specjalności, wzbogacenie instrumentarium oraz rozwinięcie kontaktów międzynaro-
dowych.
Za wybitne dokonania w dziedzinie kultury otrzymał Nagrodę im. Św. Brata Alberta.

54

23 maja 2016, poniedziałek, godz. 1900	 Sala Oratorium Marianum
				 Uniwersytet Wrocławski
				 pl. Uniwersytecki 1

Trio OVERTONE

WYKONAWCY

Klaudia Matlak skrzypce barokowe
Julia Karpeta viola da gamba
Maurycy Raczyński klawesyn

Uniwersytet Wrocławski,
widok z ok. 1800 r.

55

Trio Overtone
Trio specjalizujące się w wykonawstwie Muzyki Dawnej na
instrumentach historycznych. Powstało z dwóch istniejących
wcześniej duetów: Klaudia i Julia grają ze sobą od czasów stu-
diów w Akademii Muzycznej we Wrocławiu, z kolei Klaudia z
Maurycym swoją wspólną muzyczną drogę rozpoczęli w Aka-
demii Muzycznej w Katowicach. Overtone zadebiutował w
sierpniu 2015 roku podczas koncertu z cyklu Fringe na BRQ
Vantaa Festival w Finalndii. Repertuar zespołu jest skoncentro-
wany głównie wokół muzyki francuskiej i niemieckiej XVII i
XVIII wieku. W listopadzie 2015 roku muzycy uczestniczyli w
warsztatach kameralistyki prowadzonych przez klawesynistkę

PROGRAM KONCERTU

Philipp Heinrich Erlebach (1657–1714) Sonata e-moll na skrzypce, violę da gamba i b.c.
	 Adagio, Allegro, Adagio, Allemande, Courante, Sarabande, Gigue
Charles de La Ferté (1705–1745)
	 Sonata XII d-moll, Premier livre de sonates pour le violon et la basse
	 Vivement, Legerement, Recit de basse
Georg Philipp Telemann (1681–1767) Sonata a viola da gamba senza cembalo Twv 40:1
	 Vivace
Georg Philipp Telemann (1681–1767) Sonata triowa h-moll TWV 42:h6
	 Largo, Vivace, Andante, Allegro
Élisabeth-Claude Jacquet de la Guerre (?–1729)
	 Prélude en ré mineur, Pièces De Clavecin (1687)	
	 Sonate pour le Viollon et pour le Clavecin
	 (Adagio), Presto, Adagio, Presto. adagio, Presto, Aria, Presto

56

Klaudia Matlak
Od 2007 roku gra na skrzypcach barokowych i rozwi-
ja swe zainteresowanie w historycznym wykonawstwie
Muzyki Dawnej. Kierunek ten studiowała w Akademii
Muzycznej im. K. Lipińskiego we Wrocławiu (klasa Z.
Pilcha) i Akademii Muzycznej im. K. Szymanowskiego
w Katowicach (klasa M. Pastuszka). Swoje umiejętności
doskonaliła przebywając na Erasmusie w Conservatorio
di Musica dall’Abaco w Weronie (klasa S. Montanariego).
W 2015 roku skończyła studia magisterskie we Francji
poświęcone repertuarowi klasycznemu i romantycznemu na instrumentach z epoki. Brała udział
w licznych kursach w kraju i za granicą. Była członkiem 16éme L’Académie baroque européenne
d’Ambronay (2009), European Baroque Orchestra (2011), Génération Baroque (2013) i Orche-
stre Français des Jeunes Baroque (2014), Tafelmusik Summer Institute (2014). Grała na wielu
prestiżowych festiwalach we Francji, Portugalii, Niemczech, Wielkiej Brytanii, Irlandii, Turcji,
Luksemburgu, Malcie, Kanadzie, Włoszech i na Węgrzech. W czasie swojej edukacji miała
okazję współpracować z wybitnymi muzykami i osobowościami takimi jak: P. Herreweghe, M.
Minkowski, A. Moccia, L.U. Mortensen, F. Bonizzoni, C. Banchini, G. Carmignola, S. Gent,
M. Gester, C. Manson, A. Kossenko, M. Toporowski. Swoje doświadczenie w kraju i za granicą
wzbogacała będąc członkiem zespołów: Les Musiciens du Louvre, Orchestre des Champs-Élysées,
Capella Cracoviensis, Akademie für Alte Musik Berlin/Capella Cracoviensis, Wrocław Baroque
Ensemble, Arte dei Suonatori, Theresia Youth Baroque Orchestra (II koncertmistrz).

B. Rannou w Conservatoire a Rayonnement Regional w
Wersalu. Overtone odnajduje swój własny język muzyczny,
czerpiąc wiedzę i inspirację z różnych ośrodków Muzyki
Dawnej na świecie takich jak Francja, Włochy czy Niemcy.
Celem zespołu jest odkrywanie mniej znanej muzyki ba-
rokowej i prezentowanie jej szerszym kręgom odbiorców.

57

Maurycy Raczyński
W 2015 roku ukończył z wyróżnieniem studia w Akademii Muzycznej im. K. Szymanowskie-
go w Katowicach w klasie klawesynu prof. M. Toporowskiego. W czasie studiów pracował nad
warsztatem klawiszowym z muzykami takimi jak: K. Drogosz, M. Świątkiewicz, M. Pilch. Jest
stypendystą programu Erasmus, dzięki któremu w 2014 roku odbył studia w Conservatoire Na-
tionale Supèrieur de Musique et Danse w Lyonie (Francja) w klasie J.M. Aymesa. W 2015 roku
został laureatem XV Międzynarodowego Konkursu Klawesynowego Gianni Gambi w Pesaro
Włochy (III nagroda) oraz finalistą IV Akademickiego Konkursu Klawesynowego w Poznaniu.
Swe umiejętności doskonalił na licznych kursach mistrzowskich z zakresu gry na klawesynie
i fortepianie historycznym oraz tańca historycznego, m.in. z A. Zylberajch, N. Parle, P. Matejovą,
T. de Goede, N. Klapprottem, M. Szelestem, L. Stawarz, E. Stefańską, B. Rannou, A. Mialaret,
R. Agnel. Aktywnie uczestniczy w życiu kulturalnym spełniając się jako solista i kameralista
(koncerty AOB, Festiwal Studencki SSAFKA, koncerty w Muzeum Śląskim, Fortepianarium,
Festiwal Maj z Muzyką Dawną, 25. Międzynarodowy Festiwal Młodych Laureatów Konkursów
Muzycznych, BRQ Vantaa Festival - Finlandia). Głównym obszarem jego zainteresowań jest
muzyka francuskiego baroku. Obecnie studiuje w Conservatoire de Versailles (Francja) w klasie
klawesynu B. Rannou.

Julia Karpeta
Swój warsztat doskonaliła u P. Wagnera, B. Wissicka, R. Zipperlinga oraz M. Caudle’a, a także
na kursach mistrzowskich. Jako solistka i kameralistka występuje w kraju i za granicą (Niemcy,
Włochy, USA, Chorwacja, Litwa, Czechy, Hiszpania, Finlandia). Na stałe współpracuje z wieloma
znakomitymi zespołami Muzyki Dawnej. Brała udział w licznych festiwalach m.in. Settembre
in Musica, Wratislavia Cantans, Forum Musicum, BRQ Vantaa Festival, Pieśń Naszych Korzeni
oraz Festiwal Bachowski w Świdnicy. Dokonała również sporo nagrań CD m.in. Saint Amour,
Musica Gratulatoria, Gorczycki. W 2011 roku została laureatką programu MKiDN Młoda Pol-
ska. Wraz z mężem tworzy duet gambowy Fernabucco, który w 2012 roku zajął II miejsce na
Międzynarodowym Konkursie Muzyki Dawnej w Żorach.

58

	 24 maja 2016, wtorek, godz. 1900	 Narodowe Forum Muzyki
				 pl. Wolności 1, Wrocław

	 25 maja 2016, środa, godz. 1530	
			 Teatr Zdrojowy im. Fryderyka Chopina
			 Duszniki-Zdrój

ART CHAMBER DUO

WYKONAWCY

Julita Przybylska–Nowak fortepian
Jarosław Pietrzak skrzypce

Teatr Zdrojowy
im. Fryderyka Chopina,

Duszniki-Zdrój,
widok z 1802 r.

59

Art Chamber Duo
Założycielami zespołu są wy-
kładowcy Akademii Muzycz-
nej we Wrocławiu – pianist-
ka Julita Przybylska–Nowak
oraz skrzypek Jarosław Pie-
trzak. Jednym z pierwszych
koncertów duetu był występ
w 2010 roku podczas uroczy-
stości nadania odznaczenia
Sprawiedliwy wśród Narodów Świata, organizowanej we Wrocławiu przez Instytut Pamięci
Narodowej „Yad Vashem”. Koncert w trakcie tego wydarzenia, upamiętniającego bohaterstwo
ludzi ratujących Żydów podczas II wojny światowej, stał się przełomowym momentem w dal-
szej działalności zespołu. Wyznaczył cel, którym stało się ocalenie od zapomnienia kompozycji
tragicznie zmarłych artystów, których twórczość uległa prawie całkowitemu zniszczeniu.
W trakcie poszukiwań w wielu europejskich bibliotekach utworów kompozytorów pochodzenia
żydowskiego, zamordowanych podczas Holokaustu, artyści odkryli także inną grupę zapomnia-

PROGRAM KONCERTU

Johann Sebastian Bach (1685–1750)	 Sonata E-dur BWV 1016
Arcangelo Corelli (1653–1713)		 La Folia d-moll
Johann Sebastian Bach (1685–1750)	 Sonata G-dur BWV 1019
Tomaso Antonio Vitali (1663–1745)		 Chaconne

60

Julita Przybylska-Nowak
Naukę gry na fortepianie rozpoczęła pod kierunkiem prof. J. Butor w swoim rodzinnym mieście
– Wrocławiu. Po ukończeniu z wyróżnieniem Liceum Muzycznego, studia pianistyczne odbyła
w Akademii Muzycznej im. K. Szymanowskiego w Katowicach, w klasie prof. Cz. Stańczyka.
Była dwukrotną stypendystką towarzystwa im. F. Chopina w Warszawie. Wielokrotnie brała
udział w konkursach pianistycznych w Polsce, a także za granicą – w Göttingen, Darmstadt
i Mariańskich Łaźniach. Swoje umiejętności doskonaliła na kursach mistrzowskich pod kierunkiem prof.

nych twórców. Są to kompozytorzy urodzeni w Polsce, działający jednak na emigracji. Jedynie
nielicznym z nich udało się pozostać w naszej pamięci. Ogromna większość, działająca we Francji,
Rosji, Niemczech, Szwajcarii czy w Stanach Zjednoczonych, nie jest dzisiaj powszechnie znana.
W trakcie swojej działalności duet dokonał wielu nagrań, które są światowymi i polskimi pre-
mierami fonograficznymi. Należą do nich utwory na skrzypce i fortepian J. Szulca, które zostały
wydane na płycie CD przez firmę DUX w 2014 roku, a także kompozycje J. Achrona i A. Tans-
mana, które znalazły się w filmie Zapomniane melodie, zrealizowanym i opublikowanym przez
firmę Grantor.
Artystycznym credo zespołu Art Chamber Duo jest dążenie do wykonywania utworów w sposób
ukazujący w pełni możliwości techniczne oraz zróżnicowanie barw dwóch tak odmiennych od
siebie instrumentów, jakimi są skrzypce i fortepian. Stąd obecność w repertuarze duetu wielu
bardzo rzadko wykonywanych kompozycji w wirtuozowskim stylu brillante, takich jak Koncert
d-moll F. Mendelssohna, Grand Duo Polonaise J. i H. Wieniawskich czy Sonata I. J. Paderewskiego.
Julita Przybylska–Nowak i Jarosław Pietrzak wystąpili na wielu festiwalach muzycznych
w Polsce. Należą do nich m.in. Dni Muzyki Feliksa Mendelssohna w Krakowie, Festiwal Simcha
we Wrocławiu, Festiwal Warszawa Singera, Festiwal im. Feliksa Mendelssohna w Dusznikach-
-Zdroju, Festiwal Mazel Tov. Prezentowali muzykę żydowską w Jewish Community Center
w Warszawie, w Żydowskim Instytucie Historycznym a także podczas obchodów Międzynaro-
dowego Dnia Pamięci o Ofiarach Holokaustu. Programy koncertowe przedstawiające twórczość
polskich kompozytorów emigracyjnych prezentowali w wielu filharmoniach w Polsce, Republice
Czeskiej i w Turcji.

61

H. Czerny-Stefańskiej, E. Picht-Axenfeld, S. Esztenyi
i A. Orłowieckiego. Ukończyła także studia podyplo-
mowe w klasie prof. W. Obidowicza i prof. J. Stompla.
Początki jej pianistycznej kariery były związane z mu-
zyką F. Chopina, którą prezentowała na festiwalach
pianistycznych w Żelazowej Woli i Dusznikach-Zdroju.
Wystąpiła także z cyklem recitali chopinowskich na
Światowej Wystawie Euro Gate w Taipei na Tajwanie
oraz podczas wystawy Expo w Hanowerze w 2000 roku.
W swoim repertuarze ma także koncerty fortepianowe
F. Chopina, I.J. Paderewskiego i F. Mendelssohna, które
wykonywała z orkiestrami pod dyr. M. Błaszczyka,
J. Rogali i M. Diakun. W 2002 roku dokonała prawy-
konania, a następnie nagrania sonat fortepianowych
wrocławskiego kompozytora R. Bukowskiego.
Od 2001 roku związana jest z Akademią Muzyczną
im. K. Lipińskiego we Wrocławiu, w której to uczelni

uzyskała tytuł doktora sztuki. W 2013 i 2015 roku prowadziła kursy muzyki kameralnej w Naro-
dowym Uniwersytecie Muzycznym w Bukareszcie oraz na Uniwersytecie w Ankarze. Wystąpiła
z recitalami kameralnymi w Instytucie Polskim w Rzymie oraz na Uniwersytecie w Ostrawie.
Obecnie współpracuje ze skrzypkiem Jarosławem Pietrzakiem, profesorem Akademii Muzycz-
nej we Wrocławiu. Artyści wspólnie prezentują utwory kompozytorów polskich pochodzenia
żydowskiego. Mają w swoim repertuarze także nieznane, odnalezione przez siebie kompozycje.
Wystąpili podczas uroczystości nadania odznaczenia Sprawiedliwy wśród Narodów Świata
Instytutu „Yad Vashem”, na Festiwalu Mazel Tov w Synagodze w Ostrowie Wielkopolskim,
w Żydowskim Instytucie Historycznym w Warszawie na koncercie upamiętniającym powstanie
Żydowskiej Orkiestry Symfonicznej w Getcie Warszawskim oraz we wrocławskiej Synagodze pod
Białym Bocianem, podczas obchodów Międzynarodowego Dnia Pamięci o Ofiarach Holokaustu.
W 2014 roku wzięli udział w XI edycji Festiwalu Warszawa Singera, prezentując program Man-
ginot Avudot – muzyka odnaleziona. W 2015 roku artystka zainaugurowała koncertem XXIV
Festiwal Maj z Muzyką Dawną. Ostatnio, z Orkiestrą Filharmonii Dolnośląskiej w Jeleniej Górze
wykonała Koncerty J.S. Bacha.

62

Jarosław Pietrzak
Ukończył z wyróżnieniem Liceum Muzyczne im. H. Wieniawskiego w Łodzi. Dalszą edukację
muzyczną kontynuował w klasie skrzypiec prof. Z. Brzewskiego w Akademii Muzycznej im.
F. Chopina w Warszawie, którą ukończył w 1986 roku. Jest laureatem Festiwalu Młodych Skrzyp-
ków w Lublinie (1980) oraz Konkursu Muzyki Kameralnej im. K. Szymanowskiego w Łodzi
(1986). Swoje umiejętności doskonalił na wielu kursach mistrzowskich pod kierunkiem takich
pedagogów jak: J. Fournier, I. Dubiska, W. Marschner, O. Krysa, R. de Barbieri oraz Z. Bron.
W 1988 roku został członkiem Polish Chamber Orchestra oraz orkiestry Sinfonia Varsovia.
Z tymi zespołami dokonał wielu nagrań płytowych i telewizyjnych oraz koncertował w większości
krajów Europy, w Argentynie, Brazylii, Japonii i USA.
Muzyk uczestniczył także w światowych tournée Menuhin Festival Orchestra, pod dyrekcją sir
Y. Menuhina. W latach 1992-1994 był muzykiem L’Orchestre National de Chambre de Toulouse
(Francja). Od 1996 roku jest jednym z założycieli i koncertmistrzem Wrocławskiej Orkiestry
Kameralnej „Wratislavia”. Prowadzi także ożywioną działalność solistyczną i kameralną. Jako
solista występował w wielu renomowanych salach koncertowych, m.in. Queen Elizabeth Hall
w Londynie, Teatro Colon w Buenos Aires, Spivey Hall w Atlancie, City Hall w Glasgow, Za-
mek Królewski w Warszawie. Wielokrotnie koncertował na Festiwalu Musique et Amitie w Biel
w Szwajcarii oraz na wielu festiwalach w Polsce, m.in. Forum Musicum, Wieczory w Arsenale,
Warszawskie Spotkania Muzyczne, Musica Polonica Nova oraz Musica Electronica Nova.
W kręgu artystycznych zainteresowań Jarosława Pietrzaka znajduje się również muzyka współczes-
na i barokowa. W swoim dorobku ma płytę Polish Violin Duos (DUX, 2002) nagraną wspólnie
ze skrzypkiem B. Niziołem, na której znalazły się utwory współczesnych kompozytorów polskich.
Płyta ta była nominowana do prestiżowej nagrody Fryderyk. Muzyk dokonał także nagrań kon-
certów kompozytorów barokowych prowadząc od pulpitu koncertmistrza Orkiestrę Kameralną
Filharmonii Wrocławskiej, z trębaczem I. Cecocho jako solistą (DUX, 2010).
Jarosław Pietrzak jest profesorem Akademii Muzycznej im. K. Lipińskiego we Wrocławiu,
w której od 1994 roku prowadzi klasę skrzypiec. Wykłada także na Letnich Kursach Interpretacji
Muzycznej w Dusznikach-Zdroju, prowadził Kursy Mistrzowskie na Uniwersytecie Muzycz-
nym w Daejeon (Korea Południowa) oraz na uniwersytetach w Ostrawie (Republika Czeska)
i w Ankarze (Turcja). Od 2010 roku Jarosław Pietrzak występuje w duecie z pianistką Julitą
Przybylską-Nowak.

ISSN 1426-0832

kontakt
Akademickie Stowarzyszenie Kultury WAGANT

skrytka pocztowa 2372, 50-131 Wrocław 3
tel. +48606 374 235, +48696 306 295

ask@askwagant.org.pl www.askwagant.org.pl/maj

biuro festiwalowe
OKiS, Rynek–Ratusz 24, 50-101 Wrocław
tel. +4871 344 28 64, fax +4871 344 28 65

okis@okis.pl www.okis.pl

koordynacja projektu, biuro festiwalowe:
Joanna Drab-Pasierska joanna.pasierska@okis.pl

Marta Stolarczyk marta.stolarczyk@okis.pl
Daniel Jasiński daniel.jasinski@okis.pl

Wojciech Wojtczak wojciech.wojtczak@okis.pl

dyrektor artystyczny festiwalu:
Maciej Kieres

tel. +48 605 64 24 99 kiereskm@wp.pl

Na okładce:	 Koncert, Lionello Spada (1576–1622), Rzym, Galeria Borgese

cena programu 5 zł

wydawca: Ośrodek Kultury i Sztuki we Wrocławiu
opracowanie i redakcja: Joanna Drab-Pasierska, Maciej Kieres

		 skład i druk

Wrocław, maj 2016

znajdź nas na Facebooku www.facebook.com/Maj.z.MuzykaDawna

