
2021

Patronat:

Ministerstwo Kultury,

Dziedzictwa Narodowego i Sportu

Sala Koncertowa Polskiej Filharmonii Bałtyckiej

GODZ. 19.00

Inauguracja FestiwaluInauguracja Festiwalu

Georgijs Osokins

Orkiestra Symfoniczna Polskiej Filharmonii Bałtyckiej

George Tchitchinadze – dyrygent

 – fortepian

Ludwig van Beethoven – IV Koncert fortepianowy G-dur op. 58

Richard Strauss – Divertimento op. 86 (według Couperina)

PIĄTEK

14 MAJA

Sala Polskiej Filharmonii Bałtyckiej

Centrum św. Jana w Gdańsku

GODZ. 18.00

GODZ. 20.00

Inauguracja Festiwalu

Inauguracja Festiwalu

Chopin inaczej

Dawne Brzmienia Gdańskie

NIEDZIELA

16 MAJA

Łukasz Długosz – flet

Janusz Olejniczak – fortepian

W programie utwory F. Chopina w opracowaniu na flet i fortepian

oraz kompozycje I.J. Paderewskiego, W. Kilara i H.M. Góreckiego

Franciscus de Rivulo - Motety:

Andreas Hakenberger – Deus Canticum Novum

Johann Valentin Meder – Der Polnische pracher

Kaspar Förster – Vanitas Vanitatum

Maximilian Dietrich Freisslich – Dixit Dominus

Jubilate Deo

Vias tuas, Domine

Delectare in Domino

Laudamus Dominum

O vos omnes

Tota pulchra es

SOBOTA

15 MAJA Sala Koncertowa Akademii Muzycznej w Gdańsku

GODZ. 19.00

Inauguracja FestiwaluKoncert Gdański Olczak 65

TRIO SOPOT

Małgorzata Skorupa – skrzypce

Elżbieta Rosińska – akordeon

Anna Sawicka – wiolonczela

NEOQUARTET

Karolina Piątkowska-Nowicka –skrzypce

Paweł Kapica – skrzypce

Michał Markiewicz – altówka

Krzysztof Pawłowski – wiolonczela

Paweł Zagańczyk – akordeon

Igor Torbicki – fortepian

Krzysztof Olczak – akordeon

Dariusz Mazurowski – realizacja dźwięku

Krzysztof Olczak – Mea na skrzypce, wiolonczelę i akordeon

Krzysztof Olczak – Anioły ciemności na akordeon i kwartet smyczkowy

Krzysztof Olczak – ACC – 2 na akordeon i taśmę (prawykonanie)

Zbigniew Bargielski – Noc pożegnań na akordeon i kwartet smyczkowy

Claude Debussy – Clair de Lune na 2 akordeony (aranżacja K. Olczak)

Roderik de Man – Auxochromes na fortepian solo i taśmę

Agnieszka Tomaszewska – sopran

Cappella Gedanensis

Agnieszka Franków‐Żelazny – dyrygent

PONIEDZIAŁEK

17 MAJA Studio Koncertowe Radia Gdańsk

GODZ. 17.00

Sala Polskiej Filharmonii Bałtyckiej

Studio Koncertowe Radia Gdańsk

GODZ. 19.00

GODZ. 16.00

Inauguracja FestiwaluNadzwyczajny Recital Fortepianowy

WTOREK

18 MAJA

ŚRODA

19 MAJA

Kamil Pacholec – fortepian

Ilya Maximov – fortepian

Piotr Pawlak – fortepian

Laureat Estrady Młodych Festiwalu Pianistyki Polskiej w Słupsku 2020

Ratusz Staromiejski w Gdańsku

GODZ. 18.00

Inauguracja FestiwaluMozart 230

W programie Sonaty Wolfganga Amadeusza Mozarta

Robert Kwiatkowski – skrzypce

Łukasz Krupiński – fortepian

Kandydat do Międzynarodowego Konkursu

im. F. Chopina w Warszawie 2021

Wolfgang Amadeusz Mozart – Sonata na fortepian i skrzypce A-dur KV 305

Wolfgang Amadeusz Mozart – Sonata na fortepian i skrzypce A-dur KV 526

César Franck – Sonata na skrzypce i fortepian A-dur

Franciszek Liszt – Vallee d'Obermann

Fryderyk Chopin – Barceuse Des-dur op. 57

Fryderyk Chopin – Walc cis-moll op. 64 Nr 2

Fryderyk Chopin – Walc As-dur op. 64 Nr 3

Fryderyk Chopin – Polonez-Fantazja As-dur op. 61

Sergiusz Rachmaninow – II Sonata b-moll op. 36 (wydanie 1931)

W programie utwory Fryderyka Chopina

Centrum św. Jana w Gdańsku

GODZ. 19.00

Inauguracja FestiwaluTe Deum

Sala Koncertowa Polskiej Filharmonii Bałtyckiej

GODZ. 19.00

Inauguracja FestiwaluZakończenie Festiwalu

NIEDZIELA

23 MAJA

SOBOTA

22 MAJA

Leszek Możdżer – fortepian

Polska Filharmonia Kameralna Sopot

Wojciech Rajski – dyrygent

Magdalena Stefaniak – sopran

Katarzyna Belkius – sopran

Dominika Stefańska – mezzosopran

Mykhailo Kushlyk – tenor

Piotr Maciejowski – tenor

Paweł Horodyski – bas

Polski Chór Kameralny Schola Cantorum Gedanensis

Orkiestra Filharmonii Poznańskiej

Łukasz Borowicz – dyrygent

CZWARTEK

20 MAJA Sala Koncertowa Polskiej Filharmonii Bałtyckiej

GODZ. 19.00

Inauguracja FestiwaluNadzwyczajny Koncert Symfoniczny

Alexandre Kantorow – fortepian

Sinfonia Varsovia

Jean-Jacques Kantorow – dyrygent

Camille Saint- Saëns – Wedding Cake

Camille Saint- Saëns – II Koncert fortepianowy g-moll op. 22

Wolfgang Amadeusz Mozart – Symfonia g-moll KV 183

Józef Haydn – Te Deum

Wolfgang Amadeusz Mozart – Laudate Dominum KV 339

Karol Kurpiński – Te Deum

Łukasz Borowicz
Pierwszy dyrygent gościnny Orkiestry Filharmonii Poznańskiej (od 2006 roku) urodził się
w 1977 roku w Warszawie. Studiował w klasie Bogusława Madeya w Akademii Muzycznej
im. Fryderyka Chopina w Warszawie, tam też uzyskał tytuł doktora w dziedzinie dyrygentury
pod kierunkiem Antoniego Wita. W latach 2007–2015 pełnił funkcję dyrektora artystycznego
Polskiej Orkiestry Radiowej.
W 2008 roku został wyróżniony Paszportem Polityki, w 2011 roku – nagrodą Koryfeusz
Muzyki Polskiej, w 2013 – Nagrodą im. Cypriana Kamila Norwida, a w 2014 roku – nagrodą
Tansman za wybitną indywidualność muzyczną. Jako dyrygent operowy zadebiutował
w Teatrze Wielkim – Operze Narodowej w Warszawie Don Giovannim Wolfganga Amadeusa
Mozarta, a od tego czasu poprowadził tam ponad 180 przedstawień operowych i baleto-
wych, w tym m.in. także premiery Orfeusza i Eurydyki Christopha Willibalda Glucka, Święta
wiosny Igora Strawińskiego, Snu nocy letniej Felixa Mendelssohna-Bartholdy’ego i György
Ligetiego, Romea i Julii Siergieja Prokofiewa oraz Baletów Polskich. Dyrygował również
premierami: Don Giovanniego Wolfganga Amadeusa Mozarta, Eugeniusza Oniegina Piotra
Czajkowskiego, Halki Stanisława Moniuszki i Króla Rogera Karola Szymanowskiego w Ope-

rze Krakowskiej, Czarodziejskiego fletu Wolfganga Amadeusa Mozarta, Rusałki Antonína Dvořáka, Zamku Sinobrodego Béli Bartóka oraz
Dydony i Eneasza Henry’ego Purcella w Teatrze Wielkim w Łodzi, Króla Rogera Karola Szymanowskiego w Operze ABAO w Bilbao, Don
Giovanniego Wolfganga Amadeusa Mozarta w Polskiej Operze Królewskiej. Podczas koncertów odbywających się w ramach kolejnych
edycji Wielkanocnego Festiwalu Ludwiga van Beethovena zaprezentował i nagrał 13 zapomnianych oper. Prowadził także koncerty na
festiwalach w Pesaro (recital Ewy Podleś) oraz w Szlezwiku-Holsztynie (Halka Stanisława Moniuszki z Orkiestrą NDR). W październiku 2018
roku poprowadził spektakl Hugenoci Giacomo Meyerbeera w Opéra Bastille, stając się pierwszym polskim dyrygentem w historii Opery
Paryskiej. W grudniu 2019 roku poprowadził premierę Halki Stanisława Moniuszki w Theater an der Wien, w reżyserii Mariusza Trelińskiego
i z udziałem Piotra Beczały (polska premiera inscenizacji odbyła się Teatrze Wielkim – Operze Narodowej w Warszawie, w lutym 2020 roku).
Łukasz Borowicz dyrygował większością polskich orkiestr symfonicznych oraz m.in.: Royal Philharmonic Orchestra, Konzerthausorchester
Berlin, NDR Radiophilharmonie Hannover, MDR Sinfonieorchester Leipzig, SWR Sinfonieorchester Stuttgart, Düsseldorfer Symphoniker,
Hamburger Symphoniker, Lucerne Symphony Orchestra, London Philharmonic Orchestra, BBC Scottish Symphony Orchestra, RIAS
Kammerchor oraz Akademie für Alte Musik, Deutsche Symphonie-Orchester Berlin, Bamberger Symphoniker, Gürzenich Köln, Deutsche
Staatsphilharmonie Rheinland-Pfalz, Württembergische Philharmonie Reutlingen, NWD Philharmonie Herford, Orchestre Symphonique
et Lyrique de Nancy, Orchestre National des Pays de Loire, Orchestre National de Lille, Orkiestrą Filharmonii Narodowej Węgier, Orkiestrą
Radia Czeskiego, Orchestra Classica Santa Cecilia Madrid, Orchestra della Svizzera Italiana, Philharmonie Zuidnederland, Trondheim
Symphony Orchestra, Los Angeles Philharmonic New Music Group, Queensland Symphony Orchestra, Luxembourg Philharmonic
Orchestra. Dyskografia Łukasza Borowicza liczy 100 albumów. Dla wytwórni Chandos nagrał wszystkie koncerty skrzypcowe Grażyny
Bacewicz (solistka Joanna Kurkowicz). Komplet dzieł symfonicznych Andrzeja Panufnika z Polską Orkiestrą Radiową oraz Konzert

9

Fot. K. Zamoyski

Jest studentką Akademii Muzycznej im. Karola Szymanowskiego w Katowicach, w klasie
prof. Henryki Januszewskiej-Stańczyk. Od 2016 roku jest także uczestniczką Akademii Operowej
Teatru Wielkiego – Opery Narodowej w Warszawie, gdzie doskonali swoje umiejętności pod
kierunkiem Izabeli Kłosińskiej, Matthiasa Rexrotha oraz Eytana Pessena. Uczestniczyła w wielu
kursach mistrzowskich prowadzonych m. in. przez, Helenę Łazarską, Edith Wiens, Hedwig Fas-
sbender, Helmuta Deutscha, Olgę Pasiecznik, Tomasza Koniecznego, Tobiasa Trunigera, Thomasa
Lausmanna i René Massisa. Laureatka ogólnopolskich i międzynarodowych konkursów muzycz-
nych. W 2017 roku wystąpiła jako Królowa Nocy w przygotowanej dla dzieci adaptacji opery
Czarodziejski flet Wolfganga Amadeusa Mozarta – O Królestwie Dnia i Nocy oraz zaczarowanych
instrumentach w Teatrze Wielkim – Operze Narodowej w Warszawie. W 2020 roku wystąpiła jako
jedna z sióstr w Ognistym aniele Siergieja Prokofiewa w Teatrze Wielkim – Operze Narodowej.

Katarzyna Belkius
8

Zdobywca najwyższych laurów na ponad piętnastu renomowanych Międzynarodowych
Konkursach Pianistycznych w tym: im. G.B. Viottiego w Vercelli we Włoszech, Marii Canals
w Barcelonie, Hilton Head w USA i Jose Iturbi w Walencji. W 2011 otrzymał nagrodę publiczności na
festiwalu Musical Olympus w Sankt-Petersburgu. Występował w najbardziej prestiżowych salach
koncertowych w Europie, Azji i obu Amerykach m.in.: Palau de la Muś ica w Barcelonie, Salle Cortot
w Paryżu, Carnegie Hall w Nowym Jorku, Morinomiye Piloti Hall w Osace, Suginami Kokaido
w Tokio, Esplanade Hall w Singapurze, Theatre A. Roldań w Havana, Palau de la musica w Walencji,
Real Academia de Bellas Artes w Madrycie, La Sapienza w Rzymie, NOSPR w Katowicach oraz Sala
Filharmonii w Bratysławie. W grudniu 2017 roku wydał album z muzyką wybitnych rosyjskich
kompozytorów S. Rachmaninova, S. Tanyeva oraz S. Prokofieva. Nagrał również płytę z Safonov
Philharmonic Orchestra i Ayyubem Guliyevem z I Koncertem fortepianowym S. Rachmaninova.
Regularnie koncertuje jako solista z towarzyszeniem rożnych orkiestr symfonicznych i kameral-

Ilya Maximov

nych m.in. Royal Scottish National Orchestra, Teatro Carlo Felice Orchestra, Wuhan Symphonic Orchestra, Singapore Youth National
Symphonic Orchestra, Raanana Symphonette Orchestra, Orchestra Simfo ̀nica del Valles, Bach Chamber Orchestra, Havana National
Symphonic Orchestra czy Hilton Head Symphony Orchestra. Artysta jest absolwentem Conservatorio Superior del Liceu w Barcelonie,
Royal College of Music w Londynie oraz Universität Mozarteum w Salzburgu, gdzie studiował pod kierunkiem wybitnych rosyjskich
pianistów i pedagogów: Stanislava Pochekina, Dmitri Alexeeva oraz Pawła Gililova. Prowadzi także działalność pedagogiczną wykładając
na Univeristat Mozarteum w Salzburgu. Jest również współzałożycielem BISMA Bacewicz International Summer Music Academy w Łodzi.

Doktor habilitowana sztuki, absolwentka Uniwersytetu Wrocławskiego (studia biologiczne ukończone w 2000 r.) oraz Akademii Muzycznej
im. Karola Lipińskiego we Wrocławiu – Wydział Edukacji Muzycznej (2004 r.) i Wydziału Wokalnego (2005 r.). W 2006 roku ukończyła
Podyplomowe Studia Chórmistrzowskie w Akademii Muzycznej w Bydgoszczy, a w 2014 Akademię Liderów Kultury na Uniwersytecie
Ekonomicznym w Krakowie. Początkowo związana była z Chórem Mieszanym Liceum Ogólnokształcącego w Głubczycach, a następnie
z wrocławskimi chórami akademickimi. W latach 1995–1999 była członkiem Polsko-Niemieckiej Akademii Chóralnej „In terra pax”. W 1999 r.
założyła chór „Con Amore” przy Zespole Szkół nr 1 we Wrocławiu. Pełniła też funkcję dyrygenta i kierownika artystycznego Akademickiego
Chóru Politechniki Wrocławskiej. W roku 2000 założyła Kameralny Chór Akademii Medycznej (obecnie Chór Medici Cantantes Uniwersytetu
Medycznego we Wrocławiu), z którym do końca 2014 r. zdobyła wiele nagród i wyróżnień w konkursach w kraju i za granicą. Od czerwca
2006 r. jest dyrektorem artystycznym Chóru NFM (wcześniejsza nazwa – Chór Filharmonii Wrocławskiej). W okresie od stycznia do lipca
2013 r. była opiekunem artystycznym Chóru Polskiego Radia, reaktywując zespół i wprowadzając go na powrót
na polską scenę muzyczną. Występowała jako dyrygent lub chórmistrz gościnny wielu zespołów,
m.in.: Gabrieli Consort, NFM Filharmonia Wrocławska, NFM Orkiestra Leopoldinum. Jest również
pomysłodawczynią i dyrektorem artystycznym Polskiego Narodowego Chóru Młodzieżowego,
powstałego w 2013 r., prowadzonego przez Narodowe Forum Muzyki. W styczniu 2015 r. objęła
funkcję dyrektora programowego projektu Akademia Chóralna. Pracuje na stanowisku profesora
nadzwyczajnego Akademii Muzycznej im. Karola Lipińskiego we Wrocławiu. Często jest zapraszana
jako konsultant wokalny do prowadzenia warsztatów dla chórmistrzów oraz zespołów chóralnych.
W latach 2013–2016 pełniła funkcję kuratora priorytetu „Muzyka” Europejskiej Stolicy Kultury
Wrocław 2016. W swoim dorobku posiada 12 nagranych płyt oraz ponad 70 nagrod́ indywidualnych
i zespołowych, w tym I nagrodę w Ogoĺ nopolskim Konkursie Dyrygentury Choŕ alnej (2004),
Odznakę Honorową Zasłużony dla Kultury Polskiej” (2008), Brązowy Medal Zasłużony
dla Kultury Polskiej – Gloria Artis (2014), a także Fryderyka 2017. W 2018 roku
programowany przez nią projekt Akademia Chóralna otrzymał nominację
do Nagrody „Koryfeusz Muzyki Polskiej”. Wystąpiła w 19 krajach Europy,
w Stanach Zjednoczonych, Izraelu i Brazylii. Zrealizowała ponad
1000 utworów chóralnych oraz ponad 200 wokalno-instrumentalnych.

Agnieszka Franków-Żelazny

Koryfeusz Muzyki Polskiej, nagrody Człowiek Roku w kategorii Kultura tygodnika Echo Dnia. W roku 2020, wspólnie z organistą Romanem
Peruckim i Orkiestrą Symfoniczną Polskiej Filharmonii Bałtyckiej pod dyrekcją Mirosława Jacka Błaszczyka dokonał światowego
prawykonania koncertu Piotra Mossa Sąd ostateczny według Memlinga oraz, z Orkiestrą Sinfonia Iuventus, Koncertu fletowego Marcina
Błażewicza. Łukasz Długosz prowadzi klasę fletu w Akademii Muzycznej im. Stanisława Moniuszki w Gdańsku, jego studenci są laureatami
prestiżowych konkursów międzynarodowych.

11

Fo
t.

Ł.
 R

aj
ch

er
t

hausorchester Berlin pod jego batutą nagrany dla wytwórni cpo został uhonorowany Special Achievement Award ICMA 2015. Płyta Piotra
Beczały Heart’s Delight, nagrana z Royal Philharmonic Orchestra pod dyrekcją Łukasza Borowicza dla wytwórni Deutsche Grammophon,
uzyskała w Polsce status Złotej Płyty. Z Orkiestrą Filharmonii Poznańskiej Łukasz Borowicz nagrał na płyty dzieła Karola Kurpińskiego
(Polskie Radio), Franza Xavera Scharwenki (Naxos), recitale operowe Samuela Rameya (Polskie Radio) i Francesco Melego (Polskie
Nagrania), a także koncertowe wykonanie Giovanny d’Arco Giuseppe Verdiego (Polskie Nagrania). Płyta Gwiazdy Światowych Scen
Operowych: Ewa Podleś z Orkiestrą Filharmonii Poznańskiej – live (zarejestrowana przez wydawnictwo DUX podczas koncertu w Poznaniu)
została w 2015 roku wyróżniona przez francuską Académie du Disque Lyrique nagrodą L’Orphée d’Or (Złotego Orfeusza). W 2015 roku,
z Orkiestrą Filharmonii Poznańskiej, nagrał Oratorium 966.pl Jacka Sykulskiego, a w 2016 roku – dokonał pierwszego światowego nagrania
CD Quo vadis Feliksa Nowowiejskiego, które w 2017 roku ukazało się nakładem niemieckiej wytwórni CPO, a w 2018 roku zdobyło
International Classical Music Award ICMA 2018. Ostatnio zrealizowane nagrania z Orkiestrą Filharmonii Poznańskiej to opera Djamileh
Georges’a Bizeta (DUX), symfonie – II i III – Feliksa Nowowiejskiego (DUX), dwupłytowy album „Stanisław Moniuszko, Kantaty Milda/Nijoła”,
opera Paria Stanisława Moniuszki (DUX), „Michał Bergson, Concerto symphonique pour piano et orchestre op. 62 /Music from the opera
Luisa di Monfort” (DUX), opera Faniska Luigiego Cherubiniego (DUX).

10

„Jeden z najwybitniejszych flecistów swojej generacji“ ukończył Hochschule für Musik und
Theater w Monachium, w klasie światowej sławy flecisty prof. Andrasa Adorjana. Jest
laureatem wszystkich ogólnopolskich konkursów fletowych, m.in. w Warszawie, Olsztynie,
Sieradzu, Szczecinku, Poznaniu, Wrocławiu i Kielcach oraz 15 prestiżowych konkursów
międzynarodowych, m.in. konkursu w Monachium i Carl Nielsen w Odense w 2006 roku czy
Leonardo De Lorenzo w Viggiano w roku 2005. Koncertuje jako solista i kameralista w kraju i za
granicą, m.in. w USA, Japonii, Niemczech, UK, Austrii, Rumunii, Irlandii, Włoszech, Hiszpanii
i Portugalii. Współpracuje z wieloma renomowanymi orkiestrami europejskimi. Grał pod
batutą takich gwiazd, jak: Zubin Mehta, James Levin, Mariss Jansons, Helmuth Rilling. Artysta
dokonał wielu nagrań archiwalnych, radiowych i telewizyjnych oraz płyt CD w kraju i za grani-
cą, bardzo wysoko ocenionych przez krytykę polską i europejską. Doskonalił swoje umiejęt-
ności na wielu mistrzowskich kursach fletowych, m.in. u Jamesa Galwaya, Petera-Lukasa

Grafa, Aurela Nicoleta. Jest jurorem międzynarodowych konkursów fletowych. Prowadzi kursy mistrzowskie w Polsce, Włoszech i Rumunii.
Za wybitne osiągnięcia otrzymał szereg prestiżowych nagród: Zeit-Preis 2005, Deutsche Stiftung Musikleben, Rosenberg-Stiftung , Otto
Chelius-Stiftung , Ministra Kultury, Jolanty i Aleksandra Kwaśniewskich. Narodowy Bank Polski sfinansował film telewizyjny o artyście,
pokazywany na antenie TVP1 i TV Polonia. Za popularyzację polskiej twórczości został uhonorowany nagrodą Pizzicato Supersonic Award
w Luksemburgu, został laureatem dwóch Fryderyków oraz był dwukrotnie nominowany do nagrody International Classical Music Award,

Łukasz Długosz

Fot. M. Wiredyński

Rozpoczął naukę gry na skrzypcach w wieku 6 lat w konserwa-
torium w Nicei. W wieku 13 lat został przyjęty do słynnego
konserwatorium w Paryżu gdzie studiował w klasie René
Benedetti. Konserwatorium ukończył po roku z pierwszą
nagrodą. W latach 1962–1968 zdobywał nagrody na licznych
międzynarodowych konkursach skrzypcowych: m.in. Carla
Flesha w Londynie, Paganiniego w Genui, Tibora Vargi w Sion,
Międzynarodowym Konkursie Muzycznym w Genewie. Jako
skrzypek solista Jean-Jacques Kantorow grał na całym świecie,
dając ponad 100 koncertów rocznie i otrzymując entuzja-
styczne recenzje. Wielki pianista Glenn Gould stwiedził, że jest
on „wyjątkowym talentem, niesamowitym i najbardziej ory-
ginalnym skrzypkiem swojego pokolenia”. Antidotum dla

często samotnej kariery solisty stała się dla artysty muzyka kameralna. Razem z pianistą Jacques'em Rouvierem i wiolonczelistą
Philippe'em Mullerem stworzył trio, które zdobyło pierwszą nagrodę w międzynarodowym konkursie muzyki kameralnej w Colmar.
Jean-Jacques Kantorow zajmuje się także pedagogiką. Prowadził klasy skrzypiec w konserwatoriach w Paryżu, Bazylei i Rotterdamie, kursy
mistrzowskie na całym świecie, a w roku 2019 rozpoczął regularne nauczanie w Akademii Muzycznej im. J. Sibeliusa w Helsinkach. W latach
80-tych rozpoczął karierę dyrygenta. Był dyrektorem muzycznym wielu orkiestr, m.in.: Tapiola Sinfonietta, Helsińskiej Orkiestry
Kameralnej, Orkiestry Grenady, Orkiestry Kameralnej Owernii, którą dyrygował przez 10 lat oraz Ensemble Orchestral de Paris. Artysta
dokonał ponad 170 nagrań jako solista, kameralista i dyrygent dla wielu ważnych wytwórni płytowych jak Denon, EMI, Erato, CBS, BIS itp.
Wiele nagrań otrzymało międzynarodowe nagrody.

Jean-Jacques Kantorow

13

Jest zwycięzcą 7. Międzynarodowego Konkursu Pianistycznego w San Marino oraz zdobywcą
wszystkich nagród specjalnych: Nagrody Publiczności, Nagrody Krytyków Muzycznych
i Nagrody za najlepsze wykonanie koncertu z Orkiestrą. Wcześniej był finalistą Między-
narodowego Konkursu Ferruccio Busoniego w Bolzano (2017) oraz zdobywcą pierwszych
nagród na Międzynarodowych Konkursach Pianistycznych w Hanowerze (2015), Aachen (2016)
i Goerlitz (2020). W roku 2015 znalazł się w prestiżowym gronie dwudziestu najlepszych
pianistów XVII Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina w War-
szawie. W 2017 roku ukazała się debiutancka płyta Łukasza Krupińskiego zatytułowana
Espressione inspirowana jego muzycznymi podróżami do Włoch, z utworami Haydna,

Łukasz Krupiński

Fot. K. Miura

Fot. B. Fidrych

Jest studentem śpiewu solowego Akademii Muzycznej im. Karola Lipińskiego we Wrocławiu, w klasie
prof. Bogdana Makala. Od 2019 roku jest także uczestnikiem Akademii Operowej Teatru Wielkiego –
Opery Narodowej w Warszawie. Wcześniej uczył się śpiewu solowego w PSM II st. im. Fryderyka
Chopina w Olsztynie, w klasie Jolanty Sołowiej, a także w PSM I st. w klasie wiolonczeli Krzysztofa
Koziatka. Obecnie umiejętności wokalne doskonali pod okiem wybitnych osobowości w dziedzinie
śpiewu, zarówno w kraju, jak i za granicą. Młody śpiewak jest stypendystą Rektora Akademii Muzycz-
nej we Wrocławiu, Ministra Kultury i Dziedzictwa Narodowego, Marszałka Województwa Warmińsko-
-Mazurskiego oraz Prezydenta Miasta Olsztyna. Jest także laureatem wielu konkursów wokalnych,
m.in.: Międzynarodowego Konkurs Wykonawcy XXI wieku w Moskwie (Grand Prix, 2021) Mię-
dzynarodowego Konkursu Wokalnego im. Giulio Perottiego w Ueckermünde (I miejsce, 2019),
Ogólnopolskiego Konkursu Wokalnego im. Józefa Świdra w Czechowicach-Dziedzicach (I miejsce,

2019), Ogólnopolskiego Festiwalu Wokalnego im. Feliksa Nowowiejskiego w Olsztynie (Grand Prix, 2018), Międzynarodowego Konkursu
Sztuki Wokalnej im. Haliny Słonickiej w Suwałkach (I miejsce, 2018), Ogólnopolskiego Konkursu Wokalnego im. Franciszki Platówny
we Wrocławiu (I miejsce, 2018).

Paweł Horodyski
12

Alexandre Kantorow jest ulubieńcem krytyków. Jego płyty i koncerty otrzymują doskonałe
recenzje: Alexandre jest istnym wcieleniem Liszta. Nigdy nie słyszałem nikogo grającego na
fortepianie jak on – Jerry Dubins (Fanfare Magazine) Młody car fortepianu – Stéphane
Friedrich (Classica). Mając zaledwie 16 lat wystąpił na Festiwalu La Folle Journée w Nantes
i Warszawie z towarzyszeniem orkiestry Sinfonia Varsovia. Od tego czasu grał z orkiestra-
mi takimi jak m.in.: Kansai Philharmonic (z Augustinem Dumay), Narodową Orkiestrą
Symfoniczną w Taipei, L’Orchestre national des Pays de la Loire, Orchestre Philharmo-
nique Royal de Liège i Orquesta Sinfonico Nacional de Colombia. W 2015 roku Alexandre

Kantorow wystąpił w nowo otwartej sali koncertowej w Paryżu z towarzyszeniem Orkiestry Pasdeloup. Wrócił tam w roku 2018, występując
w pierwszym koncercie wspólnej trasy koncertowej z Orchestre National d’Ile de France. Najnowsza płyta pianisty „A la russe” została
wydana przez wytwórnię BIS i została wielokrotnie nagrodzona: Choc magazynu Classica, Diapason d’Or Découverte, nagroda Supersonic
magazynu Pizzicato, płyta miesiąca niemieckich Pianonews i Choc Classica – płyta roku. Wytwórnia BIS pozostawiła pianiście całkowitą
swobodę wyboru repertuaru . Wśród projektów znajduje się komplet utworów na fortepian z orkiestrą Camille’a Saint-Saënsa. W planach
pianisty znajduje się tournée koncertowe z Orchestre de Toulouse, nagranie dla wytwórni BIS płyty z utworami Brahmsa, Bartoka i Liszta,
tournée koncertowe z Nederlands Kamerorkest, rozpoczynające się w sali Concertgebouw w Amsterdamie, a także recitale w większości
stolic państw europejskich. W roku 2019 Alexandre Kantorow został pierwszym francuskim pianistą, który wygrał Międzynarodowy
Konkurs im. Piotra Czajkowskiego w Moskwie. Po tym wydarzeniu przez krytyków został okrzyknięty współczesną inkarnacją Liszta.

Alexandre Kantorow

Fot. B. Millot

Jest absolwentem Akademii Muzycznej im. Stanisława Moniuszki w Gdańsku w klasie skrzypiec
prof. Krystyny Jureckiej oraz kameralistyki prof. Anny Prabuckiej-Firlej. Jako skrzypek i kameralista
dodatkowo kształcił się pod kierunkiem wielu wybitnych artystów polskich i zagranicznych, takich jak
Henry Meyer z LaSalle Quartet, Miró String Quartet, Joseph Kalichstein, Sebastian Hamann, Marina
Jaszwili, Jadwiga Kaliszewska czy Stefan Kamasa. Od wielu lat wykłada i jest adiunktem w macierzys-
tej uczelni, gdzie uzyskał tytuł doktora habilitowanego sztuki muzycznej. Od roku 2014 pełni funkcję
koncertmistrza Polskiej Filharmonii Bałtyckiej. Występuje zarówno jako solista, kameralista, jak
i koncertmistrz czy dyrygent. Jako solista wielokrotnie występował z Polską Filharmonią Bałtycką,
Orkiestrą Kameralną Hanseatica, Orkiestrą Akademii Beethovenowskiej, Orquesta Sinfónica
de Tenerife czy Orquesta Sinfónica de Chile. Otrzymuje także regularne zaproszenia od orkiestr jak:
Orquesta Sinfónica de Navarra czy Orquesta Sinfónica de Galicia w których obejmuje pozycję goś-
cinnego koncertmistrza. Może się również pochwalić współpracą z wybitnymi przedstawicielami
sztuki dyrygenckiej m.in.: sir Neville’em Marrinerem, Krzysztofem Pendereckim, Antonim Witem czy

Jackiem Kaspszykiem. Od 2013 roku współpracuje, jako prymariusz, z Kwartetem Smyczkowym Messages, który tworzą absolwenci
prestiżowych uczelni europejskich, wykładowcy Akademii Muzycznej w Krakowie oraz muzycy NOSPR-u. Założenia artystyczne formacji
obejmują wykonywanie i propagowanie polskiej muzyki kameralnej. Ponadto muzyk jest założycielem Dalí Piano Quartet, z którym zdobył
szereg nagród i wyróżnień na konkursach krajowych i międzynarodowych, m.in. we Francji, Włoszech i Austrii. Robert Kwiatkowski ma
w swoim dorobku artystycznym nagrania płytowe, archiwalne, radiowe oraz telewizyjne dla TVP, BBC, Arte, Anagram.

Robert Kwiatkowski

15

Jest absolwentem Wydziału Wokalno-Aktorskiego poznańskiej Akademii Muzycznej, w klasie
prof. Wojciecha Maciejowskiego. W 2013 roku rozpoczął studia magisterskie w mediolańskim
Conservatorio di Musica Giuseppe Verdi (w ramach programu Erasmus). Obecnie jest doktorantem na
Uniwersytecie Muzycznym Fryderyka Chopina w Warszawie, w klasie prof. Jerzego Knetiga. Od 2013 do
2018 roku był uczestnikiem programu kształcenia młodych talentów Akademii Operowej przy Teatrze
Wielkim – Operze Narodowej w Warszawie. Swoje umiejętności doskonalił na kursach prowadzonych
przez Neila Shicoffa, Eytana Pessena, Matthiasa Rexrotha, Izabelę Kłosińską, Urszulę Kryger, Jerzego
Marchwińskiego, Gerda Ueckera czy Sergieia Leiferkusa. Artysta współpracuje m. in. z Orkiestrą

Polskiego Radia, Narodową Orkiestrą Symfoniczną Polskiego Radia, Filharmonią Wrocławską, Filharmonią Poznańską, Filharmonią Opol-
ską oraz Sinfonią Varsovią. Występuje na scenach Teatru Wielkiego w Poznaniu, Teatru Wielkiego – Opery Narodowej oraz Warszawskiej

Piotr Maciejowski

Chopina i Scriabina. Płyta została nominowana do nagrody ICMA 2018 oraz otrzymała doskonałe
recenzje, m.in. w Pizzicato Magazine, MDR Kultur, Radio Luxemburg, Radio France oraz Gramopho-
ne. W 2018 artysta zadebiutował fantastycznym koncertem w Carnegie Hall / Isaac Stern Auditorium
oraz otrzymał propozycje zagrania koncertów z Chicago Philharmonic i Buffalo Philharmonic
jesienią tego roku. W marcu 2018 pianista odbył tournée z Santander Orchestra pod dyrekcją
legendarnego Lawrence’a Fostera. W ramach Zimowych Igrzysk Olimpijskich w Korei Południowej
Łukasz Krupiński wystąpił na specjalnym recitalu w PyeongChang dla muzycznej i sportowej
publiczności z całego świata. W tym samym sezonie artystycznym artysta zagrał koncerty m.in.
w Teatro La Fenice w Wenecji, w La Verdi w Mediolanie, NDR Radio Philharmonie w Hanowerze,
a także recitale w Paryżu, Londynie, Tokyo i Sydney. Urodził się w 1992 roku w Warszawie. Naukę gry
na fortepianie rozpoczął w wieku 5 lat. Jest absolwentem OSM II st. im. Zenona Brzewskiego w War-
szawie w klasie fortepianu prof. Joanny Ławrynowicz. Z wyróżnieniem Magna cum Laude ukończył
studia na Uniwersytecie Muzycznym Fryderyka Chopina w Warszawie u prof. Alicji Palety-Bugaj oraz
dr. Konrada Skolarskiego. Kontynuował studia podyplomowe w Hochschule für Music, Theater und
Medien w Hanowerze w klasie prof. Arie Vardiego (2017–2018) oraz w Royal College of Music
w Londynie u prof. Dmitry Alexeeva (2018–2019). Łukasz Krupiński jest Artystą Steinwaya i jest
reprezentowany przez Stowarzyszenie im. Ludwiga van Beethovena.

Ukraiński śpiewak operowy, absolwent Lwowskiej Narodowej Akademii Muzycznej im. Mykoły
Łysenki, a także uczestnik programu kształcenia młodych talentów Akademii Operowej przy Teatrze
Wielkim – Operze Narodowej w Warszawie. W ramach programu dla młodych śpiewaków brał udział
w kursach mistrzowskich prowadzonych przez takich pedagogów jak: Olga Pasiecznik, Matthias
Rexroth, Eytan Pessen, Izabela Kłosińska, Eleonora Pecetti, Mariusz Kwiecień, Ilia Korol. Jako solista
śpiewał w Petite messe solenelle Gioacchina Rossiniego (Lwów, Ukraina), Requiem Wolfganga
Amadeusa Mozarta (Lwów, Ukraina), Carmina Burana Carla Orffa (Görlitz, Niemcy), Mszy C-Dur
Ludwiga van Beethovena (Görlitz, Niemcy). W repertuarze ma także wiodące partie z oper Cosi fan
tutte oraz Don Giovanni Wolfganga Amadeusa Mozarta, Potajemne małżeństwo Domenico
Cimarosa, Kawaler srebrnej róży Richarda Straussa.

Mykhailo Kushlyk

Urodził się w 1956 roku w Łodzi. Studia muzyczne odbył na Wydziale Instrumentalnym
Akademii Muzycznej w Warszawie (akordeon) u Lecha Puchnowskiego, a następnie w Akade-
mii Muzycznej w Gdańsku (kompozycja) u Eugeniusza Głowskiego. Jest laureatem konkursów
akordeonowych i kompozytorskich, m.in. Międzynarodowy Konkurs Akordeonowy
w Auckland (Nowa Zelandia, 1980) brązowy medal; Konkurs Kompozytorski Premio Citta
di Castelfidardo, Włochy, I i II nagroda (1984) oraz II nagroda (1988); Ogólnopolski Konkurs
Kompozycji Akordeonowych, I nagroda (1985), Ogólnopolski Konkurs Kompozytorski Gdańsk
1992 i inne. Za działalność artystyczną i dydaktyczną otrzymał szereg nagród i wyróżnień, jak
np. Nagroda Artystyczna Młodych im. S. Wyspiańskiego (1989), Nagroda Ministra Kultury

Urodził się w 1995 roku w Rydze. Naukę gry na fortepianie rozpoczął
w wieku pięciu lat, a na estradzie zadebiutował jako dziesięciolatek
wykonaniem Koncertu d-moll KV 466 Mozarta z towarzyszeniem Naro-
dowej Orkiestry Łotewskiej. Studiował pod kierunkiem Sergejsa Osokinsa
w Akademii Muzycznej w Rydze oraz ukończył studia podyplomowe
w Wyższej Szkole Muzycznej im. Roberta Schumanna w Düsseldorfie pod
kierunkiem prof. G.F. Schencka. Jest zwycięzcą IX Międzynarodowego
Konkursu Chopinowskiego dla Młodych Pianistów w Moskwie (2014),
Konkursu Skriabinowskiego w Paryżu (2009) oraz Międzynarodowego
Konkursu Pianistycznego w Jurmale (Łotwa, 2010). Zdobył też specjalną
nagrodę za wykonanie utworu Fryderyka Chopina w Międzynarodowym
Konkursie Pianistycznym Rina Sala Gallo w Monzy (Włochy). Koncertował

Georgijs Osokins

Krzysztof Olczak

17

i Sztuki (1993), Nagroda Indywidualna Centrum Edukacji Artystycznej (1992 i 1998). Krzysztof Olczak występuje również jako akordeonista,
solista i kameralista, koncertując w Polsce i wielu krajach Europy (Austria, Estonia, Finlandia, Hiszpania, Islandia, Niemcy, Norwegia,
Rosja, Słowacja, Szwecja, Włochy) oraz w Iranie i USA. Jego kompozycje wykonywane były na wielu festiwalach muzyki współczesnej, jak
np.: Musik Biennale Berlin, Internationale Studienwoche Bonn, Blue Lake Festival Lappeenranta, Varna Summer, Scrivi e Suona Kraków,
Musica Polonica Nova Wrocław, Poznańska Wiosna, Warszawska Jesień, Gdańskie Spotkania Młodych Kompozytorów Droga i in. Jako
akordeonista w swoim dorobku posiada szereg prawykonań. Dokonał również wielu nagrań, głównie z muzyką nową. W ostatnim czasie
jego dyskografia kompozytorska wzbogaciła się o trzy płyty CD wydane w wytwórni DUX: z koncertem akordeonowym, z koncertem
fletowym oraz płyta CD z muzyką kameralną. Od 1979 roku Krzysztof Olczak związany jest zawodowo z Akademią Muzyczną w Gdańsku,
gdzie pracuje na stanowisku profesora zwyczajnego, aktualnie kierując pracami Katedry Kompozycji.

Opery Kameralnej. W repertuarze ma muzykę oratoryjno-kantatową, w tym m. in.: Requiem, Litaniae Lauretanae, Mszę c-moll Wolfganga
Amadeusza Mozarta, Pasję wg św. Jana Johanna Sebastiana Bacha, Stworzenie świata Josepha Haydna, Mesjasza Georga Friedricha Händla,
Mszę G-dur Franza Schuberta czy Credo Krzysztofa Pendereckiego. Jest laureatem konkursów krajowych i międzynarodowych. Śpiewał
pod batutą takich dyrygentów jak: Jerzy Maksymiuk, Przemysław Neumann, Gabriel Chmura, Kery-Lynn Wilson, Michał Klauza, Andriy
Yurkevych, Piotr Staniszewski, Maciej Wieloch, Patrick Fournillier, Grzegorz Nowak, Sylvain Cambreling, Marcin Sompoliński.

Wybitny pianista i kompozytor, dokonał w polskim jazzie mentalnej i stylistycznej rewolucji, jaka nie stała się wcześniej udziałem żadnego
innego jazzmana. Trudne jazzowe frazy, skomplikowane improwizacje, melodykę standardów i subtelność kompozycji ubrał w ramy
specyficznego jazzu, który – nie siląc się na wylewność wobec słuchaczy, komercję i przebojowość – stał się tętniącym ekspresją „jazzem
Leszka Możdżera”. Należy do najciekawszych zjawisk polskiego jazzu ostatnich dekad. Początkowo związany z „yassową” formacją Miłość,
potem pojawiał się w wielu konfiguracjach m.in. w zespołach Zbigniewa Namysłowskiego, Tomasza Stańko, Buddy’ego de Franco, Archiego

Sheppa i wielu innych. Dyskografia pianisty obejmuje ponad sto albumów.
Nagrywał i koncertował min z Davidem Gilmourem, Naną Vasconcelos,
Marcusem Millerem, Johnem Scofieldem, Joe Lovano, Tan Dunem, Patem

Methenym czy Adamem Makowiczem. Album Impressions On Chopin
wszedł już na stałe do swoistego kanonu nagrań inspirowanych
twórczością genialnego polskiego kompozytora. Leszek Możdżer

współpracował także z Janem A.P. Kaczmarkiem (nagrania
do nagrodzonej Oscarem ścieżki dźwiękowej do

filmu S20 Finding Neverland). Projekty solowe
(Piano, Komeda) oraz w autorskim trio z Larsem
Danielssonem i Zoharem Fresco (The Time,
Between us and the light, Polska) osiągnęły
statusy Diamentowych i Podwójnie Platyno-
wych Płyt. Jest również autorem muzyki do
przedstawień teatralnych i filmów. Za muzykę

do filmu Ikar. Legenda Mietka Kosza. otrzymał
wiele nominacji oraz nagrodę na FPFF w Gdyni.

Leszek Możdżer objawia się zatem jako twórca
nowej stylistyki w muzyce jazzowej, gdzie brzmienie

i klimat budowane są impresją oraz nastrojem
i niepowtarzalnym autorskim stylem wykonawczym.

Leszek Możdżer

Należy do najwybitniejszych współczesnych chopinistów. W 1970 r. był najmłodszym laureatem
Międzynarodowego Konkursu im. Fryderyka Chopina. Został także nagrodzony na Międzynarodowym
Konkursie im. Alfreda Caselli w Neapolu. Artysta koncertuje w Europie, obu Amerykach, Azji i Australii
w najsłynniejszych salach koncertowych (Filharmonia Berlińska, Teatro Colón w Buenos Aires, Salle
Pleyel, Suntory Hall, Lincoln Center, Tonhalle w Düsseldorfie, Concertgebouw). Wielokrotnie zasiadał
w jury konkursów pianistycznych i prowadził kursy mistrzowskie w wielu krajach Europy oraz w Kana-
dzie, Japonii, Kolumbii. Poza repertuarem klasycznym wykonuje także polską muzykę współczesną
(m.in. Lutosławski, Górecki, Kilar). Występował z orkiestrami pod dyrekcją takich dyrygentów, jak
Witold Rowicki, Kazimierz Kord, Antoni Wit, Jerzy Maksymiuk, Tadeusz Strugała, Charles Dutoit, Andrzej
Borejko, Grzegorz Nowak, Jacek Kaspszyk. Od wielu lat współpracuje z Markiem Mosiem i Orkiestrą
Aukso. Był jednym z pierwszych wykonawców muzyki Chopina na instrumentach historycznych. Jest
stałym gościem Festiwalu „Chopin i jego Europa” w Warszawie, na którym występował m.in. z Orkiestrą
XVIII Wieku Fransa Brüggena oraz Orchestre des Champs-Élysées pod dyrekcją Philippe’a Herrewegha.

Jego dorobek artystyczny obejmuje ponad 40 płyt, w tym nagrania dla Narodowego Instytutu Fryderyka Chopina (wśród nich rejestracja
kompletu Mazurków Chopina na instrumencie historycznym), a także ścieżki dźwiękowe do filmów Pianista Romana Polańskiego
i Błękitna nuta Andrzeja Żuławskiego. Janusz Olejniczak zasiadał w Jury XVII Międzynarodowego Konkursu Pianistycznego im. Fryderyka
Chopina w Warszawie (2015) oraz I Międzynarodowego Konkursu Chopinowskiego na Instrumentach Historycznych, również
organizowanego przez NIFC (2018). Artysta został uhonorowany Krzyżem Oficerskim Orderu Odrodzenia Polski (2000), złotym medalem
„Zasłużony Kulturze Gloria Artis” (2005) oraz ośmiokrotnie nagrodą „Fryderyk”. W 2015 rozpoczął stałą współpracę z Uniwersytetem
Muzycznym Fryderyka Chopina w Warszawie.

Janusz Olejniczak

19

Naukę gry na fortepianie rozpoczął w Państwowej Szkole Muzycznej im. Ludomira Różyckiego
w Kielcach pod opieką Małgorzaty Kowalskiej. W 2017 roku rozpoczął studia w Akademii Muzycznej
im. Karola Szymanowskiego w Katowicach w klasie profesora Wojciecha Świtały. Od 2019 roku jest
studentem klasy fortepianu prof. Ewy Pobłockiej w Akademii Muzycznej w Bydgoszczy. W wieku
jedenastu lat wykonał swój pierwszy koncert z Orkiestrą Filharmonii Świętokrzyskiej w Kielcach.
W roku 2016 został zwycięzcą 47. Ogólnopolskiego Konkursu Pianistycznego im. Fryderyka Chopina
w Katowicach, podczas którego zdobył również nagrody specjalne za najlepsze wykonanie utworu
solowego Fryderyka Chopina oraz najlepsze wykonanie koncertu fortepianowego. W 2018 roku
zwyciężył w Międzynarodowym Konkursie Pianistycznym w Livorno. Tego samego roku został
laureatem głównej nagrody Piano Academy Eppan The Arturo Benedetti Michelangeli Prize (Włochy)

Kamil Pacholec

Fot. B. Fidrych

Kształci się w klasie fortepianu prof. Waldemara Wojtala na Akademii Muzycznej w Gdańsku.
Koncertował m.in. w USA, Rosji, Wielkiej Brytanii, Hiszpanii, Niemczech, na Litwie, na Wę-
grzech, w Gruzji, Danii, Belgii, Czechach, Austrii oraz w wielu miastach Polski, a w październiku
2019 odbył tournée po Chinach. Występował z orkiestrami Filharmonii Dolnośląskiej,
Świętokrzyskiej, Bałtyckiej, Podkarpackiej, Zachodnioczeskiej, Ningbo oraz Filharmonią
Kameralną Sopot. Był stypendystą Krajowego Funduszu na rzecz Dzieci, Ministra Kultury
i Dziedzictwa Narodowego, Ministra Edukacji Narodowej, Prezesa Rady Ministrów, Marszałka
Województwa Pomorskiego, Prezydenta Miasta Gdańska oraz stypendium ufundowanego
przez Krystiana Zimermana. W 2018 roku otrzymał Pomorską Nagrodę Artystyczną w kategorii
Pomorska Nadzieja Artystyczna, a w 2019 Nagrodę Prezydenta Miasta Gdańska dla Młodych
Twórców Kultury. Jest laureatem wielu międzynarodowych konkursów pianistycznych, zdobył

z wieloma orkiestrami i uczestniczył w wielu kursach mistrzowskich. W 2015 r. został finalistą i ulubieńcem publiczności
XVII Międzynarodowego Konkursu Pianistycznego im. Fryderyka Chopina w Warszawie. W sezonie 2018/2019 pianista wystąpił z Gidonem
Kremerem w ramach tournée po Wielkiej Brytanii, Irlandii, Rosji, Polsce, Niemczech, krajach Azji i Stanach Zjednoczonych. Jako pierwszy
(obok Lucasa Debargue) został wybrany stałym artystą gościnnym Kremerata Baltica w ciągu całej historii tego zespołu. Za swoje
nadzwyczajne osiągnięcia w 2015 roku oraz swoją działalność artystyczną otrzymał w styczniu 2016 roku nagrodę JVLMA (Łotewskiej
Akademii Muzycznej im. Josepha Vitolsa) & Swedbank. Laureatem tej samej nagrody był w przeszłości jego brat. Został także nagrodzony
Łotewską Nagrodą Muzyczną (najważniejszym wyróżnieniem w kraju) w kategorii Młody Muzyk Roku. Georgijs Osokins występuje również
ze swoim ojcem i bratem. Po raz pierwszy taki koncert zorganizowano 28 lipca 2015 roku w sali koncertowej Dzintaru w Jurmale.
Po raz kolejny pianiści wystąpili wspólnie 4 stycznia 2016 podczas noworocznego koncertu zatytułowanego Trīs Osokini un Opera
w Łotewskiej Operze Narodowej.

18

Piotr Pawlak

Fot. M. Siarkiewicz

m. in. I nagrodę i nagrodę za najlepszą improwizację na XI Międzynarodowym Konkursie Chopinowskim w Darmstadt (2017), II nagrodę na
I Międzynarodowym Konkursie Chopinowskim dla Młodych Pianistów w Pekinie (2016), II nagrodę na I Międzynarodowym Konkursie
Muzyki Polskiej im. Stanisława Moniuszki w Rzeszowie (2019), I nagrodę na II Międzynarodowym Konkursie Młodych Pianistów Chopin
pod Wawelem w Krakowie (2019), II nagrodę (I nie przyznano) na VIII Międzynarodowym Konkursie Chopinowskim w Budapeszcie (2018) czy
I nagrodę na III Międzynarodowym Konkursie Pianistycznym dla Młodych Wirtuozów im. Leopolda Godowskiego (2017). Brał udział
w XVII Międzynarodowym Konkursie im. Fryderyka Chopina w Warszawie (2015) oraz jest zakwalifikowany do XVIII Konkursu (2020) jako
laureat drugiej nagrody Ogólnopolskiego Konkursu Pianistycznego im. Fryderyka Chopina w Warszawie (2020).

oraz półfinalistą I Międzynarodowego Konkursu Chopinowskiego na instrumentach historycznych. W roku 2019 na XI Międzynarodowym
Konkursie Pianistycznym im. I. J. Paderewskiego zdobył II nagrodę, nagrodę za najlepsze wykonanie koncertu fortepianowego W. A. Mo-
zarta, nagrodę Jerzego Kolanowskiego za najlepsze wykonanie utworów Fryderyka Chopina, nagrodę Filharmonii Pomorskiej za najlepsze
wykonanie utworów I.J. Paderewskiego oraz dodatkowe nagrody w postaci zaproszeń na koncerty i recitale w Polsce, USA, Brazylii,
Kolumbii i na Ukrainie. Wystąpił z recitalami na wielu renomowanych festiwalach pianistycznych, w tym na 72. Międzynarodowym
Festiwalu Chopinowskim w Dusznikach Zdroju, festiwalu Chopin a Paris, festiwalu Chopinowskim w Nohant, dwukrotnie na Festiwalu
Paderewskiego w Raleigh w USA (2017, 2018) oraz Festiwalu Chopinowskim w Omotesando w Tokyo (2019). Brał udział w mistrzowskich
kursach pianistycznych, prowadzonych przez m.in. Dang Thai Sona, Arie Vardiego, Pavla Gililova, Andrzeja Jasińskiego, Katarzynę Popową-
-Zydroń i Tamasa Ungara. W 2018 r. otrzymał stypendium Ministerstwa Kultury i Dziedzictwa Narodowego „Młoda Polska 2018”.
Od 2016 roku jest objęty opieką Narodowego Instytutu Fryderyka Chopina w ramach programu „Młode Talenty”.

Dyrygent, założyciel i dyrektor artystyczny Polskiej Filharmonii Kameralnej
Sopot. Studiował w Państwowej Wyższej Szkole Muzycznej w Warszawie,
otrzymując dyplom z wyróżnieniem w klasie prof. Bogusława Madeya.
Studiował również w Musikhochschule w Kolonii w Niemczech, jako
stypendysta DAAD. Karierę dyrygenta rozpoczął w roku 1971 w Teatrze
Wielkim Operze Narodowej w Warszawie, debiutując baletem Giselle.
Równolegle, w latach 1974–1978 był dyrygentem i dyrektorem artys-
tycznym Opery Poznańskiej. Od 1978 do 1980 r. pracował jako pierwszy
dyrygent w Beethovenhalle Orchester Bonn. W 1982 roku założył Polską
Filharmonię Kameralną Sopot. W latach 1993–2006 Wojciech Rajski był
dyrektorem artystycznym Polskiej Orkiestry Radiowej, z którą występował

w najlepszych salach koncertowych Europy. Obok działalności koncertowej zrealizowanych zostało wówczas wiele nagrań dla Polskiego
Radia. Oprócz stałej pracy z polskimi orkiestrami Wojciech Rajski prowadził również gościnnie szereg orkiestr za granicą. Jako gościnny
dyrygent stale współpracuje z orkiestrami: Swisse Romaine, NDR Hannover czy Bayerische Rundfunk. Występował ze światowej sławy
solistami, jak: Mścisław Roztropowicz, Henryk Szeryng, Sabine Meyer, Ivo Pogorelich, czy Kristian Zimerman, z którym przy współpracy
z orkiestrą Junge Deutsche Philharmonie odbył tournée po Niemczech. Wojciech Rajski brał udział w międzynarodowych festiwalach:
Praskiej Wiośnie, Festiwalu Flandryjskim, Festiwalu Gran Canaria i in. Ma w swym fonograficznym dorobku ponad 50 płyt. Dokonuje nagrań
dla radia i telewizji w kraju, jak również dla SAT 1, 3 SAT i ARD. W 1993 roku Wojciech Rajski rozpoczął działalność pedagogiczną,
podejmując pracę w Hochschule für Musik w Karlsruhe, gdzie otrzymał tytuł profesora. Od 1998 r. jest profesorem dyrygentury
w Hochschule für Musik und Darstellende Kunst we Frankfurcie nad Menem, a od 2008 r. prowadzi klasę dyrygentury w Akademii
Muzycznej im. Stanisława Moniuszki w Gdańsku. W 2010 roku otrzymał tytuł profesora z rąk Prezydenta RP.

Wojciech Rajski

2120
Ukończyła z wyróżnieniem studia na wydziale wokalno-aktorskim Akademii Muzycznej im. Ignacego Jana
Paderewskiego w Poznaniu, w klasie śpiewu solowego dr hab. Barbary Mądrej-Bednarek. Od 2016 roku
związana jest z Akademią Operową działającą przy Teatrze Wielkim – Operze Narodowej w Warszawie.
Swoje umiejętności doskonaliła podczas licznych kursów i warsztatów wokalnych, prowadzonych przez
wybitnych pedagogów i śpiewaków, takich jak: Olga Pasiecznik, Izabela Kłosińska, Thomas Hampson,
Mariusz Kwiecień, Tomasz Konieczny, Eytan Pessen, Ewa Podleś, Hedwig Fassbender, Rene Massis, Matjaž
Robavs, Matthias Rexroth. W 2013 roku zadebiutowała jako Hrabina w Weselu Figara Wolfganga
Amadeusa Mozarta na deskach Teatru Wielkiego w Poznaniu. Zaowocowało to kolejnymi kreacjami
scenicznych takimi jak: Musetta w Cyganerii Giacoma Pucciniego, Psyche w Erosie i Psyche Ludomira
Różyckiego, Papagena w Czarodziejskim flecie Wolfganga Amadeusa Mozarta, Alicja w Alicji w Krainie
Czarów Gabriela Kaczmarka, Fruma Sara w Skrzypku na dachu Jerry’ego Bocka , Paź w Rigoletto Giuseppe
Verdiego, Basia w Cud albo Krakowiaki i Górale Jana Stefaniego (Teatr Wielki – Opera Narodowa

w Warszawie), jedna z Sióstr w Ognistym aniele Siergieja Prokofiewa (Teatr Wielki – Opera Narodowa w Warszawie, Grand Théâtre
de Provence Aix-en-Provence), Walentyna w Wesołej wdówce Franza Lehára (Mazowiecki Teatr Muzyczny w Warszawie). W 2019 roku
wykonywała partię sopranową w Weselu Igora Strawińskiego wystawionego na deskach Teatru Wielkiego – Opery Narodowej w Warszawie.
Artystka prowadzi także działalność koncertową w kraju i za granicą współpracując m.in. z Orkiestrą Teatru Wielkiego – Opery Narodowej
w Warszawie, Orkiestrą Polskiego Radia w Warszawie, Filharmonią Narodową, Filharmonią Poznańską, Filharmonią Warmińsko-Mazurską,
Filharmonią Świętokrzyską, Polską Filharmonią Sinfonia Baltica w Słupsku, Białoruską Państwową Akademią Muzyczną w Mińsku.

Magdalena Stefaniak

Jest absolwentką Wydziału Wokalno-Aktorskiego Akademii Muzycznej im. Grażyny i Kiejstuta
Bacewiczów w Łodzi, w klasie śpiewu solowego dr Bernadetty Grabias. Od 2021 roku jest uczestniczką
Akademii Operowej Teatru Wielkiego – Opery Narodowej, gdzie kształci się pod kierunkiem wielu
wybitnych artystów-pedagogów. W 2018 roku zadebiutowała rolą Frau Reich w Wesołych kumoszkach
z Windsoru Otto Nicolai’a w Teatrze Wielkim w Łodzi. Na tej scenie śpiewała także partię Volpino
w Lo speziale Josepha Haydna oraz wystąpiła w rolach Starej niewiasty i Marty podczas koncertowego
wystawienia fragmentów opery Straszny dwór Stanisława Moniuszki w ramach obchodów Roku
Moniuszkowskiego. W 2019 roku wcieliła się w rolę Charlotte w operetce Wielka księżna Gerolstein

Dominika Stefańska
Fot. M. Podolczyński

Jacques’a Offenbacha w Teatrze Muzycznym w Łodzi. Jako solistka brała udział XI Międzynarodowym Festiwalu Słowo i muzyka u Jezuitów
oraz 21. Wędrownym Festiwalu Filharmonii Łódzkiej Kolory Polski. Jest także laureatka IV Międzynarodowego Konkursu Wokalnego Bella
voce w Busku-Zdroju, gdzie zdobyła nagrodę specjalną dla najlepszego mezzosopranu.

Jest jednym z najbardziej lubianych artystów Gruzji, który błyskawicznie
zdobył uznanie publiczności i krytyków ze względu na imponujące muzyczne
umiejętności, smak, wyobraźnię, charyzmę i jednocześnie ciepło oraz
wrażliwość w kontaktach z publicznością i z muzykami. Maestro rozpoczął
swoją karierę jako dyrygent operowy w 1998 roku, prowadząc Koncert Galowy
podczas Międzynarodowego Festiwalu Operowego w Tibilisi. Obecnie
prowadzi klasę dyrygentury i stoi na czele Wydziału Operowego tamtejszego
konserwatorium. George Tchitchinadze współpracował z kilkoma polskimi
orkiestrami, takimi jak: Sinfonia Iuventus, Sinfonia Varsovia czy Orkiestra
Narodowego Forum Muzyki we Wrocławiu. W ostatnim czasie poprowadził
świąteczno-noworoczne koncerty Gruzińską Orkiestra Kameralną w niemiec-
kim Ingolstadt i z Orkiestrą Narodowego Forum Muzyki we Wrocławiu. Odbył
wiele tras koncertowych, m.in. po Izraelu z Państwową Operą i Baletem
Tbilisi, występując w Jerozolimie, Quiriat Haim, Herzelii i Rishon LeZion.
Prowadził również takie orkiestry, jak: Litewska Narodowa Orkiestra
Symfoniczna, Litewska Narodowa Orkiestra Kameralna, Państwowa Orkiestra
Symfoniczna Azerbejdżanu czy Syryjska Narodowa Orkiestra Symfoniczna.
George Tchitchinadze prowadził też orkiestrę Państwowej Opery i Baletu
w Tbilisi, dyrygując między innymi Aidą Verdiego, Pajacami Leoncavalla czy
Don Giovannim Mozarta. Współpracował także z Orkiestrą Kameralną
św. Krzysztofa w ramach wileńskiego festiwalu Alternatywy. Pełnił też funkcję
Dyrektora Muzycznego Międzynarodowego Festiwalu Muzycznego w Saga
(Japonia), podczas którego poprowadził sławną Orkiestrę Muzeum Ermitażu
z Sankt Petersburga. Po debiucie z Sinfonia Varsovia na festiwalu La Roque
d’ Antheron w sierpniu 2010 roku. La Tribune de Genève napisała: „Po
przerwie Sinfonia Varsovia będąca w doskonałej formie, z jednolitym
dźwiękiem i doskonałym wyczuciem balansu muzycznego, fascynowała
w trakcie wykonania pełnej majestatu, przekonującej interpretacji V Sym-
fonii Beethovena. Inspirujący gruziński dyrygent George Tchitchinadze, od
pierwszej do ostatniej nuty precyzyjny, sprawny, o wielkim wyczuciu muzycz-
nym, odniósł całkowity sukces. Długie owacje przyniosły skutek w postaci
powtórzenia na bis finałowej części, co stało się wspaniałym zakończeniem
tego niezapomnianego wieczoru.”

George Tchitchinadze
Ukończyła z wyróżnieniem Akademię Muzyczną im. Stanisława Moniuszki
w Gdańsku oraz studia podyplomowe w Universität für Musik und darstellende
Kunst w Wiedniu. Stypendystka Ministra Kultury i Sztuki oraz Prezydenta miasta
Gdańska. Jest laureatką I nagrody Międzynarodowego Konkursu Wokalnego Ady
Sari (2005), finalistką Międzynarodowego Konkursu Wokalnego im. Stanisława
Moniuszki (2010), zdobywczynią Nagrody dla Najlepszego Śpiewaka Interna-
tionale Sommerakademie der Universität Mozarteum. Jeszcze podczas studiów
zadebiutowała na scenie operowej partią Armindy w Rzekomej ogrodniczce
Mozarta, w wiedeńskim Schlosstheater Schönbrunn. W Teatrze Wielkim – Operze
Narodowej w Warszawie wystąpiła w roli Zuzanny (Wesele Figara Mozarta), Liu
(Turandot Pucciniego) oraz Katii (Pasażerka Weinberga). W Operze Krakowskiej
śpiewała partię Sary (Loteria na mężów Szymanowskiego) oraz Bubikopf (Cesarz
Atlantydy Ullmanna). Obecnie jest solistką Badische Staatstheater Karlsruhe,
gdzie kreuje takie role, jak: Hrabina (Wesele Figara), Fiordiligi (Così fan tutte
Mozarta), Micaëla (Carmen Bizeta), Mimì (La Bohème Pucciniego), Adina (Napój
miłosny Donizettiego), Berthe (Le prophète Meyerbeera). W 2015 roku wystąpiła
w niemieckiej Oper Stuttgart jako Mimì (La Bohème). W bogatym repertuarze
koncertowym posiada m.in. dzieła oratoryjne – od barokowych, po kompozycje
współczesne. Odbyła tournée po Izraelu z orkiestrą Zubina Mehty, z którą wyko-
nywała Mszę h-moll J.S. Bacha. Wzięła także udział w prawykonaniach dzieł
oratoryjnych Jana A.P. Kaczmarka, a w hollywoodzkim Royce Hall wystąpiła
u boku Leszka Możdżera w koncercie muzyki filmowej kompozytora. Śpiewała na
festiwalach: Salzburger Festspiele, Die Hamburger Ostertöne, Hamburger Mozart-
wochen, Festiwalu Muzyki Polskiej. Występowała pod batutą takich dyrygentów,
jak: Tadeusz Kozłowski, Gabriel Chmura, Carlo Montanaro, Patrick Fournillier,
Jan Latham-Koenig, Alfred Eschwé, Peter Schreier, Stefan Soltesz, Simone Young,
Ernst van Tiel. Współpracowała z reżyserami różnych generacji: Keithem Warne-
rem, Davidem Poutneyem, Achimem Freyerem, Holgerem Müller-Brandesem,
Nicolasem Briegerem, Clausem Guthem, Tobiasem Kratzerem. Wzięła udział w na-
graniach płyt CD/DVD, m.in. Oratorium na Boże Narodzenie J.S. Bacha, Stabat
Mater Luigi Boccheriniego (album nominowany do nagrody Fryderyk 2008), Ora-
torium Gdańskie Marka Kuczyńskiego, Loteria na mężów Karola Szymanowskiego
(DVD, światowe prawykonanie), kołysanki Śpiewam dzieciom. Uczestniczyła
w licznych nagraniach radiowych i telewizyjnych (TVP, ORF, ARD).

Agnieszka Tomaszewska

23

2524
Należy do światowej elity chórów kameralnych. Założony został
w 1978 roku przez Ireneusza Łukaszewskiego, a od 1983
prowadzony jest przez jego brata Jana. Repertuar chóru jest
niezwykle obszerny – od muzyki a cappella po duże formy
oratoryjne, operowe i symfoniczne. Zespół cieszy się opinią
niezrównanego wykonawcy muzyki współczesnej. Dokonał
niemal 650 prawykonań, dzieł mistrzów tej miary co m.in. Henryk
Mikołaj Górecki, Wojciech Kilar, Krzysztof Penderecki, Augustyn
Bloch, Krzysztof Meyer, Edward Pałłasz, Andrzej Koszewski, czy
Paweł Łukaszewski. Wyjątkowa jakość brzmienia Polskiego
Chóru Kameralnego gwarantuje mu współpracę z najlepszymi

światowymi orkiestrami (m.in. Sinfonia Varsovia, NOSPR, Academy of Ancient Music, Divino Sospiro, Neue Düsseldorfer Hofmusik,
Concilium Musicum Wien, Akademie für Alte Musik Berlin, Venice Baroque Orchestra) oraz znakomitymi dyrygentami chóralnymi, wśród
których wymienić należy Erica Ericsona, Uwe Gronostaya, Stephena Laytona. Zespół był wielokrotnie zapraszany na międzynarodowe
festiwale muzyczne, takie jak Warszawska Jesień, Wratislavia Cantans, Soundstreams, Muzyka w Starym Krakowie, Międzynarodowy
Festiwal Muzyki Sakralnej Gaude Mater, Bydgoski Festiwal Muzyczny, Gdański Festiwal Muzyczny, Warszawskie Spotkania Muzyczne,
a także do Salzburga, Drezna, Berlina i Tokio. Tournées koncertowe wiodą go po niemal całej Europie, a także do USA, Kanady i Japonii.
Polski Chór Kameralny występował również na jednej z największych scen muzyki współczesnej – Muziekgebouw aan 't IJ w Amsterdamie –
w ramach festiwalu TENSO Days 2016. Oprócz ponad 80 płyt CD, kaset magnetofonowych i video, z których wiele nominowanych było do
nagród fonograficznych, Polski Chór Kameralny nagrywał także dla polskich i zagranicznych rozgłośni radiowych i stacji telewizyjnych,
m.in. dla TVP (w tym komplet 68 ofertoriów Giovanniego P. da Palestriny), a za granicą dla Dutch Radio, Sender Freies Berlin,
Westdeutscher Rundfunk oraz dla ZDF (drugiego kanału niemieckiej telewizji publicznej). Jest jedynym na świecie zespołem posiadającym
w swoim repertuarze wszystkie utwory na chór a cappella Krzysztofa Pendereckiego. W 2013 Chór z towarzyszeniem szwajcarskiego
zespołu instrumentalnego Musica Fiorita nagrał 55 motetów Andrzeja Hakenbergera (1574–1627) opracowanych przez Jana Węcowskiego.
Dwupłytowy album z tą muzyką został wydany w październiku 2018 w renomowanej firmie wydawniczej Naxos. W lutym 2018 nakładem
DUX ukazała się płyta Jubilate z muzyką Ireneusza Łukaszewskiego, założyciela i pierwszego dyrygenta Chóru. W listopadzie zaś premierę
miała płyta Polska muzyka chóralna z nierejestrowanymi wcześniej utworami Juliusza Łuciuka, Augustyna Blocha, Andrzeja Koszewskiego,
Wojciecha Kilara, Edwarda Pałłasza, Krzysztofa Pendereckiego oraz Pawła Łukaszewskiego. W związku z obchodzonym w 2018 roku
jubileuszem 40-lecia zespołu pod koniec grudnia ukazała się jubileuszowa książka autorstwa Artura Matysa zatytułowana Polski Chór
Kameralny Schola Cantorum Gedanensis (1978–2018). Płyty Polskiego Chóru Kameralnego były 20 razy nominowane do nagrody Fryderyk,
a pięciokrotnie ją zdobyły, ostatnio za Marian Borkowski Choral Works nagrodzoną w 2014 roku w kategorii Najwybitniejsze Nagranie

Polski Chór Kameralny
Schola Cantorum Gedanensis

Rozpoczęła działalność artystyczną w roku 1981,
a w roku 1992 otrzymała status instytucji kultury
Miasta Gdańska. Kontynuując tradycję założonej
w XVI wieku Kapeli Rajców Miejskich, nawiązuje do
bogatej twórczości muzycznej dawnego Gdańska,
wykonując opracowane i wydane drukiem arcy-
dzieła muzyki gdańskiej. W repertuarze zespołu
znalazły się zatem dzieła takich mistrzów gdań-
skich jak: Franciscus de Rivulo, Paul Siefert, Kaspar
Fórster, Crato Bűthner, Christpoh Werner, Nicolaus
Zangius, Johann Valentin Meder, Theophil Andresa
Volckmar, Maximilian Dietrich Freislich, Johann

Balthazar Christian Freislich. Pierwszy z wymienionych muzyków, Franciscus de Rivulo, to zarazem też i pierwszy kapelmistrz Kapeli
Rajców Miejskich. Ciekawostką jest, że Kapela Rajców Miejskich miała w swojej historii aż 16 kapelmistrzów różnych narodowości,
jednakże samych mężczyzn. Swoistym zatem signum temporis nowych narodzin zespołu jest fakt, że kolejnym, 17 kapelmistrzem, została
założycielka zespołu prof. Alina Kowalska-Pińczak – pierwsza kobieta na tym stanowisku. Zespół podjął się także trudu przybliżania swoim
słuchaczom wielkich arcydzieł oratoryjno–kantatowych baroku europejskiego. Warto przy tym wspomnieć o utworach takich
kompozytorów, jak: Georg Friedrich Händel, Jan Sebastian Bach, Antonio Vivaldi, Giovanni Baptista Pergolesi, Wolfgang Amadeus Mozart,
Franz Schubert czy Joseph Haydn. Część tego bogatego dorobku artystycznego została wydana na kilkudziesięciu płytach CD. Zespół ma
w dorobku Złotą i Platynową Płytę (A. Vivaldi, Pory roku z 2000 oraz kolędy Nowy Rok u Ojca Świętego z 2002 roku). Płyta Stabat Mater
L. Boccheriniego z udziałem Agnieszki Tomaszewskiej została w roku 2008 nominowana do nagrody Fryderyka. Cappella koncertowała
niemal na całym świecie: w USA, Chinach, Izraelu oraz w większości państw europejskich. Uczestniczyła w licznych festiwalach między-
narodowych w kraju i za granicą. Zespół występował także przed Ojcem Świętym Janem Pawłem II oraz uczestniczył w znaczących
wydarzeniach historycznych z udziałem prezydentów i monarchów Europy. Realizował wspólne projekty z Reinhardem Goebelem /Musica
Antiqua Köln, Kwintetem Filharmoników Berlińskich, Triem Sigiswalda Kuijkena oraz z Zespołem Capilla Flamenca. Cappella Gedanensis
jest jednym z nielicznych zespołów w Europie, który gra na instrumentach dawnych oraz współczesnych.

Cappella Gedanensis

Muzyki Polskiej. Zespół jest również laureatem dwóch Orphee d’Or − nagród przynawanych przez francuską Academie du Disque Lyrique
za najlepsze nagranie muzyki chóralnej. Polski Chór Kameralny Schola Cantorum Gedanensis jest Instytucją Kultury Miasta Gdańska.
Należy również do Europejskiego Stowarzyszenia Profesjonalnych Chórów Kameralnych TENSO. Polski Chór Kameralny jest organizatorem
wielu projektów artystycznych, takich jak Dni Bachowskie, Międzynarodowy Festiwal Chopin w Gdańsku oraz Międzynarodowy Festiwal
Mozartowski Mozartiana. W 2018 roku Chór obchodził 40-lecia działalności artystycznej.

2726

Orkiestra
Filharmonii Poznańskiej

Orkiestra Filharmonii Poznańskiej należy do grona najbardziej znanych i cenionych polskich orkiestr symfonicznych. Występuje
w najważniejszych ośrodkach muzycznych w kraju i poza jego granicami. Zespół koncertował prawie we wszystkich krajach Europy.
W lutym i marcu 2020 roku orkiestra zagrała cykl koncertów Kompozytorzy na walizkach w Niemczech (Konzerthaus Berlin, Konzerthalle
Frankfurt Oder, Staatstheater Darmstadt) i we Francji (Théâtre des Champs Elysées , Paryż), w których solistą był Rafał Blechacz, a podczas
tego tournée wystąpiła także w Wiesbaden (z pianistką Olgą Scheps i skrzypaczką Bomsori Kim) oraz w Kölner Philharmonie (z pianistą
Juho Pohjonenem).

Dyrygentem-szefem Orkiestry Filharmonii Poznańskiej jest Marek Pijarowski, pierwszym dyrygentem gościnnym – Łukasz Borowicz.

Zespół uczestniczył w wielu znaczących zagranicznych festiwalach muzycznych, m.in.: Romaeuropa-Villa Medici, Kissinger Sommer, Ankara
Sanat Festivali, Festwochen in Herrenhausen, Bregenzer Frühling, Dresdner Musikfestspiele, Choriner Musiksommer, Wielkanocnym
Festiwalu Ludwiga van Beethovena, Międzynarodowym Festiwalu Muzycznym Janáčkův Máj, Międzynarodowym Festiwalu Operowym
Smetanowa Litomyšl.

Orkiestra towarzyszyła uczestnikom pierwszego powojennego Konkursu Chopinowskiego w Warszawie, a od 1952 roku akompaniuje
finalistom Międzynarodowego Konkursu Skrzypcowego im. Henryka Wieniawskiego w Poznaniu. Jest podstawowym zespołem
symfonicznym festiwalu Poznańska Wiosna Muzyczna, bierze także udział w festiwalach Warszawska Jesień i Wratislavia Cantans. Często
uczestniczy w prawykonaniach utworów współczesnych kompozytorów polskich i zagranicznych. Do ważnych wydarzeń w historii zespołu

należy występ przed papieżem Janem Pawłem II w Watykanie. Z zespołem występowali światowej sławy dyrygenci: Hermann Abendroth,
Walerian Bierdiajew, Henryk Czyż, Marco Erede, János Ferencsik, Reinhard Goebel, Zdzisław Górzyński, Eivind Gullberg Jensen, Christopher
Hogwood, Pietari Inkinen, Jacek Kaspszyk, Kazimierz Kord, Jan Krenz, Zygmunt Latoszewski, Zdeněk Mácal, Jerzy Maksymiuk, Sir Neville
Marriner, Paul McCreesh, Rafael Payare, Jérémie Rhorer, Witold Rowicki, Ainārs Rubiķis, Jerzy Semkow, Stanisław Skrowaczewski, Václav
Smetáček, Antoni Wit, Bohdan Wodiczko, Carlo Zecchi oraz soliści: Piotr Anderszewski, Martha Argerich, Piotr Beczała, Rafał Blechacz,
Gábor Boldoczki, Pavol Breslik, Sarah Chang, Andrzej Dobber, Helen Donath, Wojciech Drabowicz, Franco Fagioli, Jean Fournier, Malcolm
Frager, Alexander Gavrylyuk, Monique Haas, Ida Haendel, Anita Hartig, Andrzej Hiolski, Philippe Jaroussky, Sumi Jo, Ryszard Karczykowski,
Antonina Kawecka, Simone Kermes, Olga Kern, Gidon Kremer, Konstanty Andrzej Kulka, Aleksandra Kurzak, Sergei Leiferkus, Julia
Lezhneva, Christian Lindberg, Bernard Ładysz, Adam Makowicz, Witold Małcużyński, Annick Massis, Albrecht Mayer, Francesco Meli, Midori,
Johannes Moser, Leszek Możdżer, Victoria Mullova, Sergei Nakariakov, Wiesław Ochman, Garrick Ohlsson, Dawid i Igor Ojstrachowie,
Gerhard Oppitz, Emmanuel Pahud, Ewa Podleś, Maurizio Pollini, Samuel Ramey, Vadim Repin, Rugierro Ricci, Światosław Richter, Mścisław
Rostropowicz, Artur Rubinstein, Gil Shaham, Göran Söllscher, Martin Stadtfeld, Akiko Suwanai, Henryk Szeryng, Maxim Vengerov, Arcadi
Volodos, Wanda Wiłkomirska, Ingolf Wunder, Pretty Yende, Narciso Yepes, Christian Zacharias, Thomas Zehetmair, Krystian Zimerman,
Nikolaj Znaider.

W 2015 roku płyta Gwiazdy Światowych Scen Operowych: Ewa Podleś z Orkiestrą Filharmonii Poznańskiej – live (zarejestrowana w Poznaniu
podczas koncertu pod batutą Łukasza Borowicza) została wyróżniona przez francuską Académie du Disque Lyrique nagrodą L’Orphée d’Or
(Złotego Orfeusza).

W 2016 roku Orkiestra Filharmonii Poznańskiej (wraz z Chórem Opery i Filharmonii Podlaskiej oraz solistami: Wiolettą Chodowicz,
Robertem Gierlachem i Wojtkiem Gierlachem, pod dyrekcją Łukasza Borowicza) dokonała pierwszego światowego nagrania płytowego
Quo vadis Feliksa Nowowiejskiego. Dwupłytowy album z tym nagraniem, wydany w 2017 roku przez znaną niemiecką wytwórnię cpo, w 2018
roku zdobył jedną z najbardziej prestiżowych nagród płytowych świata – International Classical Music Awards (ICMA 2018).

Najnowsza płyta Orkiestry Filharmonii Poznańskiej – Stanisław Moniuszko, Kantaty Milda/Nijoła – będąca światową premierą
fonograficzną, ukazała się w październiku 2019 roku. Dwuplytowy album Poznańscy Filharmonicy pod batutą Łukasza Borowicza nagrali
wraz z Chórem Opery i Filharmonii Podlaskiej oraz solistami: Wiolettą Chodowicz (sopran), Maria Jaskulską-Chrenowicz (sopran), Ewą
Wolak (mezzosopran), Sylwestrem Smulczyńskim (tenor), Robertem Gierlachem (baryton) i Szymonem Kobylińskim (bas). W maju 2020
roku album ten znalazł się na liście Editor's Choice, May 2020 najlepszych albumów płytowych wybranych przez prestiżowy brytyjski
miesięcznik poświęcony muzyce poważnej – Gramophone.

Fot. P. Skórnicki

2726

Sinfonia
Varsovia
W 1984 roku, na zaproszenie Waldema-
ra Dąbrowskiego, dyrektora naczelnego
Centrum Sztuki Studio im. St.I. Witkiewicza
w Warszawie oraz Franciszka Wybrańczy-
ka, dyrektora Polskiej Orkiestry Kameral-
nej, na występy w Polsce w charakterze
solisty i dyrygenta przybył legendarny
skrzypek Yehudi Menuhin. By sprostać
wymaganiom repertuaru, orkiestra zapro-
siła do współpracy wybitnych muzyków
z całego kraju. Pierwsze koncerty zespołu
dyrygowanego przez Menuhina spotkały
się z entuzjastycznym przyjęciem publi-
czności i uznaniem krytyków, a Menuhin

przyjął propozycję dyrekcji objęcia funkcji pierwszego gościnnego dyrygenta nowo powstałej orkiestry Sinfonia Varsovia. Orkiestra
występuje w najbardziej prestiżowych salach koncertowych oraz na najważniejszych festiwalach, współpracując ze światowej sławy
dyrygentami i solistami. Od 2010 roku Sinfonia Varsovia wraz z René Martin, dyrektorem C.R.E.A. organizuje Festiwal La Folle Journée /
Szalone Dni Muzyki w Warszawie. Na specjalną uwagę zasługuje Festiwal im. Franciszka Wybrańczyka Sinfonia Varsovia Swojemu Miastu,
zainicjowany w 2001 roku przez Franciszka Wybrańczyka. Zespół zrealizował wiele nagrań płytowych, radiowych i telewizyjnych –
dyskografia liczy ponad 300 płyt CD uhonorowanych prestiżowymi nagrodami. W 1997 roku dyrektorem muzycznym, a w 2003 roku
dyrektorem artystycznym orkiestry został prof. Krzysztof Penderecki. Organizatorem Sinfonii Varsovii jest Miasto Stołeczne Warszawa.
W 2015 roku w obecności pani Prezydent m.st. Warszawy Hanny Gronkiewicz-Waltz, architekt Thomas Pucher i dyrektor orkiestry Janusz
Marynowski podpisali umowę na projekt wykonania dokumentacji projektowej nowej sali koncertowej Sinfonii Varsovii i zagospo-
darowania architektonicznego nieruchomości przy ul. Grochowskiej 272. Pierwszy koncert w nowej sali koncertowej ma odbyć się wiosną
2024 roku. W 2019 roku Sinfonia Varsovia obchodziła Jubileusz 35-lecia swojej działalności.

Polska Filharmonia
Kameralna Sopot

2928
W lutym 1982 r. Wojciech Rajski stworzył 19-osobową
orkiestrę smyczkową złożoną z młodych, utalento-
wanych i pełnych entuzjazmu muzyków. Pod nazwą
Orkiestra Kameralna Wojciecha Rajskiego debiuto-
wała w czerwcu, w Teatrze Muzycznym w Gdyni, a już
kilka dni później otwierała festiwal Schleissheimer
Sommer w Monachium i 37. Festiwal Sommerliche
Musiktage w Hitzacker. Młody zespół zachwycił pu-
bliczność i krytyków, co przyniosło zaproszenia na
wszystkie znaczące niemieckie festiwale i do najważ-
niejszych sal koncertowych z Filharmonią Berlińską,
salą Gasteig w Monachium, Gewandhaus w Lipsku,
Musikhalle w Hamburgu, Salą Pleyela w Paryżu,
Musikverein w Wiedniu i Concertgebouw w Amster-

damie na czele. Od 1984 r. orkiestra występuje również w składzie powiększonym z grupą dętą i nosi nazwę Polska Filharmonia Kameralna
Sopot. Pod koniec lat osiemdziesiątych zespół dawał prawie 100 koncertów rocznie, głównie w Niemczech, ale również we Francji, Austrii,
Szwajcarii, Hiszpanii, Belgii, Holandii, Szwecji, Danii, Luksemburgu, Anglii i w innych krajach. W 1987 r. orkiestra wyjechała na 33 koncerty
do Stanów Zjednoczonych, grając m.in. w Kennedy Center w Waszyngtonie i Metropolitan Museum w Nowym Jorku. Ponownie orkiestra
odwiedziła Stany Zjednoczone w 1999 r. Zespół gościł również w dalekiej Azji – w 1990 r. w Chinach i 1997 r. w Japonii. Filharmonia
koncertowała z najwybitniejszymi, światowej sławy solistami, wśród których byli m.in. – Mścisław Rostropowicz, Borys Pergamentschikow,
Natalia Gutman, Irene Grafenauer, Sabine i Wolfgang Meyer, Guy Touvron, Misha Maisky, Raphael Oleg, Gil Shaham, David Geringas, Gary
Karr, czy Ivo Pogorelić. Z orkiestrą stale występują i w kraju i za granicą czołowi polscy soliści. Zespół każdego roku obecny jest na
renomowanych europejskich festiwalach, a wśród nich na Schleswig-Holstein Musik Festival, Mecklenburg-Vorpommern, Rheingau
Festival, Praska Wiosna, Weilburger Schlosskonzerte, Festival van Vlaanderen, La Chaise-Dieu i wiele innych. Ponad 10 razy zespół gościł
na Festiwalu Muzycznym w Łańcucie i wielokrotnie w Filharmonii Narodowej w Warszawie. Polska Filharmonia Kameralna od początku
swojego istnienia nagrywa płyty, których ma w swoim dorobku ponad 60. Pierwsze analogowe płyty długogrające zostały nagrane już
w 1983 r. dla Wifonu i Thorofonu, a od roku 1986 nagrywała także dla: EMI, Midas, Claves, Sonomaster, Opus, Mediaphon, DUX i wielu
innych. Po 15 latach oczekiwań, dzięki staraniom władz Sopotu i Bałtyckiej Agencji Artystycznej BART, Polska Filharmonia Kameralna
doczekała się wspaniałej własnej siedziby w Sopocie, na terenie Opery Leśnej. Polska Filharmonia Kameralna Sopot jest instytucją kultury
Miasta Sopot oraz Samorządu Województwa Pomorskiego.

Fot. P. Bator Fot. B. Barczyk

Orkiestra Symfoniczna Polskiej Filharmonii Bałtyckiej
Tradycje orkiestry sięgają roku 1945, a jednak bezpośrednią poprzedniczką zespołu była, powstała w roku 1974, Gdańska Orkiestra
Symfoniczna, którą po roku przemianowano na Orkiestrę Filharmonii Bałtyckiej. Jej założycielem i wieloletnim dyrektorem artystycznym
był Zygmunt Rychert. Potem artystyczną pieczę nad orkiestrą sprawowali kolejno: Bogusław Madey, Wojciech Czepiel, Wojciech Rajski,
Paweł Przytocki, Janusz Przybylski, Roman Perucki, Michał Nesterowicz, Kai Bumann, Ernst van Tiel i od roku 2017 George Tchitchinadze.
Do współpracy z orkiestrą Filharmonii Bałtyckiej zapraszano wielu znakomitych dyrygentów m.in.: Witolda Rowickiego, Jerzego Maksy-
miuka, Kazimierza Korda, Krzysztofa Missonę, Karola Teutscha, Jerzego Katlewicza, Andrzeja Markowskiego, Wojciecha Michniewskiego,
Tadeusza Wojciechowskiego, Tadeusza Strugałę, Marka Pijarowskiego, Mirosława Błaszczyka, Tomasza Bugaja, Franco Ferrary, Enocha
zu Gutenberga, Carlo Zecchi, Felixa Carrasco.

Filharmonia Bałtycka gościła znakomitych solistów, m.in. Ewę Pobłocką, Konstantego Andrzeja Kulkę, Krystiana Zimermana, Krzysztofa
Jakowicza, Piotra Palecznego, Janusza Olejniczaka, Piotra Pławnera, Andrzeja Bauera, Leonarda Andrzeja Mroza, Jadwigę Rappé, Elżbietę

3130
Towarnicką, Vadima Brodskiego, Valerego Oistracha, Edwarda Auera, Barbarę Hendricks, Nigela Kennedy’ego, Ann Murray, Lucia Aliberti,
Helen Bickers.

Filharmonicy Gdańscy wielokrotnie gościli na festiwalach w Polsce i Europie - Poznańska Wiosna, Wratislavia Cantans, Warszawska Jesień,
Festiwal Muzyki Oratoryjnej w Danii, skandynawski festiwal Nordteile czy słynne Aspekte w Salzburgu. Zapraszani byli na liczne tournée
koncertowe do Niemiec, Francji, Szwajcarii, Włoszech, do sal koncertowych Wiednia, Salzburga, Paryża, Berlina, Bremy, Frankfurtu czy
Leningradu. Podczas XI Music Biennale w Berlinie (1987) orkiestra Polskiej Filharmonii Bałtyckiej pod dyrekcją Wojciecha Michniewskiego,
zdobyła Nagrodę Krytyki dla Najlepszej Orkiestry za wykonanie I Symfonii Krzysztofa Pendereckiego. W roku 1989 podczas europejskiego
tournée wraz z chórem Cecilien Verein z Frankfurtu orkiestra koncertowała w Monachijskiej Filharmonii, Alte Oper we Frankfurcie i Con-
certgebouw w Amsterdanie. Rok 1991 to koncerty z Requiem Verdiego we Francji – Tours, Marsylia, w Szwajcarii – Zurich, Bazylea, Lozanna,
Berno oraz koncerty we Włoszech ukoronowane występem dla papieża Jana Pawła II. W roku 1998 orkiestra reprezentowała Polskę
podczas wystawy światowej EXPO w Lizbonie.

W roku 1997 muzycy Filharmonii wraz z innymi artystami gdańskimi przygotowali oprawę muzyczną uroczystej Mszy Św. w Rzymie cele-
browanej przez Ojca Świętego Jana Pawła II, inaugurującej obchody milenijne Gdańska. Podczas cyklu koncertów organizowanych
wspólnie z Fundacją Polsko-Niemiecką „Milenijne Spotkania Muzyczne” obecni byli Prezydent Niemiec Roman Herzog i Pezydent RP
Aleksander Kwaśniewski.

W ramach obchodów 25-lecia Solidarności i Wydarzeń Sierpnia ’80 w Gdańsku Polska Filharmonia Bałtycka czynnie uczestniczyła w naj-
większych wydarzeniach artystycznych. Filharmonicy Gdańscy pod batutą Michała Nesterowicza wzięli udział w dwóch spektakularnych
przedsięwzięciach – koncercie Jean Michela Jarre’a w Stoczni Gdańskiej zatytułowanym Przestrzeń Wolności (26.08.05) oraz światowym
prawykonaniu Kantaty o Wolności Jana A.P.Kaczmarka na Placu Solidarności pod Pomnikiem Poległych Stoczniowców (31.08.05). W 2009,
w ramach Festiwalu Solidarity of Arts wykonali, pod batutą Sir Neville’a Marrinera, War Requiem B. Brittena. Koncert uświetnił światowe
obchody 70. rocznicy wybuchu II wojny światowej i 20. rocznicy odzyskania wolności i upadku komunizmu w Europie Środkowej.
Z ostatnich realizacji płytowych z udziałem orkiestry wyliczyć należy nagranie w ramach XV Międzynarodowego Konkursu im. H. Wie-
niawskiego z udziałem maestro Maxima Vengerova, Panufnik in memoriam pod dyrekcją Ernst van Tiela oraz Łukasza Borowicza (płyta
otrzymała nominację do nagrody Fryderyk 2016), Wybitni twórcy polscy: Górecki + Panufnik pod dyrekcją Łukasza Borowicza (płyta
otrzymała nominację do nagrody Fryderyk 2016), War Requiem Brittena pod batutą Sir Nevilla Marrinera (płyta otrzymała nominację
do nagrody Fryderyk 2011), nagranie VI Symfonii i Koncertu Skrzypcowego Czajkowskiego pod batutą Maxima Vengerova czy prawykonanie
i rejestrację VIVO XXX Pawła Mykietyna (2010) oraz kantatę Genesis pod batutą Ernsta van Tiela (2012). W roku 2014 Orkiestra odbyła
tournée po Chinach, wykonując siedem koncertów w największych salach koncertowych, w tym dwukrotnie w Szanghaju i m.in.
w filharmonii w Pekinie.

W roku 2015 z wielkim sukcesem wystąpiła w sali koncertowej im. P. Czajkowskiego w Moskwie oraz na Musikfestspiele Saar
w Saarbrücken. W 2016 r. orkiestra odbyła tournée po Stanach Zjednoczonych i wystąpiła w ramach jednego z najważniejszych festiwali
w Europie Festiwalu Morza Bałtyckiego w Sztokholmie (Östersjöfestivalen).

Fundacja Gdański
Festiwal Muzyczny

Dofinansowano ze środków
Ministra Kultury, Dziedzictwa Narodowego i Sportu

pochodzących z Funduszu Promocji
w ramach programu „Muzyka”

realizowanego przez
Instytut Muzyki i Tańca

Organizator

Współorganizatorzy

Informacja o biletach pod numerem tel. 58 320 62 62, a także na stronie www.gdanskifestiwal.pl

Sponsor główny Partner

Sponsor główny

Mecenat

Dofinansowano
ze środków

Miasta Gdańska

Dofinansowano ze środków
Województwa Pomorskiego

Patroni medialni

Proj. graf. Dominika Gzowska

Dyrektor Festiwalu – Konrad Mielnik www.gdanskifestiwal.pl

www.gdanskifestiwal.pl

