
1

RAPORT
o obecności muzyki Andrzeja Panufnika

w Polsce i na świecie

opracowanie: dr Beata Bolesławska-Lewandowska

Instytut Muzyki i Tańca
Warszawa, 2014

2

Raport o obecności muzyki Andrzeja Panufnika w Polsce i na świecie powstał w Instytucie
Muzyki i Taoca. W niniejszym opracowaniu staraliśmy się opisad obecnośd muzyki i postaci
kompozytora od Jego śmierci w 1991 roku do momentu rozpoczęcia obchodów setnej rocznicy
urodzin, czyli do kooca 2013 roku. Raport zostanie uzupełniony początkiem 2015 o wszystkie
wydarzenia i osiągnięcia roku setnych urodzin twórcy w 2014.

Serdecznie dziękuję autorce Raportu, Pani dr Beacie Bolesławskiej-Lewandowskiej za żmudną
pracę wykonaną w celu opracowania dokumentu, a wszystkim osobom i instytucjom
zaangażowanym z jego powstanie – dziękuję za udostępnienie danych i pomoc w jego realizacji.

Andrzej Kosowski

Dyrektor Instytutu Muzyki i Taoca

3

Andrzej Panufnik zmarł 27 października 1991 roku w Twickenham pod Londynem. Jego

życie dzieli się na dwie części, a cezurą pozostaje rok 1954, kiedy to nielegalnie opuścił Polskę

i zamieszkał w Wielkiej Brytanii. Jego podwójna niejako przynależnośd – do kultury polskiej

i brytyjskiej – warunkuje specyfikę obecności muzyki kompozytora i znacząco wpływa na

recepcję jego muzyki w Polsce i na świecie.

Celem niniejszego raportu jest prześledzenie obecności muzyki Andrzeja Panufnika

w życiu muzycznym od czasu jego śmierci (1991) do kooca roku 2013. Rok kolejny bowiem –

2014 to już rok stulecia urodzin kompozytora, rok jubileuszowy, w którym obecnośd Panufnika

znaczona jest w sposób wyjątkowy i w związku z tym będzie przedmiotem osobnego raportu

uzupełniającego.

Raport podzielony jest na kilka sekcji, z których na czoło wysuwa się pierwsza, dotycząca

wykonao utworów kompozytora. Z przyczyn niejako naturalnych wykonania orkiestrowe

podzielone zostały na cztery kategorie – wykonania w Polsce, Wielkiej Brytanii, Stanach

Zjednoczonych oraz pozostałych krajach świata. Polska i Wielka Brytania jako dwie ojczyzny

kompozytora pełnią tutaj rolę wiodącą (chod, jak będzie można zobaczyd, częstośd wykonao

była w obu tych krajach różna), z krajów tzw. „reszty świata” wyróżniono Stany Zjednoczone,

w których widad stałe (począwszy od lat 1980.) zainteresowanie muzyką kompozytora i gdzie

miała ona swych ważnych propagatorów wśród dyrygentów.

Osobno omówiono wykonania muzyki kameralnej kompozytora. Stanowią one kategorię

wspólną, skromniejsza liczba utworów kameralnych w twórczości Andrzeja Panufnika przekłada

się bowiem również na liczbę jej wykonao w Polsce i na świecie. Trzeba też tutaj podkreślid

4

dodatkową trudnośd, jaką w przypadku analizy wykonao muzyki kameralnej powoduje fakt, że

nie wszystkie z nich są zgłaszane wydawcy (jak również Zaiksowi), stąd kategoria ta najpewniej

pozostaje niepełna.

Dane dotyczące wszystkich analizowanych wykonao utworów Andrzeja Panufnika

(również większości kompozycji kameralnych) pochodzą od jego jedynego wydawcy – Boosey &

Hawkes, z którym kompozytor związał się po wyjeździe z Polski. Częściowo uzupełniają je

informacje od polskiego Zaiksu, obejmujące jednak wykaz zawężony do lat 2002–2013.

W pojedynczych przypadkach informacje zostały uzupełnione dzięki poszczególnym

wykonawcom i organizatorom.

Osobno w raporcie wyszczególnione zostały festiwale, w których muzyka Andrzeja

Panufnika pojawiała się czy to, jako temat wiodący (Dni Muzyki Andrzeja Panufnika w

Krakowie), czy też jego utwory regularnie włączane były w programy kolejnych edycji.

Następne omawiane kategorie dotyczą obecności muzyki Andrzeja Panufnika

w nagraniach płytowych – zarówno archiwalnych, ale wciąż dostępnych na rynku i z jego

udziałem, jako dyrygenta, jak też nowszych, rejestrowanych przez artystów młodszych

generacji. Listę uzupełnia spis nagrao dokonanych i dostępnych w archiwum Polskiego Radia.

Kolejną kategorię stanowi wykaz audycji radiowych, w których osoba i twórczośd

Andrzeja Panufnika zajmowała znaczące miejsce – wykazane zostały audycje prezentowane na

antenach Polskiego Radia oraz radia BBC. Osobno wyszczególnione zostały programy

telewizyjne dedykowane Andrzejowi Panufnikowi, a wyprodukowane lub wyemitowane na

wszystkich antenach Telewizji Polskiej począwszy od 1991 roku.

5

Kolejnym działem są opracowania baletowe do muzyki Panufnika. Choreografowie

interesowali się utworami polskiego kompozytora jeszcze za jego życia, w katalogu dzieł twórcy

widnieje nawet jeden utwór przeznaczony specjalnie dla baletu – Panna Julia, przygotowana na

bazie istniejącej muzyki dla brytyjskiego choreografa Kennetha Macmillana (1970). Również po

śmierci Panufnika niejednokrotnie sięgano po jego utwory, wykorzystując je – czy to w całości,

czy we fragmentach – w różnego rodzaju opracowaniach baletowych. Zostały one omówione

łącznie, chod z uwzględnieniem wykonao krajowych i zagranicznych.

Następna kategoria dotyczy refleksji naukowej i popularno-naukowej związanej z osobą

i muzyką Andrzeja Panufnika – wykazano tu publikacje w całości jemu dedykowane, bądź, ·w

których tematyka dotyczące jego twórczości zajmuje znaczące miejsce. Kategoria ta wiąże się

bezpośrednio z następną, przybliżającą nazwiska i dokonania najważniejszych propagatorów

muzyki Andrzeja Panufnika. Obok osób piszących o jego kompozycjach, uwzględniono tutaj

również najważniejszych wykonawców – najbardziej zasłużonych w propagowaniu muzyki

kompozytora.

Osobną kategorię, chod znów wynikającą z wyżej wspomnianej, stanowią instytucje

promujące dorobek Andrzeja Panufnika. Na koniec zaś wspomniano pokrótce o wciąż jeszcze

nielicznych inicjatywach noszących nazwisko kompozytora oraz wymieniono utwory

dedykowane jego pamięci. Całośd zamyka przywołanie inicjatyw sytuujących Andrzeja

Panufnika w przestrzeni publicznej (wystawy, muzea, biblioteki).

Do Raportu dołączony został aneks, w którym podany jest szczegółowy wykaz wykonao

utworów orkiestrowych Andrzeja Panufnika na świecie, z uwzględnieniem podziału na Polskę,

Wielką Brytanię, Stany Zjednoczone oraz inne kraje świata. Na koniec przedstawiono wyniki

6

badao omnibusowych na temat znajomości osoby Andrzeja Panufnika oraz słuchania muzyki

poważnej.

Autorka raportu dziękuje w tym miejscu za pomoc wszystkim, którzy przekazali

informacje pomocne w jego opracowaniu – w szczególności Lady Camilli Panufnik, a także

Bognie Kowalskiej, dyrektor Polskiej Orkiestry Radiowej, Elżbiecie Bogacz z Narodowej Orkiestry

Symfonicznej Polskiego Radia w Katowicach, Marcinowi Majchrowskiemu i Joannie

Grotkowskiej z Polskiego Radia, Jerzemu Stankiewiczowi z krakowskiego oddziału Związku

Kompozytorów Polskich, Emmie Kerr z wydawnictwa Boosey & Hawkes oraz Bernardowi

Jacobsonowi, Niallowi McLaughlinowi, Blake’owi Parhamowi i Katarzynie Szymaoskiej-Stułce,

Ewie Pobłockiej, Pawłowi Kowalskiemu, Arkadiuszowi Kubicy, Lechowi Napierale, a także innym

nie wymienionym tu z nazwiska.

Szczególnie podziękowania należą się też dyrektorowi Instytutu Muzyki i Taoca,

Andrzejowi Kosowskiemu, za zaufanie i cierpliwośd oraz wszystkie cenne uwagi, dzięki którym

raport nabrał ostatecznego kształtu.

7

SPIS TREŚCI RAPORTU:

1. WYKONANIA MUZYKI ORKIESTROWEJ ANDRZEJA PANUFNIKA 10

1.1 POLSKA 10

1.2 WIELKA BRYTANIA 19

1.3 STANY ZJEDNOCZONE 26

1.4 INNE KRAJE ŚWIATA 31

1.5 MUZYKA KAMERALNA 38

1.6 Warszawskie dzieci 48

2. MUZYKA ANDRZEJA PANUFNIKA W PROGRAMACH FESTIWALI

 W POLSCE I NA ŚWIECIE 51

2.1 Festiwale dedykowane w całości lub w większości muzyce Andrzeja Panufnika 51

Dni Muzyki Andrzeja Panufnika 51

2.2 Utwory Andrzeja Panufnika wykonywane na wybranych innych festiwalach: 54

Międzynarodowy Festiwal Muzyki Współczesnej „Warszawska Jesieo” 54

Warszawskie Spotkania Muzyczne 55

Międzynarodowe Dni Kompozytorów Krakowskich 55

Festiwal Muzyki Polskiej 56

Festiwal Muzyki Kameralnej „Kwartet Śląski i jego goście” 56

Musica Polonica Nova 57

Wratislavia Cantans 58

Chopin i jego Europa 58

BBC Promenade Concerts 59

8

3. TWÓRCZOŚD ANDRZEJA PANUFNIKA W NAGRANIACH PŁYTOWYCH

 I RADIOWYCH 60

3.1 Nagrania płytowe z udziałem Andrzeja Panufnika 60

3.2 Nagrania i serie nagraniowe monograficzne 61

3.3 Nagrania płytowe mieszane 65

3.4 Nagrania radiowe w archiwum Polskiego Radia 67

4. ANDRZEJ PANUFNIK W PROGRAMACH RADIOWYCH, FILMIE I TELEWIZJI 70

4.1 Audycje radiowe poświęcone kompozytorowi 70

Polskie Radio 70

Radio BBC 72

4.2 Filmy i programy telewizyjne poświęcone kompozytorowi 74

5. MUZYKA ANDRZEJA PANUFNIKA W OPRACOWANIACH BALETOWYCH

 W POLSCE I NA ŚWIECIE 82

6. REFLEKSJA NAUKOWA I POPULARNO-NAUKOWA 85

6.1 Konferencje naukowe poświęcone twórczości Andrzeja Panufnika 85

 6.2. Publikacje naukowe i popularno-naukowe 89

7. BADACZE I POPULARYZATORZY MUZYKI ANDRZEJA PANUFNIKA 93

7.1 Muzykolodzy, krytycy, publicyści 93

7.2 Wykonawcy 98

8. INSTYTUCJE PROMUJĄCE DOROBEK TWÓRCZY ORAZ OSOBĘ ANDRZEJA

 PANUFNIKA 106

 Boosey & Hawkes 106

 Polskie Wydawnictwo Muzyczne 106

 London Symphony Orchestra 107

 Polskie Radio 107

9

 Wytwórnie płytowe: Unicorn Kanchana, EMI, Conifer, CPO 108

 Związek Kompozytorów Polskich 112

• Instytut Adama Mickiewicza 113

 Instytut Muzyki i Taoca 114

 Klub Muzyki Współczesnej „Malwa” w Krakowie 115

9. INSTYTUCJE, KONKURSY I INNE ZWIĄZANE Z IMIENIEM I OSOBĄ

 ANDRZEJA PANUFNIKA 116

9.1 Konkurs Młodych Kompozytorów im. Andrzeja Panufnika 116

9.2 Fundacja im. Andrzeja Panufnika 119

9.3 The LSO-Panufnik Young Composers Scheme 120

9.4 Andrzej Panufnik Trio 124

9.5 Utwory dedykowane pamięci Andrzeja Panufnika 125

10. ANDRZEJ PANUFNIK W PRZESTRZENI PUBLICZNEJ 126

Ulica im. Andrzeja Panufnik (Gliwice) 126

Wystawy 126

Biblioteki i archiwa 128

ANEKS 1: WYKAZ WYKONAO UTWORÓW ORKIESTROWYCH

 ANDRZEJA PANUFNIKA 130

Polska 130

 Wielka Brytania 137

 Stany Zjednoczone 146

 Inne kraje świata 150

ANEKS 2: WYNIKI BADANIA OMNIBUSOWEGO 158

10

1. WYKONANIA MUZYKI ORKIESTROWEJ ANDRZEJA PANUFNIKA

Symfonika stanowi trzon twórczości kompozytorskiej Andrzeja Panufnika – symfonie,

koncerty instrumentalne oraz inne utwory na orkiestrę posiadają największe znaczenie w

dorobku kompozytora. Stąd ich wykonania świadczą o znaczeniu kompozytora oraz miejscu

jego muzyki w repertuarze orkiestrowym w Polsce i na świecie.

1.1 POLSKA

W Polsce muzyka Andrzeja Panufnika zaczęła byd ponownie wykonywana dopiero od 1977

roku, po zdjęciu zapisu cenzury na jego nazwisko. Pierwszy szerzej zakrojony przegląd

twórczości kompozytora miał miejsce podczas Międzynarodowego Festiwalu Muzyki

Współczesnej „Warszawska Jesieo” dopiero w roku 1990, kiedy to on sam był gościem

honorowym festiwalu. Po raz pierwszy i jedyny od czasu emigracji w 1954 roku Panufnik

odwiedził wówczas Warszawę. W ciągu całego festiwalu wykonano 11 jego utworów, jeżeli

jednak wydawad by się mogło, że pójdą za tym wykonania w latach kolejnych – to tak się nie

stało.

W roku 1991, roku śmierci kompozytora, nie odnotowano bowiem ani jednego wykonania

muzyki orkiestrowej Panufnika w Polsce. Rok 1992 przyniósł wykonania 9 utworów

kompozytora, z czego 7 w Warszawie. Bez wątpienia wykonania te miały wyraźnie związek

z uczczeniem pamięci zmarłego w październiku 1991 roku twórcy – 24 kwietnia 1992 roku

w Filharmonii Narodowej w Warszawie pod dyrekcją Wojciecha Michniewskiego

zaprezentowano 3 utwory Panufnika (Metasinfonia, Nokturn, Sinfonia sacra), a dokładnie

11

w rocznicę jego śmierci, 27 października 1992 orkiestra London Musici pod dyrekcją Marka

Stephensona zaprezentowała w Studiu Koncertowym Polskiego Radia w Warszawie Hommage

à Chopin (solistka: Karen Jones) oraz Koncert skrzypcowy (solista: Krzysztof Śmietana). Ponadto

w Warszawie zabrzmiało A Procession for Peace (14 marca 1991, Polska Orkiestra Radiowa, dyr.

Tadeusz Strugała) oraz Uwertura tragiczna (24 maja 1991, Filharmonia Narodowa), we

Wrocławiu zabrzmiało Landscape (18 września 1991, London Mozart Players, dyr. Matthew

Best), a w Bydgoszczy Koncert fortepianowy (13 listopada 1991, Paweł Kowalski – fortepian,

Orkiestra Filharmonii Pomorskiej, dyr. Jerzy Katlewicz).

W kolejnych latach ponownie wykonao było mniej – w roku 1993 zaledwie 2 (Koncert

wiolonczelowy – polskie prawykonanie, Warszawa; Koncert fortepianowy – Gdaosk), w 1994 – 5

(dwukrotnie Koncert fortepianowy – Warszawa, Poznao; Universal Prayer – Wrocław; Sinfonia di

Sfere – Warszawa; Sinfonia sacra – Lublin), w 1995 – 1 (Sinfonia sacra – Kraków), a w 1996 nie było

ich wcale. W roku 1997 odnotowano 3 wykonania kompozycji Panufnika (dwukrotnie Kołysanka,

Uwertura bohaterska – wszystkie wykonania w Warszawie), a w 1998 – 2 (Koncert fortepianowy –

Warszawa, Sinfonia sacra – Wrocław). Zasadniczy wzrost wykonao utworów orkiestrowych

Panufnika przyniósł dopiero rok 1999 (rok 85. rocznicy urodzin kompozytora) w liczbie 12

kompozycji. Trzykrotnie zabrzmiała wówczas Sinfonia sacra, dwukrotnie X Symfonia, a ponadto

A Procession for Peace, Uwertura tragiczna, Koncert skrzypcowy, Arbor cosmica, Sinfonia

concertante, Koncert fortepianowy oraz Koncert fagotowy. Warto dodad, że sześd z wyżej

wymienionych utworów (pięd ostatnich oraz X Symfonia) zaprezentowano podczas pierwszej

odsłony festiwalu Dni Muzyki Andrzeja Panufnika w Krakowie (na przełomie listopada i grudnia 1999

roku), pozostałe natomiast zabrzmiały w Warszawie, Poznaniu i Łodzi.

12

Rok 2000 przyniósł 9 wykonao utworów Panufnika – dwukrotnie zabrzmiał Koncert

wiolonczelowy w Filharmonii Narodowej (24 i 25 marca; solista – Andrzej Bauer, dyr. Kazimierz

Kord, wykonania zaowocowały płytą CD wydaną przez CD Accord), ponadto w Krakowie

zabrzmiało Epitafium katyoskie (11 czerwca; Capella Cracoviensis, dyr. Stanisław Gałooski),

a pod koniec roku kompozycje Panufnika wypełniły w całości dwa koncerty orkiestry Jeunesses

Musicales w Akademii Muzycznej w Warszawie (21 i 24 listopada, dyr. Maciej Żółtowski;

dwukrotnie ten sam program: Concertino, Sinfonia concertante, Sinfonia mistica).

Rok 2001, czyli rok 10. rocznicy śmierci Andrzeja Panufnika przyniósł znaczący skok wykonao

jego kompozycji orkiestrowych – odnotowano ich 17, przy czym aż 8 w ramach jubileuszowego

sezonu koncertowego Filharmonii Narodowej w Warszawie (26 i 27 stycznia: Koncert

skrzypcowy i Sinfonia mistica, dyr. Mark Stephenson, solistka: Chantal Juillet; 16 i 17 lutego:

Concerto festivo, dyr. Antoni Wit; 18 i 19 maja: Nokturn, dyr. Stanisław Skrowaczewski).

Pozostałe wykonania miały miejsce w Katowicach (Sinfonia votiva), Warszawie (Suita

staropolska, Studio Koncertowe PR im. W. Lutosławskiego), Bydgoszczy (Koncert skrzypcowy)

i Krakowie (dwukrotnie Concertino, a także Koncert fagotowy, Divertimento, Hommage à Chopin

i Suita staropolska).

Lata 2002 i 2003 to ponownie znaczący spadek wykonao. W roku 2002 odnotowano ich

tylko 5 i wszystkie poza Warszawą: we Wrocławiu (Sinfonia sacra), Wieliczce (Suita

staropolska), Katowicach (Koncert skrzypcowy i Concerto festivo) i Lublinie (Koncert

fortepianowy). Rok 2003 zaznaczył się natomiast zaledwie 2 wykonaniami muzyki orkiestrowej,

były to Hommage à Chopin (Warszawa) oraz Suita staropolska (Jelenia Góra).

Kolejna rocznica urodzin kompozytora, którą przyniósł rok 2004 znów zaznaczyła się

skokiem liczby wykonao jego utworów orkiestrowych – było ich 15 i aż do 2012 roku liczba

13

prezentacji kompozycji orkiestrowych Andrzeja Panufnika w Polsce nie spadła poniżej

dziesięciu. Rok 2004 przyniósł dwukrotne wykonania Koncertu fortepianowego (9 i 10 stycznia;

solistka: Ewa Pobłocka) oraz Epitafium katyoskiego (4 i 5 marca, dyr. Tada’aki Otaka)

w Filharmonii Narodowej w Warszawie oraz dwa koncerty monograficzne w Warszawie –

w Studiu Koncertowym PR im. W. Lutosławskiego (17 października: Muzyka jesieni, Koncert

skrzypcowy) oraz w Muzeum Niepodległości (29 października: Epitafium katyoskie, Kołysanka,

Uwertura bohaterska). Ponadto utwory Panufnika zabrzmiały w Bielsku-Białej (Festiwal

Kompozytorów Polskich, Suita staropolska), Częstochowie (Filharmonia, dwukrotne wykonanie

Concertina), Katowicach (Koncert skrzypcowy), Gdaosku (Filharmonia Bałtycka, Muzyka jesieni)

oraz Łodzi (Śródmiejskie Forum Kultury, Suita staropolska).

Rok 2005 to 14 wykonao orkiestrowych Panufnika – dwukrotna prezentacja Sinfonii sacra

w Filharmonii Narodowej w Warszawie (29 i 30 kwietnia), cztery utwory wykonane w Krakowie

(2 marca: Arbor cosmica, 12 maja: Thames Pageant, 9 września: Suita staropolska, 11 listopada:

Uwertura tragiczna) oraz pojedyncze koncerty we Wrocławiu (4 luty: Suita staropolska),

Bydgoszczy (8 kwietnia: Sinfonia sacra), Jeleniej Górze (3 czerwca: Concertino), Opolu (17 lipca:

Taniec ze suity Polonia), Koszalinie (14 października: Koncert fortepianowy) i Płocku (11

listopada: Suita staropolska). Ponadto w Warszawie zaprezentowano dwie kompozycje

Panufnika odnalezione w archiwach Polskiego Radia, a napisane na początku lat 1950. dla

potrzeb radia – Małą balladę i Romans na orkiestrę (23 listopada: Polska Orkiestra Radiowa pod

dyr. Moniki Wolioskiej).

W roku 2006 odnotowano 15 wykonao kompozycji orkiestrowych Panufnika, z czego cztery

miały miejsce w Warszawie (dwukrotne wykonanie suity Polonia w Filharmonii Narodowej;

Nokturn i Uwertura tragiczna w programie festiwalu Chopin i jego Europa), pozostałe natomiast

14

we Wrocławiu (X Symfonia, Concertino), Krakowie (Koncert skrzypcowy, Arbor cosmica),

Białymstoku (Sinfonia sacra), Gdaosku (Suita staropolska), na festiwalach organowych

i kameralnych w Giżycku i Kamieniu Pomorskim (w obu miejscach Suita staropolska) oraz

w filharmoniach w Łodzi (Nokturn), Zielonej Górze (Suita staropolska) i Poznaniu (Uwertura

bohaterska).

W roku 2007 w Polsce utwory orkiestrowe Panufnika zabrzmiały 10 razy – Sinfonię sacra

wykonano dwukrotnie w Filharmonii Krakowskiej, ten sam utwór zaprezentowano też podczas

festiwalu Chopin i jego Europa w Warszawie oraz w czasie przesłuchao Międzynarodowego

Konkursu Dyrygentów im. Grzegorza Fitelberga w Katowicach. Ponadto w Toruniu i Opolu

wykonano Koncert skrzypcowy, w Bydgoszczy Suitę staropolską, w Warszawie Harmony

(dwukrotnie w Filharmonii Narodowej), a we Wrocławiu Concertino.

Rok 2008 zaznaczył się rekordową liczbą 20 wykonao. Muzyka kompozytora ponownie

rozbrzmiewała w stolicy – Polska Orkiestra Radiowa pod batutą Łukasza Borowicza wykonała

Epitafium katyoskie, A Procession for Peace oraz Harmony, a Orkiestra Filharmonii Narodowej

pod dyr. Yana Pascala Torteliera dwukrotnie zagrała Nokturn. Ponadto NOSPR pod dyr.

Wojciecha Michniewskiego trzykrotnie wykonał A Procession for Peace – w Krakowie,

Katowicach i Warszawie. Utwory Panufnika grano także w Szczecinie (Koncert skrzypcowy),

Wrocławiu (Koncert fagotowy, Concerto in modo antico), Krakowie (Suita staropolska,

Concertino), Gdaosku (Suita staropolska, Sinfonia sacra), Częstochowie (Concertino), Cieszynie

(Tryptyk jagiellooski), Katowicach (Sinfonia sacra), Olsztynie (Suita staropolska) i Płocku (Suita

staropolska).

Rok 2009 przyniósł 19 wykonao utworów orkiestrowych Panufnika. Rozbrzmiewały one

podczas koncertów Polskiej Orkiestry Radiowej w Warszawie (Polonia, Rhapsody, Hommage à

15

Chopin, Kołysanka, Sinfonia concertante, Sinfonia rustica, Landscape), a ponadto w Filharmonii

Narodowej (Hommage à Chopin, Uwertura tragiczna), w Olsztynie (Divertimento), Elblągu

(Koncert skrzypcowy), Myszyocu (Sinfonia rustica), Białymstoku (Sinfonia sacra), Wrocławiu

(Nokturn), Katowicach (Nokturn), Łodzi (Suita staropolska), Krakowie (Uwertura bohaterska,

Concertino) i Gdyni (Suita staropolska).

W roku 2010 wykonano 17 utworów orkiestrowych Panufnika – czterokrotnie zabrzmiało

Epitafium katyoskie (Warszawa, Poznao, Łódź, Wrocław), dwukrotnie Koncert skrzypcowy

(Kalisz, Warszawa), trzykrotnie Suita staropolska (Olsztyn, Gdaosk, Zabrze), a ponadto

Hommage à Chopin (Warszawa), Concertino (Warszawa), Koncert fortepianowy (Gdaosk),

Concerto in modo antico (Białystok), Sinfonia elegiaca (Wrocław), Sinfonia rustica (Płock),

Divertimento (Łódź) oraz Taniec ze suity Polonia (Olsztyn).

W roku 2011 liczba wykonao kompozycji orkiestrowych Andrzeja Panufnika w Polsce spadła

do 7. Wszystkie też odbyły się poza Warszawą – w Opolu (Koncert skrzypcowy, Suita

staropolska), Częstochowie (Suita staropolska), Bydgoszczy (Epitafium katyoskie), Łodzi (Suita

staropolska), Rzeszowie (Sinfonia sacra) i Poznaniu (Sinfonia sacra).

W 2012 odnotowano 9 wykonao – w tym aż 6 prezentacji Koncertu skrzypcowego:

w Radomiu (dwukrotnie), Łomży, Krakowie, Wrocławiu i Olsztynie. Ponadto w Katowicach

zabrzmiała Uwertura bohaterska (NOSPR) i Sinfonia sacra (Filharmonia Śląska, w ramach

przesłuchao Międzynaodowego Konkursu Dyrygentów im. Grzegorza Fitelberga),

a w Warszawie Koncert fortepianowy (Studio Koncertowe PR im. Witolda Lutosławskiego).

I wreszcie rok 2013 zaznaczył się tylko 7 wykonaniami, przy czym ponownie prym wiódł

Koncert skrzypcowy – wykonany w Warszawie, Gorzowie, Katowicach i Krakowie. Poza tym,

w Opolu zabrzmiało Epitafium katyoskie, a we Wrocławiu Landscape i Concertino.

16

 Łącznie w omawianym okresie w Polsce muzyka orkiestrowa Andrzeja Panufnika

zabrzmiała 200 razy. Co ciekawe, na pierwszym miejscu, obok Koncertu skrzypcowego

uplasowała się Suita staropolska (oba po 26 wykonao), a tuż za nimi Sinfonia sacra (22

wykonania). Następne w kolejności – Concertino (14 wykonao), Koncert fortepianowy (12

wykonao) i Epitafium katyoskie (11 wykonao) znacznie już ustępują im miejsca częstotliwością

wykonao, pozostałe nie przekraczają ilości 10 wykonao, a niektóre kompozycje zabrzmiały

zaledwie jeden raz.

O ile wysoka pozycja Sinfonii sacra i Koncertu skrzypcowego nie dziwi, to pierwsze miejsce

skomponowanej przez Panufnika jeszcze przed wyjazdem z Polski, w 1950 roku, Suity

staropolskiej wydaje się zaskakujące, najwyraźniej jednak owa zgrabna stylizacja muzyki dawnej

doskonale pasuje do różnych okazji, wiele z jej wykonao miało bowiem miejsce poza

tradycyjnymi salami koncertowymi – żeby wymienid np. III Światowy Zjazd Gdaoszczan (koncert

zorganizowany przez gdaoski Urząd Miejski, 2010), wykonanie w Łodzi podczas Chrzestu

Dzwonu „Serce Łodzi” (koncert zorganizowany przez łódzki Caritas, 2011), czy włączanie utworu

w programy koncertów z okazji obchodów Święta Niepodległości. Warto dodad, że o ile Koncert

skrzypcowy rozbrzmiewał w interpretacjach różnych solistów, to wysokie miejsce Koncertu

fortepianowego zawdzięczamy wyłącznie dwojgu pianistom – Ewie Pobłockiej i Pawłowi

Kowalskiemu. Duża liczba prezentacji Concertina na kotły, perkusję i smyczki spowodowana jest

z kolei bez wątpienia walorami pedagogicznymi tego utworu, pisanego w 1980 roku na

organizowany przez London Symphony Orchestra konkurs dla młodych perkusistów – po utwór

ten, grywany m.in. przez słynną Evelyn Glennie, chętnie sięgali perkusiści w różnych miejscach

Polski. Na niezłą pozycję Epitafium katyoskiego natomiast wpływ miała tragiczna katastrofa

samolotu prezydenckiego w Smoleosku, 10 kwietnia 2010 roku – rychło bowiem organizatorzy

17

koncertów poświęconych pamięci tego wydarzenia zaczęli włączad do programów właśnie ten

niedługi utwór Panufnika, nawiązujący w swej dedykacji do zbrodni katyoskiej.

Mimo, że liczba wykonao utworów orkiestrowych Andrzeja Panufnika w Polsce w latach

1991–2013 nie była imponująca, bez wątpienia cieszy fakt, że pojawiały się one w całym kraju,

często – zwłaszcza w późniejszych latach – również w niewielkich miastach, z dala od dużych

ośrodków kultury czy filharmonicznych sal koncertowych. Można zatem żywid nadzieję, że

nazwisko Panufnika i jego muzyka dociera do świadomości Polaków i znajduje swoje miejsce

w polskim życiu muzycznym.

TABELA 1. Częstotliwośd wykonao poszczególnych utworów orkiestrowych Andrzeja Panufnika

w Polsce

Lp. Tytuł utworu Liczba wykonao

1. Suita staropolska 26

1. Koncert skrzypcowy 26

3. Sinfonia sacra 22

4. Concertino 14

5. Koncert fortepianowy 12

6. Epitafium katyoskie 11

7. Nokturn 9

8. Hommage à Chopin 6

9. A Procession for Peace 6

10. Uwertura tragiczna 5

11. Uwertura bohaterska 5

12. Polonia (w tym Taniec) 5

18

13. Kołysanka 4

14. Sinfonia concertante 4

15. Sinfonia mistica 4

16. Koncert wiolonczelowy 3

17. Koncert fagotowy 3

18. Arbor cosmica 3

19. Divertimento 3

20. Harmony 3

21. Sinfonia rustica 3

22. Landscape 3

23. Concerto festivo 3

24. X Symfonia 3

25. Muzyka jesieni 2

26. Concerto in modo antico 2

27. Universal Prayer 1

28. Sinfonia di Sfere 1

29. Metasinfonia 1

30. Sinfonia votiva 1

31. Thames Pageant 1

32. Tryptyk jagiellooski 1

33. Rhapsody 1

34. Sinfonia elegiaca 1

35. Mała ballada 1

36. Romans 1

19

1.2 WIELKA BRYTANIA

W drugiej ojczyźnie kompozytora – Wielkiej Brytanii – obecnośd jego muzyki w życiu

koncertowym wyglądała trochę inaczej. Przede wszystkim w omawianym okresie nie było roku,

w którym nie odnotowano ani jednej prezentacji utworu orkiestrowego Andrzeja Panufnika.

Ponadto, w przeciwieostwie do Polski to właśnie pierwsze lata analizowanego przedziału

czasowego znaczone są największą liczbą wykonao muzyki orkiestrowej kompozytora.

W roku 1991, kiedy kompozytor jeszcze żył, odnotowano ich 11, w tym trzykrotnie

wykonano Muzykę jesieni (Bournemouth, Glasgow, Manchester), dwukrotnie Hommage

à Chopin (Salisbury, Londyn) oraz Love Song (premierowe wykonania wersji na orkiestrę

smyczkową oraz głos, harfę i orkiestrę smyczkową w Londynie), a ponadto Sinfonię mistica

(Londyn), Sinfonię di Sfere (Londyn), Sinfonię sacra (Bangor) oraz Epitafium katyoskie

(Bournemouth).

W latach 1992 i 1993, czyli dwóch latach bezpośrednio po śmierci kompozytora liczba

wykonao jego utworów orkiestrowych w Wielkiej Brytanii była najwyższa i w obu tych latach

wyniosła 21. Rok 1992 przyniósł m.in. prawykonanie ostatniego utworu Andrzeja Panufnika –

Koncertu wiolonczelowego oraz pierwsze w Wielkiej Brytanii wykonanie jego X Symfonii podczas

specjalnego koncertu poświęconego pamięci kompozytora (Memorial Concert, 24 czerwca 1992

w Londynie, solista: Mścisław Rostropowicz, London Symphony Orchestra, dyr. Hugh Wolff).

Ponadto czterokrotnie wykonano Concertino (Greenwich, Bedford i dwa razy w Londynie),

trzykrotnie Hommage à Chopin (dwukrotnie w Londynie oraz na Criccieth Festival w Walii)

i Sinfonię sacra (Shipley, Cardiff, Croydon), dwukrotnie Arbor cosmica (Londyn) i Koncert

skrzypcowy (Glasgow, Londyn), a także Muzykę jesieni (Londyn), Koncert fagotowy (Londyn),

Metasinfonię (Londyn), Suitę staropolską (Perth) i X Symfonię (Birmingham).

20

W roku 1993 z kolei prym wśród wykonao kompozycji orkiestrowych Panufnika wiódł

Koncert skrzypcowy – zaprezentowany aż 11 razy w różnych miejscach Szkocji (Ayr, Dollar,

Caithness, Brodie, Aberdeen, Banff, Aberfeldy, Arran, Kirkcudbright i dwukrotnie w Glasgow)

podczas tournee BT Scottish Ensemble i solisty Jagdisha Mistry, który pełnił również rolę

dyrygenta. Ponadto trzykrotnie wykonano Concertino (Tollcross oraz dwukrotnie w Glasgow),

dwukrotnie Hommage à Chopin (Londyn, Edynburgh) i Thames Pageant (Henley), a także

Landscape (Londyn), Arbor cosmica (Londyn) i Sinfonię mistica (Derby).

W 1994 roku odnotowano 15 wykonao – po dwa razy zabrzmiały Harmony (Leamington,

Malvern), Thames Pageant (dwukrotnie w Richmond) oraz Concertino (Brighton, Londyn),

ponadto wykonano Landscape (Londyn), Hommage à Chopin (Exeter), Arbor cosmica

(Dartington) oraz aż sześciokrotnie Concerto in modo antico w Szkocji (Perth, Aberdeen,

Dundee, Wick, Edynburg, Glasgow) – wszystkie w wykonaniu BT Scottish Ensemble pod dyrekcją

Clio Goulda (solista: John Wallace).

Rok 1995 przyniósł tylko 4 wykonania utworów orkiestrowych Andrzeja Panufnika, były to:

Koncert skrzypcowy (dwukrotnie: w Oare, Wendover), Koncert fagotowy (Liverpool) oraz

Sinfonia sacra (Londyn). W 1996 roku odnotowano 7 wykonao – aż czterokrotnie wykonano

Concertino (Londyn), a ponadto Koncert skrzypcowy (Twickenham) i dwukrotnie Sinfonię sacra

(Glasgow, Edynburgh).

Rok 1997 zapisał się 9 wykonaniami – trzykrotnie zabrzmiało Concertino (Rugby,

Leamington, Bedford), dwukrotnie Landscape, a ponadto Koncert wiolonczelowy, Sinfonia

concertante, Hommage à Chopin i Suita staropolska (wszystkie w Londynie).

21

W roku 1998 również odnotowano 7 wykonao kompozycji orkiestrowych Panufnika, były to

– czterokrotnie Sinfonia sacra (trzy razy w Londynie i raz w Glasgow), a także Landscape (Milton

Keynes), Kołysanka (Manchester) i Epitafium katyoskie (Londyn).

Rok 1999 przyniósł nieznaczny wzrost wykonao, odnotowano ich 10, w tym cztery

wykonania Koncertu skrzypcowego (Hurtspierpoint, Wycombe i dwukrotnie Londyn), po dwie

prezentacje Sinfonii sacra (Huddersfield, Londyn) i Suity staropolskiej (Cambridge, Stavenage)

oraz pojedyncze wykonania Concertino (Deane) i Harmony (Glasgow).

W roku 2000 wykonano 5 utworów orkiestrowych Andrzeja Panufnika – trzykrotnie była tu

Suita staropolska (Brighton, Wooton, Bedford), ponadto w Londynie zabrzmiały Sinfonia sacra

i Concertino. Kolejny, 2001 rok przyniósł największy, jak dotychczas, spadek wykonao –

odnotowano ich zaledwie 2 i była to dwukrotna prezentacja Sinfonii sacra w Liverpoolu przez

tamtejszą orkiestrę pod dyrekcją Gerarda Schwarza.

Rok 2002 przyniósł w Wielkiej Brytanii 10 wykonao utworów orkiestrowych Panufnika,

w tym czterokrotną prezentację Concerto festivo przez Narodową Orkiestrę Symfoniczną

Polskiego Radia pod dyrekcją Gabriela Chmury (Nottingham, Cambridge, Middlesbrough,

Halifax) oraz dwa wykonania Epitafium katyoskiego (Brecon, Bradford-on-Avon). Ponadto

zabrzmiały: Concertino (Loughborough), Thames Pageant (Londyn), Sinfonia sacra (Londyn) oraz

Suita staropolska (Glasgow).

W roku 2003 liczba wykonao wzrosła do 12, w tym odnotowano aż 7 prezentacji Concertina

(dwukrotnie Liverpool i Londyn, poza tym Ipswich, Kings’ Lynn i Edynburgh), trzy wykonania

Suity staropolskiej (Basingstoke, Londyn, Croydon), a także pojedyncze wykonania Koncertu

skrzypcowego (Londyn) i Sinfonii sacra (Londyn).

22

W roku 2004, czyli roku 90. rocznicy urodzin kompozytora jego muzyka orkiestrowa

zabrzmiała w Wielkiej Brytanii 7 razy. Wykonano wówczas trzykrotnie Uwerturę bohaterską

w Liverpoolu, dwukrotnie Koncert skrzypcowy (Tunbridge Wells, Londyn) i również dwukrotnie

Suitę staropolską (Edynburgh, Glasgow).

Rok 2005 przyniósł zaledwie 3 prezentacje utworów orkiestrowych Panufnika i były to

wykonania Sinfonii sacra (Liverpool, Nottingham, Highate). W 2006 roku z kolei odnotowano

5 wykonao – w Londynie zabrzmiały Concertino, Koncert skrzypcowy oraz Koncert fagotowy,

Sinfonię sacra zagrano w Maidstone, a Uwerturę bohaterską w Scarborough.

Również 5 wykonao odnotowano w roku 2007 – w tym aż cztery razy w Londynie zabrzmiało

Hommage à Chopin, poza tym w Northampton zaprezentowano Concertino. Zaledwie 2 razy

wykonano utwory orkiestrowe Panufnika w roku 2008 – były to: Concerto in modo antico

(Scarborough) i Koncert skrzypcowy (Buxton).

Również rok 2009 nie przyniósł większego ożywienia w zakresie prezentacji muzyki

orkiestrowej Andrzeja Panufnika w Wielkiej Brytanii – odnotowano 6 wykonao. Były to: Sinfonia

elegiaca (Scarborough), Uwertura bohaterska (Londyn – koncert z okazji 3 maja w wykonaniu

NOSPR pod dyr. Jacka Kaspszyka), Harmony i Suita staropolska (oba w Londynie), a także

Nokturn, wykonany dwukrotnie przez NOSPR pod dyr. Jacka Kaspszyka (Derby i Leeds; oba

koncerty w ramach sezonu Polska! Year).

Rok 2010 przyniósł 8 wykonao utworów orkiestrowych Panufnika – czterokrotnie zagrano

Sinfonię sacra (trzy razy w Londynie, raz w Cardiff), a ponadto Suitę staropolską (Londyn),

Uwerturę bohaterską (Edynburgh), Landscape (Presteigne) i Muzykę jesieni (Nottingham).

23

W roku 2011 na ogólną liczbę 7 wykonao złożyły się cztery prezentacje Sinfonii rustica

w wykonaniu orkiestry Filharmonii Narodowej pod dyrekcją Antoniego Wita (Southend-on-Sea,

Londyn, Bristol. Warwick) oraz wykonania Sinfonii sacra (Londyn), Two Lyric Pieces (utwór nr 2,

Farnham) i Koncertu skrzypcowego (Lewes).

Rok 2012 przyniósł tylko 3 wykonania utworów orkiestrowych Andrzeja Panufnika na

Wyspach Brytyjskich – były to: Sinfonia concertante (Greenwich) oraz Concertino (dwa razy:

Dulwich, Belfast).

Rok 2013 z kolei zapisał się 10 wykonaniami – w tym prezentacją Uwertury tragicznej oraz

Kołysanki na festiwalu BBC Proms w Londynie przez Orkiestrę Filharmonii Narodowej

w Warszawie pod dyrekcją Antoniego Wita (23 sierpnia 2013), jak również trzema wykonaniami

Sinfonii sacry (Leicester, Wells, Hertford) oraz dwoma Suity staropolskiej (Londyn). Ponadto

wykonano Epitafium katyoskie (Cardiff), Concertino (Guernsay) i Landscape (Richmond).

Łącznie w latach 1991–2013 w Wielkiej Brytanii wykonano 190 utworów orkiestrowych

Andrzeja Panufnika. Jest to zatem liczba ogólnie nieznacznie mniejsza niż liczba wykonao

w naszym kraju, mniejsza była też różnorodnośd wykonywanej muzyki – o ile w Polsce łącznie

zagrano 36 różnych utworów Panufnika, w Wielkiej Brytanii zabrzmiało ich 28. Najczęściej grano

Concertino (31 razy). Warto dodad, że utwór ten swą wysoką pozycję w dużej mierze zawdzięcza

jego najsłynniejszej interpretatorce, Evelyn Glennie, jak również temu, że był obowiązkowym

punktem programu konkursu organizowanego przez London Symphony Orchestra i Shell w

latach 1992, 1996 i 2000. Najwyraźniej jednak, podobnie jak w Polsce, kompozycja ta cieszy się

dużą popularnością wśród perkusistów.

Kolejne pozycje zajęły Sinfonia sacra (30 wykonao) oraz Koncert skrzypcowy (26 wykonao) –

oba te utwory od lat cieszą się opinią najczęściej grywanych dzieł Andrzeja Panufnika, co

24

przegląd wykonao i w Polsce, i w Wielkiej Brytanii w pełni potwierdza. Co ciekawe, okazuje się,

że skromnych rozmiarów Suita staropolska cieszyła się popularnością nie tylko w Polsce, ale i w

Wielkiej Brytanii, gdzie w omawianym okresie zaprezentowano ją 17 razy. Wysoką pozycję

zajęło również Hommage à Chopin z 13 wykonaniami, pozostałe utwory zapisały się już liczbą

poniżej 10.

Najbardziej chyba dziwi, że na liście tej brakuje Koncertu fortepianowego, który w Polsce

należał do czołówki najczęściej wykonywanych kompozycji (uplasował się na piątym miejscu).

Kompozytor jeszcze przed śmiercią, w roku 1991 dokonał nagrania tego utworu dla wytwórni

Conifer Records, z Ewą Pobłocką przy fortepianie, ale zabrakło chyba brytyjskich pianistów,

którzy chcieliby wykonywad koncert na Wyspach Brytyjskich. Bez wątpienia jednak muzyka

orkiestrowa Andrzeja Panufnika w Wielkiej Brytanii pozostaje obecna, chod wyraźnie widad

spadek zainteresowania w ostatnich latach omawianego okresu. Należy mied nadzieję, że

sytuacja ta zmieni się po roku 2014, czyli roku stulecia urodzin polskiego twórcy.

TABELA 2. Częstotliwośd wykonao poszczególnych utworów orkiestrowych Andrzeja Panufnika

w Wielkiej Brytanii

Lp. Tytuł utworu Liczba wykonao

1. Concertino 31

2. Sinfonia sacra 30

3. Koncert skrzypcowy 26

4. Suita staropolska 17

5. Hommage à Chopin 13

6. Landscape 7

25

7. Concerto in modo antico 7

8. Uwertura bohaterska 6

9. Muzyka jesieni 5

10. Epitafium katyoskie 5

11. Thames Pageant 5

12. Harmony 4

13. Arbor cosmica 4

14. Sinfonia rustica 4

15. Concerto festivo 4

16. Koncert fagotowy 3

17. Sinfonia mistica 2

18. Love Song 2

19. Koncert wiolonczelowy 2

20. X Symfonia 2

21. Sinfonia concertante 2

22. Kołysanka 2

23. Nokturn 2

24. Sinfonia elegiaca 1

25. Sinfonia di Sfere 1

26. Uwertura tragiczna 1

27. Two Lyric Pieces (utwór nr 2) 1

28. Metasinfonia 1

26

1.3 STANY ZJEDNOCZONE

Muzyka Andrzeja Panufnika, po sporadycznych wykonaniach na terenie Stanów

Zjednoczonych w latach 1950. i 1960. (głównie pod dyr. Leopolda Stokowskiego), zyskała tam

sporą popularnośd począwszy od lat 1980. dwudziestego wieku. W latach 1991–2013 liczba

wykonao muzyki polskiego kompozytora na terenie Stanów Zjednoczonych utrzymywała się na

stosunkowo wysokim poziomie (chod niższym niż w Polsce i Wielkiej Brytanii), co dało podstawy

wyodrębnienia tego kraju w niniejszym raporcie i przedstawienia obecności muzyki

orkiestrowej Panufnika w tamtejszym życiu muzycznym w osobnym punkcie.

W roku 1991 odnotowano 6 wykonao utworów orkiestrowych Panufnika w Stanach

Zjednoczonych – były to: trzykrotna prezentacja Koncertu fagotowego (dwa razy w Jackson

w stanie Mississippi raz w Baltimore), dwukrotne wykonanie kantaty Winter Solstice (było to

amerykaoskie prawykonanie utworu; oba wykonania w La Jolla w Kalifornii) oraz jedno

wykonanie Concertino (Azusa w Kalifornii).

Rok 1992 przyniósł 7 wykonao, w tym trzykrotną prezentację Koncertu fortepianowego

w Denver, z Janiną Fialkowską (fortepian) oraz Colorado Symphony pod dyrekcją Gilberta

Levine’a (było to również amerykaoskie prawykonanie utworu). Ponadto dwukrotnie zabrzmiała

Sinfonia sacra (Fort Wayne w Indianie, Jacson w Tennessee), dwa razy wykonano też Uwerturę

tragiczną (Raleigh w Karolinie Północnej)

W roku 1993 muzyka orkiestrowa Andrzeja Panufnika zabrzmiała w Stanach Zjednoczonych

7 razy, przy czym wszystkie wykonania to X Symfonia, prezentowana podczas tournee

koncertowego Orkiestry Filharmonii Narodowej w Warszawie pod dyrekcją Kazimierza Korda.

Polscy muzycy zagrali ją w Worcester w stanie Massachusetts, Lincoln w Nebrasce, Wharton

27

w Michigan, Gainesville i West Palm Beach na Florydzie, Glassboro w New Jersey oraz

nowojorskiej Carnegie Hall.

Rok 1994 zaznaczył się 8 wykonaniami – czterokrotnie było to Arbor cosmica (trzy razy

w Nowym Jorku pod dyr. Gerarda Schwarza; poza tym w Richmond w Wirginii), dwukrotnie

Sinfonia sacra (obydwa wykonania w Nowym Jorku), a ponadto Uwertura tragiczna

(Bloomington w stanie Indiana) i Uwertura bohaterska (Wichita w stanie Kansas).

W roku 1995 odnotowano 8 wykonao – Sinfonia sacra zabrzmiała trzykrotnie w San Jose

(Kalifornia), Uwerturę tragiczną dwukrotnie zaprezentowano w Hartford (Connecticut),

a w Minneapolis (Minnesota) pracujący tam Stanisław Skrowaczewski trzykrotnie poprowadzil

Nokturn.

Rok 1996 przyniósł 8 wykonao utworów orkiestrowych Panufnika – wszystkie miały miejsce

w Seattle, gdzie tamtejszą orkiestrę prowadził wielce zasłużony dla propagowania muzyki

Panufnika dyrygent Gerard Schwarz. W ciągu roku zaprezentował on w Seattle następujące

kompozycje Panufnika: Sinfonię sacra (trzykrotnie), X Symfonię (trzykrotnie), Muzykę jesieni i

Uwerturę bohaterską. Warto dodad, że dokładnie te utwory znalazły się następnie na płycie,

zarejestrowanej przez tych artystów dla wytwórni JVC.

W roku 1997 muzyka orkiestrowa Andrzeja Panufnika zabrzmiała w Stanach Zjednoczonych

7 razy. Stanisław Skrowaczewski dwukrotnie poprowadził wykonanie Nokturnu (Milwaukee),

również w Milwaukee dwukrotnie wykonano Koncert skrzypcowy, w Gracie Fields (Rochdale)

zaprezentowano Hommage à Chopin i Landscape, a w Jackson (Massachusetts) Suitę

staropolską.

28

W roku 1998 zaprezentowano 6 utworów orkiestrowych Andrzeja Panufnika – trzykrotnie

był to Nokturn (Portland w Oregonie), dwukrotnie Sinfonia sacra (Wichita w Kansas), a ponadto

Epitafium katyoskie, wykonane na Nortwestern University w Evanston (Illinois). Rok 1999

zapisał się 3 wykonaniami, były to Koncert skrzypcowy (New Britain w stanie Connecticut) oraz

Concertino (dwukrotnie w Toledo w stanie Ohio).

Rok 2000 z kolei przyniósł 6 wykonao utworów orkiestrowych Panufnika w Stanach

Zjednoczonych, wszystkie poprowadził Gerard Schwarz – były to: czterokrotne wykonanie

Kołysanki z Seattle Symphony Orchestra (Seattle) oraz dwukrotna prezentacja Muzyki jesieni

z New York Chamber Symphony (Nowy Jork).

Rok 2001 to znów tylko 2 koncerty z muzyką orkiestrową Panufnika. Tym razem zabrzmiały:

Koncert fagotowy (Milwaukee, w wersji z fortepianem, solistą był Robert Thompson, dla

którego koncert został napisany) oraz Suita staropolska (Glastonbury w stanie Connecticut).

Rok 2002 zaznaczył się 8 wykonaniami – trzykrotnie była to Uwertura tragiczna (Carmel

w Kalifornii) i aż pięd razy Sinfonia sacra, wykonana w Urbana (Illinois), Newport (Kentucky)

i trzykrotnie w Seattle (dyr. Gerard Schwarz).

W roku 2003 odnotowano 4 koncerty z muzyką orkiestrową Panufnika – orkiestra Monterey

Symphony trzykrotnie wykonała w Kalifornii Sinfonię sacra (Pacific Grove oraz dwukrotnie

w Salinas), a Seattle Symphony pod batutą Gerarda Schwarza zaprezentowała Concertino.

Rok 2004 przyniósł 4 wykonania – było to Divertimento, prezentowane przez New Century

Chamber Orchestra w trzech miastach Kalifornii (Berkeley, San Rafael i dwukrotnie w San

Francisco). W roku 2005 i 2006 w Stanach Zjednoczonych nie odnotowano wykonao muzyki

orkiestrowej Andrzeja Panufnika.

29

W roku 2007 przyniósł 2 wykonania – Seattle Symphony pod dyrekcją Gerarda Schwarza

zaprezentowala Muzykę jesieni, a orkiestra kameralna Texas Festival Concerto in modo antico.

Rok 2008 przyniósł tylko 1 wykonanie utworu orkiestrowego Panufnika, było to również

Concerto in modo antico, tym razem wykonane przez Racine Symphony Orchestra pod dyrekcją

Andrew Masseya w Racine (Wisconsin).

Rok 2009 i 2010 to znów brak wykonao muzyki orkiestrowej Andrzeja Panufnika w Stanach

Zjednoczonych, w roku 2011 wykonano tylko 1 utwór – Uwerturę bohaterską (Oklahoma City),

a w dwóch ostatnich latach omawianego okresu, 2012 i 2013 nie odnotowano żadnych

wykonao.

Ogółem w omawianym okresie w Stanach Zjednoczonych wykonano 88 utworów

orkiestrowych Andrzeja Panufnika. Na czele listy tutaj znalazła się Sinfonia sacra (20 wykonao),

a za nią X Symfonia (10 wykonao) oraz Uwertura tragiczna i Nokturn (po 8 wykonao).

W porównaniu do Polski i Wielkiej Brytanii zdecydowanie mniejszą popularnością na terenie

Stanów Zjednoczonych cieszyło się zarówno Concertino (4 wykonania), jak i Koncert skrzypcowy

(3 wykonania) oraz Suita staropolska (2 wykonania) i Hommage à Chopin (2 wykonania).

O ile najwyższa pozycja Sinfonii sacra nie dziwi, jako że jest to w ogóle jeden z najczęściej

wykonywanych utworów Panufnika, o tyle widad istotną różnicę w wykonaniach X Symfonii,

Uwertury tragicznej i Nokturnu pomiędzy Stanami Zjednoczonymi a Wielką Brytanią. W Wielkiej

Brytanii X Symfonię wykonano tylko 2 razy, Uwerturę tragiczną raz, a Nokturn zabrzmiał tam co

prawda dwukrotnie, ale w wykonaniu polskich muzyków (NOSPR pod dyr. Jacka Kaspszyka).

Warto tu jednak zaznaczyd, że Nokturn miał w Ameryce (i nie tylko) swego wielkiego promotora

w osobie Stanisława Skrowaczewskiego, X Symfonia natomiast zawdzięcza w ogromnej mierze

swą wysoką pozycję tournee warszawskiej Orkiestrze Symfonicznej Filharmonii Narodowej pod

30

dyrekcją Kazimierza Korda (7 wykonao). Wielkie zasługi w wykonywaniu muzyki orkiestrowej

Andrzeja Panufnika w Stanach Zjednoczonych ma również Gerard Schwarz, wieloletni dyrektor

Seattle Symphony, a wcześniej szef New York Chamber Symphony. Warto dodad, że wraz z tym

drugim zespołem był on pierwszym wykonawcą Arbor cosmica w 1984 roku, a kilka lat później

złożył u Panufnika zamówienie na Harmony, które prawykonano w Nowym Jorku w 1989 roku

(New York Chamber Symphony pod dyrekcją kompozytora).

Stany Zjednoczone, mimo słabszej niż w Polsce i Wielkiej Brytanii obecności muzyki

orkiestrowej Andrzeja Panufnika, pozostają ważnym miejscem prezentacji jego utworów i to nie

tylko w głównych miastach, ale również w stanach i miejscach oddalonych od głównych

amerykaoskich centrów kulturalnych. Mimo lat, w których nie odnotowano w ogóle wykonao

utworów orkiestrowych polskiego twórcy, można mied nadzieję, że w przyszłości jego muzyka

nadal będzie docierad do amerykaoskiej publiczności.

TABELA 3. Częstotliwośd wykonao poszczególnych utworów orkiestrowych Andrzeja Panufnika

w Stanach Zjednoczonych

Lp. Tytuł utworu Liczba wykonao

1. Sinfonia sacra 20

2. X Symfonia 10

3. Uwertura tragiczna 8

4. Nokturn 8

5. Koncert fagotowy 4

6. Concertino 4

7. Arbor cosmica 4

31

8. Muzyka jesieni 4

9. Kołysanka 4

10. Divertimento 4

11. Koncert fortepianowy 3

12. Uwertura bohaterska 3

13. Koncert skrzypcowy 3

14. Suita staropolska 2

15. Concerto in modo antico 2

16. Hommage à Chopin 2

17. Winter Solstice 2

18. Landscape 1

19. Epitafium katyoskie 1

1.4 INNE KRAJE ŚWIATA

W latach 1991–2013 muzyka orkiestrowa Panufnika rozbrzmiewała przede wszystkim

w Polsce, Wielkiej Brytanii i Stanach Zjednoczonych, nie oznacza to jednak, że w innych krajach

świata była ona zupełnie nieobecna. Jak się okazuje, wykonywana była w wielu różnych

miejscach, ze szczególnym uwzględnieniem takich krajów, jak Niemcy, Francja, Holandia,

Finlandia, Włochy, Hiszpania, Czechy, Austria, a także Kanada, Australia czy Japonia. Warto

podkreślid, że w wielu miejscach utwory Andrzeja Panufnika rozbrzmiewały dzięki polskim

dyrygentom – jak m.in. Stanisław Skrowaczewski, zasłużony przede wszystkim wykonaniami

Nokturnu w różnych miejscach świata, Jerzy Maksymiuk, Tadeusz Wojciechowski, Tadeusz

Strugała i Jacek Kaspszyk. Do najbardziej egzotycznych miejsc, do których dotarły kompozycje

32

orkiestrowe Panufnika zaliczyd należy Malezję (Kuala Lumpur), Cypr (Nikozja) i Nową Zelandię

(Auckland).

W roku 1991 odnotowano 6 wykonao utworów orkiestrowych Andrzeja Panufnika –

w takich krajach, jak Kanada (prawykonanie kanadyjskie Harmony w Toronto), Japonii (Sinfonia

sacra w Kyoto), Niemcy (Epitafium katyoskie dwukrotnie w Bonn i raz Berlinie) oraz Australia

(Koncert fagotowy w Perth).

W 1992 roku zaprezentowano 8 utworów orkiestrowych Panufnika – w Australii (Concertino

w Perth z Evelyn Glennie jako solistką, Koncert fagotowy w Brisbane), Niemczech (Hommage

à Chopin w Dortmundzie, Koncert skrzypcowy w Neumarkt), Słowenii (dwukrotnie Muzyka

jesieni w Lublanie) i Turcji (dwukrotnie Koncert skrzypcowy w Stambule – prawykonanie

tureckie utworu).

Rok 1993 zapisał się tylko 1 wykonaniem – był to Koncert skrzypcowy zaprezentowany

w Islandii (Reykjavik, gdzie tamtejszą orkiestrę poprowadził Jerzy Maksymiuk, a solistą był

Szymon Kuran).

W 1994 roku odnotowano 8 wykonao – w Holandii (Muzyka jesieni w Hadze), Niemczech

(Uwertura tragiczna w Berlinie), Kanadzie (Koncert fagotowy w Ottawie, Suita staropolska

w Manitobie), Australii (Concertino w Canberze) i Francji (trzykrotnie Nokturn w Lille).

W 1995 roku zapisano 11 wykonao – w Niemczech (Muzyka jesieni i Epitafium katyoskie

w Berlinie), Finlandii (Sinfonia sacra w Helsinkach), Kanadzie (Concertino w Winnipeg,

trzykrotnie Nokturn w Toronto, pod dyr. Stanisława Skrowaczewskiego), Holandii (A Procession

for Peace w Emmen i Groningen) i Słowenii (dwukrotnie Sinfonia sacra w Lublanie, pod dyr.

Tadeusza Wojciechowskiego).

33

Rok 1996 przyniósł 8 wykonao – w Holandii (Koncert fortepianowy w Groningen,

Leeuwarden i Drachten), Francji (Nokturn w Paryżu, ponownie pod dyr. Stanisława

Skrowaczewskiego), Włoszech (Koncert fagotowy w Palermo – włoskie prawykonanie utworu)

i Niemczech (Muzyka jesieni trzykrotnie w Düsseldorfie, pod dyr. Jacka Kaspszyka).

W roku 1997 odnotowano tylko 2 wykonania – Stanisław Skrowaczewski poprowadził

Nokturn w Utrechcie (Holandia), a w niemieckim Aachen zabrzmiało Arbor cosmica.

Rok 1998 zapisał się 6 wykonaniami – trzy razy Suitę staropolską w Barcelonie poprowadził

z tamtejszą orkiestrą Krzysztof Penderecki, w Wenezueli zaprezentowano Koncert fortepianowy

(Centro Mozarteum w Caracas), w Berlinie Sinfonietta Cracovia pod dyr. Jerzego Maksymiuka

wykonała Koncert skrzypcowy (solista: Robert Kabara), a w Sint Truiden w Belgii

zaprezentowano Arbor cosmica.

W roku 1999 odnotowano 11 wykonao utworów orkiestrowych Andrzeja Panufnika, miały

one miejsce w Czechach (dwukrotnie Sinfonia sacra w Pradze, pod dyr. Tadeusza Strugały),

Japonii (dwukrotnie Nokturn w Tokio, pod dyr. Stanisława Skrowaczewskiego), Meksyku

(Sinfonia sacra w Xalapa, pod dyr. Wojciecha Michniewskiego), Niemczech (Concertino

w Lipsku, solistka: Evelyn Glennie), na Słowacji (Suita staropolska w Žilinie), we Francji (Koncert

skrzypcowy w Tuluzie), na Litwie (Sinfonia sacra w Wilnie) i we Włoszech (Koncert skrzypcowy

dwukrotnie w Palermo – była to włoskie prawykonanie utworu).

Rok 2000 przyniósł 12 wykonao i tym razem muzyka orkiestrowa Panufnika rozbrzmiewała

w Hiszpanii (Suita staropolska w Cervezie), Włoszech (Suita staropolska, Tryptyk jagiellooski,

Sinfonia concertante i Koncert wiolonczelowy w Palermo, wszystkie pod dyr. Umberto Bruno),

Islandii (Sinfonia sacra w Reykjaviku), Malezji (Concertino w Kuala Lumpur), Austrii (Hommage

34

à Chopin w Gaming, pod dyr. Tadeusza Strugały) i Francji (Sinfonia sacra dwukrotnie w Lille,

a także w Mouvaux i Wingles).

W roku 2001 odnotowano 4 koncerty z utworami orkiestrowymi polskiego twórcy. Jego

Koncert fagotowy wykonano na Cyprze (Nikozja), Sinfonię sacra w Norwegii (Oslo, pod dyr.

Tadeusza Wojciechowskiego) i Austrii (Linz), a Tryptyk jagiellooski w Belgii (Mons).

Rok 2002 przyniósł 5 wykonao – w Finlandii (Koncert skrzypcowy w Korsholmie), Austrii

(Sinfonia sacra w Gaming, pod dyr. Tadeusza Strugały), Kanadzie (Epitafium katyoskie

w Manitobie), Niemczech (Koncert skrzypcowy w Jenie) i Norwegii (Koncert fagotowy w Oslo –

norweskie prawykonanie utworu).

Również 5 wykonao zanotowano w roku 2003, miały one miejsce w Austrii (Koncert

skrzypcowy w Gmunden), Kanadzie (Suita staropolska w Albercie, pod dyr. Grzegorza Nowaka),

Nowej Zelandii (Thames Pageant w Auckland), Irlandii (Sinfonia sacra w Dublinie) oraz Japonii

(Epitafium katyoskie w Sapporo, dyr. Tadaaki Otaka – japooskie prawykonanie utworu).

W roku 2004 nie odnotowano żadnych wykonao poza Polską, Wielką Brytanią i Stanami

Zjednoczonymi. Rok 2005 przyniósł z kolei znów 5 koncertów z muzyką orkiestrową Panufnika

w innych krajach świata – zabrzmiała ona w Niemczech (Concertino w Trier), Szwajcarii

(Kołysanka w Lörach, dyr. Gustavo Dudamel), Japonii (Epitafium katyoskie i Sinfonia concertante

w Kyoto) oraz Finlandii (Uwertura bohaterska w Helsinkach).

W 2006 roku odnotowano 6 wykonao – we Francji (Uwertura bohaterska w Paryżu, na

prośbę kompozytora, Henriego Dutilleux włączona do programu koncertu z okazji jego 90-tych

urodzin w Radio France), Finlandii (Sinfonia sacra w Luosto, A Procession for Peace w Turku,

35

Uwertura bohaterska i Sinfonia di Sfere w Tampere, wszystkie pod dyr. Johna Storgårdsa)

i w Niemczech (Concerto in modo antico w Münster).

W 2007 roku wykonano 11 utworów orkiestrowych Andrzeja Panufnika, podczas koncertów

w Finlandii (A Procession for Peace w Tampere), Japonii (Sinfonia sacra trzykrotnie w Sapporo,

dyr. Tada’aki Otaka, a także raz w Tokio), Hiszpanii (Sinfonia sacra w Liceo i Terrassie), Czechach

(Koncert skrzypcowy dwukrotnie w Pradze) i Holandii (Concerto in modo antico dwukrotnie

w Rotterdamie).

W roku 2008 zanotowano 8 wykonao – w Irlandii (Epitafium katyoskie w Dublinie), Japonii

(Epitafium katyoskie dwukrotnie w Tokio, dyr. Tada’aki Otaka; Sinfonia sacra w Shizuoka),

Austrii (Concertino w Neuberg, w wykonaniu wrocławskiej orkiestry Filharmonii im. Witolda

Lutosławskiego pod dyr. Ernsta Kovacica; Hommage à Chopin w Lockenhaus), na Łotwie

(Hommage à Chopin w Siguldzie) i w Niemczech (Koncert skrzypcowy w Sondershausen).

Rok 2009 przyniół 6 wykonao, przy czym cztery z nich miały miejsce w Niemczech (Arbor

cosmica w Kolonii, Concerto in modo antico dwukrotnie w Stuttgarcie, Divertimento

w Arnsberg), a pozostałe w Kanadzie (Suita staropolska w Toronto) i Australii (Divertimento

w Sydney).

W roku 2010 odnotowano 14 koncertów z muzyką orkiestrową Panufnika w różnych krajach

świata – w Czechach (Sinfonia sacra w Pradze, dyr. Tadeusz Strugała), Finlandii (Hommage

à Chopin w Rovaniemi, Sinfonia mistica w Pori, Sinfonia rustica w Joensuu i Helsinkach), Korei

Południowej (Epitafium katyoskie w Pohang), Włoszech (Koncert skrzypcowy w Anghiari),

Niemczech (Divertimento w Hamburgu oraz dwukrotnie Landscape – w wykonaniu NOSPR pod

dyr. Jacka Kaspszyka), Szwajcarii (Landscape, NOSPR pod dyr. Jacka Kaspszyka), Holandii (Suita

36

staropolska w Drachten i Rotterdamie) oraz Izraelu (Hommage à Chopin dwukrotnie w Tel

Avivie).

Rok 2011 przyniósł również 12 wykonao utworów orkiestrowych Andrzeja Panufnika – jego

muzyka rozbrzmiewała w Japonii (Sinfonia sacra w Tokio i Niigata), Malezji (Concertino w Kuala

Lumpur), Niemczech (Epitafium katyoskie w Berlinie, Krakowiak ze suity Polonia, Uwertura

tragiczna i Sinfonia rustica wszystkie trzy dwukrotnie w Bremen) i Danii (Landscape dwukrotnie

w Kopenhadze).

W 2012 roku wykonano tylko 5 utworów orkiestrowych Panufnika – wszystkie w Niemczech,

w tym trzykrotnie Kołysankę poprowadził w Berlinie Łukasz Borowicz, a w Wiesbaden-

Sonnenberg i Eichstätt w dwóch różnych wykonaniach zabrzmiało Landscape.

Rok 2013 z kolei przyniósł zaledwie 3 wykonania muzki symfonicznej polskiego twórcy –

jego Epitafium katyoskie zaprezentowano w Paryżu, a Sinfonia sacra zabrzmiała dwukrotnie

w Szwecji (Nörrkoping i Uppsala).

Ogółem w omawianym okresie poza Polską, Wielką Brytanią i Stanami Zjednoczonymi

wykonano 157 utworów orkiestrowych Andrzeja Panufnika. Zdecydowanym liderem jest w tym

rankingu Sinfonia sacra, wykonana 30 razy, podczas gdy drugi na liście Koncert skrzypcowy

zabrzmiał 15 razy, a plasujące się tuż za nim Epitafium katyoskie wykonano 13 razy. Kolejne

utwory na liście najczęściej wykonywanych to Suita staropolska, zaprezentowana 11 razy oraz

Nokturn, który zabrzmiał 10 razy, w znakomitej większości pod dyrekcją Stanisława

Skrowaczewskiego.

Wśród wszystkich 155 utworów wykonanych na wszystkich, z wyjątkiem Afryki,

kontynentach w latach 1991–2013 zabrzmiało 27 różnych kompozycji Andrzeja Panufnika.

37

Świadczy to o sporej różnorodności w wybieranych pozycjach programowych z twórczości

polskiego twórcy. Mimo znaczącego udziału w promocji jego muzyki na świecie polskich

dyrygentów, których rola jest nie do przecenienia, zauważyd należy, że wielokrotnie utwory

Panufnika wykonywali również dyrygenci innych narodowości, a niektórzy z nich do jego muzyki

powracali częściej – jak Umberto Bruno w Palermo, John Storgårds w Finlandii czy Tada’aki

Otaka w Japonii. Można zatem żywid nadzieję, że w przyszłości utwory orkiestrowe Andrzeja

Panufnika nadal będą rozbrzmiewad w różnych częściach globu i to w znacznie większych

ilościach.

TABELA 4. Częstotliwośd wykonao poszczególnych utworów orkiestrowych Andrzeja Panufnika

(inne kraje)

Lp. Tytuł utworu Liczba wykonao

1. Sinfonia sacra 30

2. Koncert skrzypcowy 15

3. Epitafium katyoskie 13

4. Suita staropolska 11

5. Nokturn 10

6. Concertino 8

7. Hommage à Chopin 7

8. Muzyka jesieni 7

9. Landscape 7

10. Koncert fagotowy 6

11. Concerto in modo antico 5

12. Koncert fortepianowy 4

38

13. A Procession for Peace 4

14. Kołysanka 4

15. Sinfonia rustica 4

16. Arbor cosmica 3

17. Uwertura tragiczna 3

18. Uwertura bohaterska 3

19. Divertimento 3

20. Polonia (Krakowiak) 2

21. Tryptyk jagiellooski 2

22. Sinfonia concertante 2

23. Koncert wiolonczelowy 1

24. Thames Pageant 1

25. Hormony 1

26. Sinfonia di Sfere 1

27. Sinfonia mistica 1

1.5 MUZYKA KAMERALNA

Jak zaznaczono we wstępie, analizowanie wykonao muzyki kameralnej obarczone jest

największym stopniem nieścisłości, dlatego że nie ma obowiązku zgłaszania takich wykonao do

wydawcy. Niemniej jednak, Boosey & Hawkes posiada w swojej bazie danych szereg wykonao

muzyki kameralnej Andrzeja Panufnika i te informacje stały się podstawą do dokonania

niniejszej analizy. Do tego doszły dane z polskiego Zaiksu (zawężone do lat 2002–2013). Jeśli

natomiast chodzi o brytyjski odpowiednik Zaiksu, czyli British Performing Rights Society,

39

instytucja ta dysponuje tymi samymi informacjami, co Boosey & Hawkes1, dlatego w poniższym

zestawieniu uwzględnione zostały dane od wydawcy. Dane te obejmują wykonania na całym

świecie.

 W 1991 roku odnotowano zaledwie 6 wykonao muzyki kameralnej Andrzeja Panufnika.

Miały one miejsce w Stanach Zjednoczonych (amerykaoskie prawykonanie Sekstetu

smyczkowego „Trains of Thought” oraz Song to the Virgin Mary w wersji na sekstet smyczkowy,

obie w Madison w stanie Wisconsin) i Wielkiej Brytanii (trzykrotne wykonanie III Kwartetu

smyczkowego „Wycinanki” w Londynie przez Wihan Quartet, w tym prawykonanie światowe

utworu; prawykonanie Modlitwy do Matki Boskiej Skępskiej w Twickenham, podczas pogrzebu

kompozytora, 5 listopada 1991).

 W roku 1992 odnotowano 17 wykonao. Pięciokrotnie zabrzmiał III Kwartet smyczkowy

„Wycinanki” – w Wielkiej Brytanii (Hampton: Kreutzer Quartet; dwa razy w Londynie: Kreutzer

Quartet, Bingham Quartet), Hiszpanii (Park Lane Group) i Polsce (Warszawa: Kwartet Wilanów).

Trzykrotnie wykonano Sekstet smyczkowy „Trains of Thought” – w Wielkiej Brytanii (Londyn:

Parnassus String Ensemble) i Stanach Zjednoczonych (Nowy Jork: Music Today; Massachusetts:

członkowie Boston Symhony Orchestra). W Londynie zabrzmiały też Reflections i Twelve

Miniature Studies (Robert Keeley, fortepian), dwukrotnie Hommage à Chopin (wersja na flet

i fortepian: Judith Hall i John Lenehan oraz Teresa Kaban-Błażej i Henryk Błażej), dwukrotnie

Pentasonata (Craig Sheppard, Paweł Kowalski), a także Love Song (wersja na mezzosopran

i harfę: Helena Watkins i David Watkins – było to prawykonanie tej wersji utworu). Ponadto

Pentasonata zabrzmiała też w St. Johns (Raymond Clarke) oraz w Stawisku pod Warszawą

(Paweł Kowalski).

1
 Według informacji od Boosey & Hawkes.

40

 Rok 1993 przyniósł 6 wykonao, z czego cztery w Wielkiej Brytanii – Hommage à Chopin

i Trio fortepianowe zabrzmiały w Londynie, Pentasonata w Nottingham (Raymond Clarke),

a Song to the Virgin Mary w Twickenham (Voices for Today, dyr. Christopher Mabley). Ponadto

w Warszawie wykonano Song to the Virgin Mary (Camerata Silesia), a w Berlinie III Kwartet

smyczkowy „Wycinanki” (Chilingirian Quartet).

 W roku 1994 odnotowano 22 wykonania muzyki kameralnej Andrzeja Panufnika.

W Wielkiej Brytanii wykonano: Song to the Virgin Mary (Streatham, Cartmel; oba w wykonaniu

Voices for Today), Trio fortepianowe (czterokrotnie Londyn, Highgate), Hommage à Chopin

(dwukrotnie Londyn,wersja na fortepian oraz na flet prosty i fortepian), Love Song (dwukrotnie

Londyn), Reflections (Londyn), Twelve Miniature Studies (Londyn). W Stanach Zjednoczonych

zabrzmiały: Trio fortepianowe (dwukrotnie Nowy Jork) oraz Pentasonata (Nowy Jork,

w wykonaniu Ewy Pobłockiej); a w Polsce: Trio fortepianowe (dwukrotnie Warszawa),

Pentasonata (Warszawa, w wykonaniu Pawła Kowalskiego) oraz Song to the Virgin Mary

w wersji chóralnej i na sekstet smyczkowy (obie we Wrocławiu podczas festiwalu Wratislavia

Cantans, wykonawcami byli Britten Sinfonia and Chorus pod dyr. Nicholasa Cleobury’ego). Poza

tym w Szwecji Szabolcs Esztenyi wykonał Twelve Miniature Studies (Polski Instytut

w Sztokholmie).

 Rok 1995 przyniósł 12 wykonao, w tym aż 7 prezentacji I Kwartetu smyczkowego przez

Chilingirian Quartet w Wielkiej Brytanii (Bollington, Hoylake, Clitheroe, Lancaster, Preston,

Holmes, Farnham) – warto dodad, że wykonawcy ci zarejestrowali komplet kwartetów

smyczkowych Andrzeja Panufnika na CD dla wytwórni Conifer Records. Ponadto Ewa Pobłocka

zagrała w londyoskiej Wigmore Hall Pentasonatę. W Anglii zabrzmiały też: Trio fortepianowe

(Aldeburgh i Londyn, oba w wykonaniu Angell Piano Trio) i Pean (Londyn, w wykonaniu Zespołu

41

Dętego Royal College of Music pod dyr. Petera Maxwella Daviesa), a w Holandii po raz pierwszy

w tym kraju zaprezentowano Pentasonatę (Middleburgh, w wykonaniu Geoffreya Douglasa

Madge’a).

 W roku 1996 odnotowano 12 wykonao. Angell Trio ponownie prezentowało Trio

fortepianowe na Wyspach Brytyjskich (dwukrotnie w Londynie oraz w Hull) i na Jamajce.

W Wielkiej Brytanii dwukrotnie zabrzmiało też Song to the Virgin Mary (dwukrotnie Londyn,

w wykonaniu English Baroque Choir oraz Addison Group of Singers), a ponadto Sekstet

smyczkowy „Trains of Thought” (Richmond). W Polsce dwukrotnie wykonano Trio fortepianowe

– w Krakowie (Trio Kai Danczowskiej) oraz podczas festiwalu „Warszawska Jesieo” (Ewa

Pobłocka, Marek Moś, Andrzej Bauer). Ponadto Ewa Pobłocka zaprezentowała Pentasonatę

w Kanadzie (Toronto) i na Ukrainie (Użhorod), a Camerata Silesia wykonała we Wrocławiu Song

to the Virgin Mary.

 W roku 1997 wydawca odnotował 4 wykonania muzyki kameralnej Andrzeja Panufnika –

dwukrotnie było to Trio fortepianowe, ponownie w wykonaniu Angell Trio (Londyn oraz Berno

w Szwajcarii). W Londynie zaprezentowano też Song to the Virgin Mary (Elysian Singers pod dyr.

Matthew Greenalla), a w Krakowie II Kwartet smyczkowy „Messages” (Kwartet Cracovia).

 Rok 1998 przyniósł 21 wykonao muzyki kameralnej Andrzeja Panufnika na świecie,

w tym aż 12 razy zabrzmiała Song to the Virgin Mary – czterokrotnie w Polsce, na koncertach

brytyjskiego Chóru Kameralnego Uniwersytetu w Durham pod dyr. Anthony’ego

Mossakowskiego (dwukrotnie Zakopane, poza tym Kraków i Wieliczka); i osiem razy podczas

koncertów Choir of Kings College z Cambridge pod dyr. Stephena Cleobury, którzy

zaprezentowali ten utwór najpierw w brytyjskim Cheltenham, a następnie na koncertach

w Hongkongu i Australii (Lismore, Sidney, dwukrotnie Adelajda i dwukrotnie Perth). Ponadto

42

w Londynie ponownie zabrzmiało Trio fortepianowe (Angell Trio), ten sam utwór wykonano też

dwukrotnie w Szkocji (Glasgow i Edynburg, oba w wykonaniu Hebrides Ensemble). W Polsce

również zabrzmiało Trio fortepianowe (Warszawa: Ewa Pobłocka, Marek Moś i Andrzej Bauer),

a także II Kwartet smyczkowy „Messages” (Stawisko i Warszawa, oba w wykonaniu Kwartetu

Camerata). W Nowym Jorku zaprezentowano Trio fortepianowe (Ahn Trio), a w Wiedniu

zabrzmiała Pentasonata oraz Twelve Miniature Studies (niestety, wydawca nie odnotował

nazwiska pianisty).

 W roku 1999 odnotowano 11 wykonao utworów kameralnych polskiego twórcy.

W Londynie zabrzmiały: Love Song, Twelve Miniature Studies, Pentasonata, Trio fortepianowe,

II Kwartet smyczkowy „Messages” (trzy ostatnie zaprezentowane w Wigmore Hall przez Ewę

Pobłocką i Kwartet Śląski) oraz dwukrotnie Song to the Virgin Mary (BBC Singers pod dyr.

Stephena Cleobury oraz Exmoor Singers pod dyr. Jamesa Jarvisa). W innych miastach w Wielkiej

Brytanii wykonano z kolei Trio fortepianowe (Guildford) oraz Song to the Virgin Mary (Malvern,

w wykonaniu BBC Singers). Ponadto w Krakowie Trio Cravovia zaprezentowało Trio

fortepianowe, a w libaoskim Bejrucie Chilingirian Quartet wykonał II Kwartet smyczkowy

„Messages”.

 Rok 2000 zapisał się zaledwie 3 wykonaniami w Wielkiej Brytanii. Były to dwie

prezentacje Quintetto academico (Ipswich i Kings Lynn, oba w wykonaniu City of London

Sinfonia Wind Ensemble) oraz Song to the Virgin Mary w wersji na sekstet smyczkowy

(Newcastle, w wykonaniu New Music Group tamtejszego uniwersytetu).

 W roku 2001 odnotowano 14 wykonao muzyki kameralnaj Andrzeja Panufnika na

świecie. W Warszawie dwukrotnie zabrzmiało Pięd polskich pieśni wiejskich (chór żeoski i zespół

instrumentalny FN, dyr. Jan Krenz), we Wrocławiu zabrzmiało Song to the Virgin Mary (Joyful

43

Company of Singers, dyr. Peter Broadbent), a w Krakowie III Kwartet smyczkowy „Wycinanki”

(Kwartet Akademos), Pentasonata (dwukrotnie, w wykonaniu Macieja Grzybowskiego oraz

Joanny Ejsmont), Reflections (Stanisław Bromboszcz) i Twelve Miniature Studies (Gabriela

Szendzielorz-Jungiewicz). Ponadto w angielskim Bradford upon Avon wykonano Quintetto

academico (City of London Sinfonia Wind Ensemble), a w Londynie Modlitwę do Matki Boskiej

Skępskiej w wersji chóralnej (Westminster Cathedral Choir) oraz Song to the Virgin Mary (Joyful

Company of Singers, dyr. Peter Broadbent). Utwory Panufnika zaprezentowano również

w Instytucie Polskim w Paryżu – podczas jednego koncertu wykonane zostały Hommage

à Chopin, Modlitwa do Matki Boskiej Skępskiej w wersji na głos i fortepian oraz Reflections

(Larenka Hoareau, sopran i Maryse Gachen-Petitiean, fortepian).

 Rok 2002 przyniósł tylko 4 udokumetowane wykonania utworów kameralnych Panufnika

– w podlondyoskim Richmond zabrzmiał III Kwartet smyczkowy „Wycinanki” (Wihan Quartet)

oraz Song to the Virgin Mary (Joyful Company of Singers), w Krakowie Joanna Ejsmont zagrała

Pentasonatę, a w Wiedniu Trio Polskie wykonało Trio fortepianowe.

 W roku 2003 zanotowano 3 koncerty z muzyką kameralną Panufnika, w tym pierwsze

w Stanach Zjednoczoonych wykonanie III Kwartetu smyczkowego „Wycinanki” w Nowym Jorku

(Wihan Quartet), a także wykonanie Tria fortepianowego w Manchesterze (Lawson Piano Trio)

i Getyndze (Andrzej Panufnik Trio).

 Rok 2004 zapisał się 12 wykonaniami, z czego 6 to zasługa Kwartetu Śląskiego, który

prezentował w różnych miejscach Polski II Kwartet smyczkowy „Messages” (trzykrotnie

Warszawa, a także Białystok i Katowice) oraz Sekstet smyczkowy „Trains of Thought”

(Katowice). II Kwartet smyczkowy „Messages” zabrzmiał też we Francji (Fontainebleau,

w wykonaniu Quator Tankstream). Ponadto w Katowicach wykonano Song to the Virgin Mary

44

(Camerata Silesia), we Wrocławiu Trio fortepianowe (Trio Fortepianowe Dell’Arte),

w Warszawie III Kwartet smyczkowy „Wycinanki” (Kwartet Wilanów), w Londynie Pentasonatę

(Tomasz Lis), a w Eindhoven w Holandii Trio fortepianowe (Andrzej Panufnik Trio).

 W roku 2005 odnotowano 5 wykonao – w Stanach Zjednoczonych zabrzmiał II Kwartet

smyczkowy „Messages” (Nowy Jork, w wykonaniu Kwartetu Śląskiego) oraz Invocation for Peace

(Milwaukee w stanie Wisconsin), w Wielkiej Brytanii wykonano Song to the Virgin Mary

(Dorchester-on-Thames), a w Polsce Trio fortepianowe (Kraków) i Song to the Virgin Mary

(Katowice).

 Rok 2006 przyniósł zaledwie 2 udokumentowane koncerty z muzyką kameralną

Panufnika – obydwa miały miejsce w Warszawie i w obu przypadkach wykonano II Kwartet

smyczkowy „Messages” (na Festiwalu im. Romana Padlewskiego oraz na Warszawskiej Jesieni).

 W roku 2007 również zanotowano tylko 2 koncerty kameralne z muzyką Andrzeja

Panufnika – tym razem w Polsce zabrzmiało Trio fortepianowe (Szczecin), a w Londynie II

Kwartet smyczkowy „Messages” (Kwartet Śląski).

 W roku 2008 odnotowo 3 wykonania muzyki kameralnej Panufnika i wszystkie w Polsce

– w Krakowie Jan Krenz dwukrotnie poprowadził w tamtejszej Filharmonii wykonanie Pięciu

polskich pieśni wiejskich, a w Filharmonii Narodowej w Warszawie zaprezentowano Trio

fortepianowe (Ewa Skardowska-Kilian, Adam Zarzycki, Piotr Hausenplas).

 Rok 2009 przyniósł 10 wykonao utworów kameralnych Andrzeja Panufnika. W Wielkiej

Brytanii wykonano Song to the Virgin Mary (Londyn) oraz Pean, Trio fortepianowe i III Kwartet

smyczkowy „Wycinanki” (wszystkie w Canterbury). W Polsce natomiast dwukrotnie zabrzmiało

Trio fortepianowe (Łomża i Warszawa), w Belgii Sekstet smyczkowy „Trains of Thought”

45

(Antwerpia), a w Wiedniu Trio fortepianowe, Love Song i Dreamscape (Katarzyna Pawłowska –

mezzosopran, Subito Piano Trio).

 W roku 2010 odnotowano 1 wykonanie – we Wrocławiu na festiwalu Musica Polonica

Nova zaprezentowana została Invocation for Peace w wersji na chór męski (Kameralny Chór

Męski „Kantilena”, dyr. Marek Moś).

W roku 2011 zanotowano 9 wykonao muzyki kameralnej Andrzeja Panufnika. W Polsce

zabrzmiało Trio fortepianowe (trzykrotnie: Warszawa, Lublin i Bydgoszcz), Song to the Virgin

Mary (Warszawa), a także Love Song oraz Dreamscape po raz pierwszy w wersji na wiolonczelę

i fortepian (Lublin, w wykonaniu Subito Piano Trio). W Londynie wykonano etiudy z cyklu

Twelve Miniature Studies (Clare Hammond), w Moskwie New Russian Ensemble zaprezentował

Sekstet smyczkowy „Trains of Thought”, a w niemieckim Erftstadt Trio fortepianowe (Andrzej

Panufnik Trio).

Rok 2012 zapisał się 10 wykonaniami, z czego 9 to prezentacje Tria fortepianowego –

w Polsce (dwukrotnie w Poznaniu i raz w Szafarnii), w Czechach (Praga: BMF Trio), Niemczech

(Berlin: Poznaoskie Trio Kameralne) i Wielkiej Brytanii (dwukrotnie w Londynie: Lakeside Piano

Trio), a także koncerty polskiego BMF Trio w Sutton i Leceistershire). Ponadto w Londynie

pianistka Clare Hammond wykonała Twelve Miniature Studies.

 W roku 2013 ponownie zanotowano 10 prezentacji utworów kameralnych Andrzeja

Panufnika. W Wielkiej Brytanii trzykrotnie zabrzmiało Trio fortepianowe (dwa razy w Londynie,

w wykonaniu Minerva Piano Trio; raz w Richmond, w interpretacji Sitkovetsky Trio), wykonano

też Song to the Virgin Mary (Twickenham: Twickenham Choral Society) oraz III Kwartet

smyczkowy „Wycinanki” (Leicester: Brodsky Quartet). Ponadto w Monachium członkowie

Münchener Kammerorchester wykonali III Kwartet smyczkowy „Wycinanki”, a Subito Piano Trio

46

zaprezentowało w Nowym Sączu i Lublinie Trio fortepianowe, Dreamscape w wersji na

wiolonczelę i fortepian oraz Reflections.

 Ogółem powyższe dane w omawianym okresie obejmują co najmniej 199

(a najpawdopodobnie znacznie więcej) wykonao muzyki kameralnej Andrzeja Panufnika

w różnych krajach świata. Dominują tu wykonania z Wielkiej Brytanii i Polski, chod nie brak też

innych miejsc – Stanów Zjednoczonych, Niemiec, Francji, Holandii, Czech, Szwecji, Rosji

i Ukrainy, a nawet Jamajki, Hongkongu czy Australii. Z całą pewnością jednak nie jest to pełen

obraz obecności muzyki kameralnej kompozytora w repertuarze wykonawczym muzyków

w Europie i na świecie, niemniej jednak częstotliwośd prezentacji poszczególnych utworów

wydaje się reprezentatywna.

Zdecydowanym liderem rankingu pozostaje Trio fortepianowe (58 udokumentowane

wykonania), na miejscu drugim uplasowała się Song to the Virgin Mary (36 wykonao, w tym trzy

w wersji na sekstet smyczkowy), a miejsce trzecie przypadło fortepianowej Pentasonacie (17

wykonao). Tuż za nią uplasowały się kwartety: III Kwartet smyczkowy „Wycinanki” (16 wykonao)

oraz sII Kwartet smyczkowy „Messages” (15 wykonao), podczas gdy kolejne kompozycje

zajmują już dalsze miejsca z liczbą wykonao poniżej dziesięciu. Nie ulega wątpliwości, że

młodzieocze Trio fortepianowe Panufnika weszło już dośd mocno w repertuar kameralistów,

cieszy również wysoka pozycja skromnego rozmiarami Song to the Virgin Mary, jedynego

właściwie utworu na chór a cappella w dorobku Andrzeja Panufnika. Kompozycja ta znajduje

uznanie zarówno zespołów wokalnych na najwyższym poziomie (np. BBC Singers, Camerata

Silesia), jak i chórów o mniej profesjonalnym charakterze (np. Twickenham Choral Society).

Również kwartety smyczkowe Panufnika cieszą się uznaniem, chod warto zauważyd, że znacznie

47

częściej wykonywany jest kwartet drugi i trzeci, podczas gdy pierwszy wyraźnie ustępuje im

miejsca.

Bez wątpienia jednak, mimo iż trzonem twórczości Andrzeja Panufnika pozostaje

symfonika, jego kompozycje kameralne są obecne w życiu muzycznym Polski i Wielkiej Brytanii,

pojawiając się również od czasu do czasu w programach koncertów organizowanych w innych

krajach świata. Ogromną rolę w zakresie promocji wykonao utworów kameralnych odgrywają

poszczególne zespoły i wykonawcy, którzy włączają kompozycje Panufnika w plany swych

recitali i koncertów, często prezentując je wielokrotnie w różnych miejscach świata (jak np.

Kwartet Śląski, Ewa Pobłocka, Angell Piano Trio, Choir of King’s College z Cambridge, i in.). Na

podstawie dotychczasowych danych widad, że muzycy wykonujący utwory Andrzeja Panufnika

są wciąż aktywni, w ostatnich latach pojawiają się też nowi artyści, włączający muzykę

kompozytora do swego repertuaru (np. pianistka Clare Hammond, BMF Trio i in.). Można zatem

mied nadzieję, że utwory kameralne polskiego twórcy będą nadal rozbrzmiewad w salach

koncertowych Europy i świata.

TABELA 5. Częstotliwośd wykonao poszczególnych kameralnych Andrzeja Panufnika na świecie

Lp. Tytuł utworu Liczba wykonao

1. Trio fortepianowe 58

2. Song to the Virgin Mary 36

3. Pentasonata 17

4. III Kwartet smyczkowy „Wycinanki” 16

5. II Kwartet smyczkowy “Messages” 15

6. Twelve Miniature Studies 8

48

7. Sekstet smyczkowy “Trains of Thought” 8

8. I Kwartet smyczkowy 7

9. Hommage à Chopin 6

10. Love Song 6

11. Reflections 5

12. Pięd polskich pieśni wiejskich 4

13. Modlitwa do Matki Boskiej Skępskiej 3

14. Quintetto academico 3

15. Dreamscape 3

16. Invocation for Peace 2

17. Pean 2

1.6. Warszawskie dzieci

Osobną kategorię w twórczości Andrzeja Panufnika zajmuje pieśo Warszawskie dzieci do

sł. Stanisława Ryszarda Dobrowolskiego, skomponowana w czasie okupacji w Warszawie.

Stanowi dziś ona jeden z symboli Powstania Warszawskiego, regularnie rozbrzmiewając

w czasie kolejnych rocznic jego wybuchu zarówno podczas różnego rodzaju koncertów, jak

i w radiu czy telewizji. Bez wątpienia piosenka ta jest najczęściej wykonywanym w Polsce

utworem Andrzeja Panufnika. Według danych z Zaiksu w latach 2001–2012 w wykonaniach

koncertowych zaprezentowano ją 291 razy, a z pewnością założyd należy, że nie są to dane

kompletne. Wskazuje na to chociażby fakt, że w pierwszych latach zestawienia odnotowano

tylko pojedyncze wykonania, co jednak wcale nie musi świadczyd o tak niskiej liczbie wykonao,

ale raczej o byd może jeszcze nie do kooca uregulowanych wówczas zasadach zgłaszania ich do

Zaiksu. Niemniej jednak warto podad pełną listę ilości wykonao zarejestrowanych przez Zaiks

49

w latach 2001–2012 – według niej w kolejnych latach Warszawskie dzieci wykonywano

następującą liczbę razy:

 2001 – 4

 2002 – 2

 2003 – 6

 2004 – 26

 2005 – 23

 2006 – 10

 2007 – 21

 2008 – 29

 2009 – 56

 2010 – 41

 2011 – 43

 2012 – 30

Rekordowa liczba odnotowanych wykonao Warszawskich dzieci przypada na rok 2009, czyli 65.

rocznicę wybuchu Powstania Warszawskiego, wyraźnie jednak widad, że w ostatnich latach

liczba wykonao tej popularniej pieśni wzrasta (lub też rośnie skrupulatnośd zgłaszania ich do

Zaiksu). Warto też odnotowad, że jakkolwiek zdecydowany prym pośród miejsc koncertowych

wiedzie Warszawa, a spośród wykonawców Zespół Reprezentacyjny Wojska Polskiego, to

kompozycja ta wykonywana jest również w wielu innych miejscach kraju (np. Zakopane,

Kraków, Łódź, Gołdap, Płock i in.) i przez różnych wykonawców, wśród których są zarówno

zespoły chóralne, jak i soliści śpiewacy. Nie ulega też chyba najmniejszej wątpliwości, że

znaczenie Warszawskich dzieci oraz ich pozycja w repertuarze związanym z czasem Powstania

50

Warszawskiego jest na tyle mocna, że można byd spokojnym o jej regularne wykonania

w przyszłości.

51

2. MUZYKA ANDRZEJA PANUFNIKA W PROGRAMACH FESTIWALI

W POLSCE I NA ŚWIECIE

2.1 Festiwale dedykowane w całości lub w większości muzyce Andrzeja

Panufnika

Dni Muzyki Andrzeja Panufnika (Kraków)

W omawianym okresie odbywał się tylko jeden festiwal, który w swej nazwie odnosił się do

osoby i twórczości Andrzeja Panufnika. Były to Dni Muzyki Andrzeja Panufnika w Krakowie –

festiwal organizowany przez Klub Muzyki Współczesnej Malwa przy Śródmiejskim Ośrodku

Kultury w Krakowie i ściśle związany z Konkursem Kompozytorskim im. Andrzeja Panufnika,

również organizowanym przez Klub Malwa. Pomysłodawcą obu imprez był kierownik Klubu, Jan

Baryła. Obydwie imprezy powołane zostały do życia w roku 1999.

Odbywające się w dniach 28 listopada – 5 grudnia 1999 Dni Muzyki Andrzeja Panufnika

zorganizowane zostały przez Klub Muzyki Współczesnej „Malwa” oraz Fundację im. Andrzeja

Panufnika w Warszawie. Dyrektorem festiwalu był Jan Baryła, a jego dyrektorem artystycznym

dyrygent i prezes Zarządu Fundacji im. Andrzeja Panufnika, Wojciech Michniewski. Program

festiwalu obejmował 6 koncertów oraz spotkanie z Lady Camillą Panufnik i Roxanną Panufnik.

Koncerty prezentowały utwory Andrzeja Panufnika, Roxanny Panufnik oraz innych

kompozytorów (Wolfgang Amadeusz Mozart, Marek Stachowski, Artur Malawski, Johann

Sebastian Bach, Olivier Messiaen, Ludvig van Beethoven). Wykonano następujące utwory

Andrzeja Panufnika:

52

 28 listopada 1999 –Koncert skrzypcowy i Arbor cosmica, Robert Kabara – skrzypce,

Sinfonietta Cracovia, dyr. Wojciech Michniewski;

 30 listopada 1999 – Sinfonia concertante, Natalia Gzik – flet, Elżbieta Baklarz – harfa,

Orkiestra Kameralna Akademii Muzycznej w Krakowie, dyr. Wojciech Czepiel;

 2 grudnia 1999 – Trio fortepianowe, Trio Cracovia (Janusz Miryoski – skrzypce, Krzysztof

Okoo – wiolonczela, Jacek Łukaszczyk – fortepian);

 4 grudnia 1999 – Koncert fagotowy, Robert Thompson – fagot, Sinfonietta Cracovia, dyr.

Robert Kabara;

 5 grudnia 1999 – X Symfonia i Koncert fortepianowy, Ewa Pobłocka – fortepian, Orkiestra

Symfoniczna Akademii Muzycznej w Krakowie, dyr. Wojciech Michniewski.

Warto dodad, że 3 grudnia 1999 roku odbył się koncert laureatów I Międzynarodowego

Konkursu Młodych Kompozytorów im. Andrzeja Panufnika, a 2 grudnia miało miejsce

wspomniane spotkanie z żoną i córką Andrzeja Panufnika. Dni Muzyki Andrzeja Panufnika

w 1999 roku były bez wątpienia pierwszą tak dużą prezentacją muzyki kompozytora

w Krakowie.

 Kolejna edycja festiwalu miała miejsce w roku 2001 i połączona została z odbywającą się

w tym samym czasie Międzynarodową Konferencją Muzykologiczną Muzyka Andrzeja Panufnika

i jej recepcja, zorganizowaną przez Instytut Muzykologii Uniwersytetu Jagiellooskiego przy

współudziale Akademii Muzycznej w Krakowie. Organizatorem Dni Muzyki Andrzeja Panufnika

był ponownie Klub Muzyki Współczesnej Malwa przy Śródmiejskim Ośrodku Kultury

w Krakowie. Festiwal odbywał się w dniach 22–25 listopada 2001, a w jego ramach odbyły się

cztery wydarzenia – koncert laureatów Międzynarodowego Konkursu Młodych

Kompozytorskich im. Andrzeja Panufnika, spotkanie z Lady Camillą Panufnik, promocja książki

53

Beaty Bolesławskiej „Panufnik” oraz koncerty, podczas których wykonano następujące

kompozycje Andrzeja Panufnika:

 22 listopada 2001 – III Kwartet smyczkowy „Wycinanki”, Kwartet Akademos (Irena

Kalinowska-Grohs – I skrzypce, Joanna Stelmach – II skrzypce, Aleksandra Batog –

altówka, Danuta Sobik-Ptok – wiolonczela);

 23 listopada 2001 – Pentasonata, Maciej Grzybowski – fortepian;

 24 listopada 2001 – Divertimento, Hommage à Chopin, Concertino na kotły perkusję

i smyczki, Renata Guzik – flet, Krakowski Duet Perkusyjny: Ryszard Haba, Tomasz

Sobaniec, Orkiestra Kameralna „Orfeusz” pod dyr. Jana Baryły;

Poza tym Kwartet Akademos wykonał podczas swego koncertu również utwory Roxanny

Panufnik i Józefa Haydna. Warto dodad, że podczas wspomnianej wyżej, odbywającej się

w dniach 23-25 listopada 2001 konferencji muzykologicznej (zob. sekcja poświęcona

konferencjom naukowym) zabrzmiały wszystkie trzy utwory fortepianowe Panufnika,

wzbogacając tym samym program samego festiwalu.

 W 2002 roku festiwal formalnie nie miał miejsca, należy tu jednak odnotowad, że

muzyka Andrzeja Panufnika była obecna w Klubie Muzyki Współczesnej „Malwa” w Krakowie,

gdzie podczas spotkania z laureatami kolejnego Konkursu Młodych Kompozytorów im. Andrzeja

Panufnika pianistka Joanna Ejsmont wykonała Krąg kwintowy (Twelve Miniature Studies),

a malarz Paweł Bitka przygotował autorską wystawę obrazów inspirowanych twórczością

kompozytora, a zatytułowaną Panufnik – muzyka na płótnach.

 W kolejnych latach festiwal Dni Muzyki Andrzeja Panufnika nie odbywał się.

54

2.2 Utwory Andrzeja Panufnika wykonywane na wybranych innych

festiwalach:

Międzynarodowy Festiwal Muzyki Współczesnej „Warszawska Jesieo” (Warszawa)

Warszawska Jesieo to od 1956 roku najważniejsza estrada muzyki współczesnej w Polsce i jedna

z najważniejszych na świecie. Muzyka Andrzeja Panufnika ze względu na ograniczenia cenzury

nie pojawiała się tutaj aż do 1977 roku, kiedy to po uchyleniu zapisu na kompozytora

zaprezentowano jego Universal Prayer. Od tego czasu niemal rokrocznie prezentowano na

Warszawskiej Jesieni utwory Panufnika, a kulminację stanowił rok 1990, kiedy to on sam przyjął

zaproszenie festiwalu i był jego gościem honorowym – wykonano wówczas aż 11 jego utworów.

Po śmierci kompozytora prezentacje jego utworów na Warszawskiej Jesieni wyglądały

następująco:

 1992 – III Kwartet smyczkowy „Wycinanki”, Kwartet Wilanów;

 1994 – Sinfonia di Sfere, Wielka Orkiestra Symfoniczna Polskiego Radia i Telewizji, dyr.

Antoni Wit;

 1996 – Trio fortepianowe, Ewa Pobłocka – fortepian, Marek Moś – skrzypce, Andrzej

Bauer – wiolonczela;

 1997 – Kołysanka, Wiosenna Orkiestra Warszawskiej Jesieni, dyr. Jacek Kaspszyk;

 2006 – II Kwartet smyczkowy „Messages”, Kwartet Śląski;

55

Warszawskie Spotkania Muzyczne

Festiwal Warszawskie Spotkania Muzyczne „Muzyka dawna – muzyka nowa” organizowany jest

rokrocznie przez Oddział Warszawski Związku Kompozytorów Polskich. W omawianym okresie

wykonano na nim następujące utwory Andrzeja Panufnika:

 1993 – Song to the Virgin Mary, Camerata Silesia, dyr. Anna Szostak;

 1994 – Koncert fortepianowy, Ewa Pobłocka – fortepian, Polska Orkiestra Radiowa, dyr.

Wojciech Michniewski;

 1995 – Koncert skrzypcowy, JanStanienda – skrzypce i dyr., Wrocławska Orkeistra

Kameralna „Leopoldinum”;

 1999 – Sinfonia sacra, Polska Orkiestra Radiowa, dyr. Andrzej Straszyoski;

 2004 – III Kwartet smyczkowy „Wycinanki”, Kwartet Wilanów

Międzynarodowe Dni Muzyki Kompozytorów Krakowskich

Jest to festiwal organizowany przez Oddział Krakowski Związku Kompozytorów Polskich od 1989

roku. W latach 1994–2005 muzyka Andrzeja Panufnika pojawiała się w programie festiwalu

dośd regularnie. Co więcej, dwukrotnie miały tam miejsce pierwsze w Polsce prezentacje

utworów kompozytora (Landscape, Thames Pageant). W omawianym okresie podczas

Międzynarodowych Dni Muzyki Kompozytorów Krakowskich zaprezentowano następujące

kompozycje Andrzeja Panufnika:

 1994 – Landscape, Capella Cracoviensis, dyr. Stanisław Krawczyoski – było to pierwsze

wykonanie tego utworu w Polsce;

 1995 – Koncert na skrzypce i orkiestrę smyczkową, Robert Kabara – skrzypce, Sinfonietta

Cracovia, dyr. Paweł Przytocki;

56

 1996 – Trio fortepianowe, Trio Kai Danczowskiej (K. Danczowska – skrzypce, D.

Imiełowska – wiolonczela, M. Cieniawa – fortepian);

 1997 – II Kwartet  smyczkowy  „Messages”, Kwartet „Cracovia” (R. Michałek – I skrzypce,

M. Szuba – II skrzypce, M. Ferens - altówka, T. Błaszczak - wiolonczela);

 2000 – Epitafium katyoskie, Capella Cracoviensis, dyr. Stanisław Gałooski;

 2005 – Thames Pageant, Chór i Orkiestra Szkoły Muzycznej nr 1 im. S. Wiechowicza, dyr.

Barbara Karpała – było to pierwsze wykonanie tej kompozycji w Polsce.

Festiwal Muzyki Polskiej (Kraków)

Festiwal organizowany jest przez Stowarzyszenie Muzyki Polskiej w Krakowie od 2005 roku.

W pierwszych latach jego istnienia muzyka Andrzeja Panufnika pojawiała się w jego programach

rokrocznie. Kolejno wykonane zostały następujące kompozycje:

 2005 – Uwertura tragiczna, Polska Orkiestra Radiowa, dyr. Jerzy Maksymiuk;

 2006 – Arbor cosmica (części: I, II, III, X, XI, XII), Sinfonietta Cracovia, dyr. Jerzy

Maksymiuk;

 2008 – A Procession for Peace, NOSPR, dyr. Wojciech Michniewski;

 2009 – Uwertura bohaterska, Polska Orkiestra Radiowa, dyr. Tomasz Bugaj;

Ponadto 10 listopada 2009 w ramach Festiwalu Muzyki Polskiej odbył się pokaz filmu „Tata zza

żelaznej kurtyny” w reż. Krzysztofa Rzączyoskiego (prod. TVP Kultura).

Festiwal Muzyki Kameralnej „Kwartet Śląski i jego goście” (Katowice)

Kwartet Śląski należy do zespołów od lat aktywnie promujących dwudziestowieczną muzykę

kameralną. Zespół ma też w swym repertuarze wszystkie utwory kameralne Andrzeja Panufnika

57

przeznaczone na kwartet i sekstet smyczkowy, zarejestrowal je również na CD (zob. sekcja

dotycząca nagrao płytowych). Kwartet Śląski jest również gospodarzem odbywającego się

rokrocznie Festiwalu Muzyki Kameralnej „Kwartet Śląski i jego goście”.

Podczas XII edycji tego festiwalu, który miał miejsce w dniach 1-12 grudnia 2004 roku, w sali

Radia Katowice wykonano następujące kompozycje Andrzeja Panufnika: Sekstet smyczkowy

„Trains of Thought” (7 grudnia) II Kwartet smyczkowy „Messages” (9 grudnia) oraz Koncert

skrzypcowy w wersji na skrzypce solo z kwintetem smyczkowym (12 grudnia, Jan Stanienda –

skrzypce, Kwartet Śląski oraz K. Korzeo – kontrabas). Wykonania te wpisały się w obchody 90-

tej rocznicy urodzin kompozytora.

Musica Polonica Nova (Wrocław)

Festiwal organizowany jest co dwa lata we Wrocławiu przez Oddział Wrocławski Związku

Kompozytorów Polskich. W omawianym okresie na festiwalu wykonano następujące utwory

Andrzeja Panufnika:

 1996 – Song to the Virgin Mary, Camerata Silesia, dyr. Anna Szostak

 2002 – Sinfonia sacra, Orkiestra Symfoniczna Akademii Muzycznej we Wrocławiu, dyr.

Jan Miłosz Zarzycki;

 2004 – Koncert skrzypcowy, Jan Stanienda – skrzypce i dyr., Orkiestra Kameralna

„Wratislavia”;

 2004 – Trio fortepianowe, Trio Fortepianowe „Dell’Arte”;

 2006 – X Symfonia, NOSPR, dyr. Gabriel Chmura;

 2008 – Koncert fagotowy, Krzysztof Fiedukiewicz – fagot, NOSPR, dyr. Jerzy Maksymiuk;

58

 2010 – Epitafium katyoskie, NOSPR, dyr. Michał Klauza (koncert dedykowany ofiarom

katastrofy smoleoskiej);

 2010 – Sinfonia elegiaca, Polska Orkiestra Radiowa, dyr. Marek Moś

 2010 – Invocation for Peace, Kameralny Chór Męski „Cantilena”, dyr. Marek Moś

Wratislavia Cantans (Wrocław)

Międzynarodowy Festiwal Oratoryjno-Kantatowy „Wratislavia Cantans” odbywa się we

Wrocławiu od 1966 roku i należy do najbardziej znanych i cenionych festiwali w Polsce i poza

nią. Muzyka Andrzeja Panufnika nie gościła na nim zbyt często, ustępując pod tym względem

znacznie festiwalowi Musica Polonica Nova. Niemniej jednak w omawianym okresie warto

odnotowad koncert, który odbył się 4 września 1994 roku – angielskie zespoły Britten Orchestra

oraz Britten Sinfonia Crouch End Festival Chorus pod dyrekcją Nicholasa Cleobury wykonały

wówczas Universal Prayer kompozytora oraz jego Song to the Virgin Mary w obu wersjach,

chóralnej i na sekstet smyczkowy.

Chopin i jego Europa (Warszawa)

Na organizowanym od 2005 roku przez Narodowy Instytut Fryderyka Chopina festiwalu Chopin

i jego Europa utwory Andrzeja Panufnika pojawiły się do kooca 2013 roku trzykrotnie. Były to:

 2006 – Uwertura tragiczna, Sinfonia Varsovia, dyr. Jerzy Maksymiuk;

 2007 – Sinfonia sacra, Sinfonia Varsovia, dyr. Tada’aki Otaka;

 2011– Song to the Virgin Mary w wersji na sekstet smyczkowy;

59

BBC Promenade Concerts (Londyn)

Na najbardziej znanym festiwalu brytyjskim, czyli organizowanych przez British Broadcasting

Corporation koncertach promenadowych, znanych pod nazwą BBC Promenade Concerts,

w omawianym okresie wykonano następujące utwory Andrzeja Panufnika:

 1998 – Epitafium katyoskie, BBC Symphony Orchestra, dyr. Tada’aki Otaka;

 2002 – Sinfonia sacra, Royal Liverpool Philharmonic Orchestra, dyr. Gerard Schwarz;

 2013 – Kołysanka, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Antoni Wit;

 2013 – Uwertura tragiczna, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Antoni

Wit.

60

3. TWÓRCZOŚD ANDRZEJA PANUFNIKA W NAGRANIACH

PŁYTOWYCH I RADIOWYCH

Muzyka Andrzeja Panufnika w większości została nagrana na płytach kompaktowych i dzięki

temu pozostaje dostępna dla słuchaczy. Sporo nagrao dokonanych zostało jeszcze za życia

kompozytora, częśd z nich również pod jego dyrekcją. W poniższym zestawieniu uwzględnione

zostały wszystkie dostępne płyty CD, opublikowane przez wytwórnie płytowe w różnych krajach

świata do kooca 2013 roku. Podzielono je na nagrania z udziałem samego Panufnika jako

dyrygenta, na płyty monograficzne (w tym serie płytowe) oraz mieszane, gdzie utwory Andrzeja

Panufnika zestawione zostały obok innych twórców. Na koniec wykazano również nagrania

dokonane przez Polskie Radio – nie są to nagrania komercyjne, są jednak dostępne w archiwach

Polskiego Radia SA.

3.1 Nagrania płytowe z udziałem Andrzeja Panufnika

Na rynku płytowym wciąż dostępne są nagrania utworów Andrzeja Panufnika pod dyrekcją

kompozytora, częśd z nich to reedycje dawnych płyt. Są to następujące płyty:

 Andrzej Panufnik. Sinfonia Sacra, Concerto Festivo, Landscape, Katyo Epitaph,

Concertino, Monte Carlo Opera Orchestra (1), London Symphony Orchestra (2-5), dyr.

Andrzej Panufnik, Unicorn-Kanchana UKCD 2020

61

 Andrzej Panufnik: Sinfonia Sacra, Arbor Cosmica, Concertgebouw Orchestra, New York

Chamber Symphony, dyr. Andrzej Panufnik, Elektra Nonesuch 7559 79228-2;

 Panufnik. Symphony No. 9 (Sinfonia di Speranza), Piano Concerto, Ewa Pobłocka, London

Symphony Orchestra, dyr. Andrzej Panufnik, Conifer Classics CDCF 206;

 Panufnik. Symphony No. 9 (Sinfonia di Speranza), Piano Concerto, Ewa Pobłocka, London

Symphony Orchestra, dyr. Andrzej Panufnik, RCA 2005 (reedycja płyty Conifer Classics);

 Szymanowski: Symphony No. 3, Symphony No. 4; Panufnik: Sinfonia Votiva, BBC

Symphony Orchestra, dyr. Mark Elder (1-2), dyr. Andrzej Panufnik (3), BBC Radio Classics

BBCRD 9124;

 British Composers: Berkeley, Williamson, Panufnik, Yehudi Menuhin – skrzypce, Menuhin

Festival Orchestra, dyr. Andrzej Panufnik, EMI Classics CDM 5 66121 2 – zawiera Koncert

skrzypcowy);

 British Composers: Panufnik conducts Panufnik. Sinfonia rustica, Sinfonia sacra, Sinfonia

concertante, Monte Carlo Opera Orchestra (1-2), Aurěle Nicolet – flet, Osian Ellis –

harfa, Menuhin Festival Orchestra (3), dyr. Andrzej Panufnik, EMI Classics 3522892

(reedycja wcześniejszych nagrao, w tym nagrania studyjnego Sinfonii concertante).

 100 Best Menuhin (6 CD), Yehudi Menuhin – skrzypce, Menuhin Festival Orchestra, dyr.

Andrzej Panufnik, EMI Classics 5099926411 – zawiera Koncert skrzypcowy.

3.2 Nagrania i serie nagraniowe monograficzne

Pod koniec życia kompozytora brytyjska wytwórnia Conifer Records zaplanowała wydanie serii

kilku płyt monograficznych poświęconych twórczości Andrzeja Panufnika. Do przygotowania

utworów orkiestrowych zaproszono młodego dyrygenta brytyjskiego, Marka Stephensona oraz

62

jego zespół London Musici. Powstałe dwie płyty przygotowane zostały w ścisłej współpracy

z kompozytorem. Płyty z utworami symfonicznymi Andrzeja Panufnika uzupełniono następnie

wydaniem kompaktu z kompozycjami na kwartet i sekstet smyczkowy. Są to następujące płyty:

 Panufnik: Violin Concerto, Hommage à Chopin, Bassoon Concerto, Krzysztof Śmietana –

skrzypce, Karen Jones – flet, Robert Thompson – fagot, London Musici, dyr. Mark

Stephenson, Conifer Classics CDCF 182;

 Panufnik: Sinfonia Concertante, Concertino, Harmony, Karen Jones – flet, Rachel Masters

– harfa, Richard Benjafield – perkusja, Graham Cole - kotły, London Musici, dyr. Mark

Stephenson, Conifer Classics CDCF 217;

 Panufnik 'Messages'. Three String Quartets, String Sextet, Song to the Virgin Mary

(wersja na sekstet smyczkowy). The Chilingirian String Quartet, Conifer Classics CDCF

218;

Na rynku jest również dostępna reedycja wybranych utworów z wyżej wymienionych płyt

Conifer Records, wydana przez wytwórnię Musici Music:

 Andrzej Panufnik – płyta zawiera premierowe nagranie Love Song (Heather Shipp –

mezzosopran, London Musici, dyr. Mark Stephenson) oraz reedycję

utworów: Concertino, Violin Concerto, Hommage à Chopin, Song to the Virgin Mary na

sekstet smyczkowy, opublikowanych wcześniej na płytach Conifer Records; Musici

Music, MM281091-2.

Seria płytowa wytwórni CPO we współpracy z Polskim Radiem

W ramach serii, realizowanej w latach 2008–2014 zarejestrowano i opublikowano wszystkie

utwory symfoniczne Andrzeja Panufnika (8 płyt CD, z których ostatnia ukazała się już w 2014

63

roku) pod dyrekcją Łukasza Borowicza z udziałem Polskiej Orkiestry Radiowej oraz niemieckiej

Konzerthausorchester Berlin. Seria obejmuje następujące płyty:

 Andrzej Panufnik. Nocturne. Symphonic Works Vol. 1, Polish Radio Symphony Orchestra,

dyr. Łukasz Borowicz, CPO 777 497-2 – zawiera utwory: Uwertura tragiczna, Nokturn,

Uwertura bohaterska, Epitafium katyoskie, A Procession for Peace, Harmony;

 Andrzej Panufnik. Polonia. Symphonic Works Vol. 2, Anna Sikorzak-Olek – harfa, Łukasz

Długosz – flet, Polish Radio Symphony Orchestra, dyr. Łukasz Borowicz, CPO 777 496-2 –

zawiera utwory: Sinfonia rustica, Sinfonia concertante, Polonia, Kołysanka;

 Andrzej Panufnik. Mistica. Symphonic Works Vol. 3, Łukasz Długosz – flet, Polish Radio

Symphony Orchestra, dyr. Łukasz Borowicz, CPO 777 498-2 – zawiera utwory: Sinfonia

mistica, Muzyka jesieni, Hommage à Chopin, Rhapsody;

 Andrzej Panufnik. Sacra. Symphonic Works Vol. 4, Konzerthausorchester Berlin, dyr.

Łukasz Borowicz, CPO 777 683-2 – zawiera utwory: Sinfonia elegiaca, Sinfonia sacra,

X Symfonia;

 Andrzej Panufnik. Votiva. Symphonic Works Vol. 5, Joerg Strodthoff – organy,

Konzerthausorchester Berlin, dyr. Łukasz Borowicz, CPO 777 684-2 – zawiera utwory:

Sinfonia votiva, Metasinfonia, Concerto festivo;

 Andrzej Panufnik. Speranza. Symphonic Works Vol. 6, Michael Obereigner – kotły,

Christian Loeffler – perkusja, Konzerthausorchester Berlin, dyr. Łukasz Borowicz, CPO

777 685-2 – zawiera utwory: Sinfonia di Speranza, Concertino;

 Andrzej Panufnik. Sfere. Symphonic Works Vol. 7, Michael von Schoenermark – fagot,

Sarah van der Kemp – mezzosopran, Konzerthausorchester Berlin, dyr. Łukasz Borowicz,

64

CPO 777 686-2 – zawiera utwory: Sinfonia di Sfere, Koncert fagotowy, Love Song,

Landscape;

 Andrzej Panufnik. Concertos. Symphonic Works Vol. 8, Alexander Sitkovetsky – skrzypce,

Raphael Wallfisch – wiolonczela, Ewa Kupiec – fortepian, Konzerthausorchester Berlin,

dyr. Łukasz Borowicz, CPO 777-687-2 – zawiera utwory: Koncert skrzypcowy, Koncert

wiolonczelowy, Koncert fortepianowy.

Pozostałe nagrania monograficzne

 Andrzej Panufnik: Tragic Overture, Autumn Music, Heroic Overture, Nocturne, Sinfonia

Rustica, London Symphony Orchestra, dyr. Jascha Horenstein, Unicorn-Kanchana UKCD

2016;

 Andrzej Panufnik: Cello Concerto, Mścisław Rostropowicz – wiolonczela, London

Symphony Orchestra, dyr. Hugh Wolff, NMC D010S;

 Andrzej Panufnik: Symphony No. 10, Autumn Music, Heroic Overture, Sinfonia Sacra,

Seattle Symphony Orchestra, dyr. Gerard Schwarz, JVC Classics JVCC-6511-2;

 Andrzej Panufnik: Arbor Cosmica, Violin Concerto, Robert Kabara – skrzypce, Sinfonietta

Cracovia, dyr. Wojciech Michniewski, DUX 0254;

 Panufnik. Homage to Polish Music, Igor Cechoco – trąbka, Hanna Turonej – flet, Polish

Radio Chamber Orchestra, dyr. Mariusz Smolij, Naxos 8.570032 – zawiera utwory: Suita

staropolska, Concerto in modo antico, Divertimento, Tryptyk jagiellooski, Hommage

à Chopin;

65

 Andrzej Panufnik. Symphonies, Cello Concerto, Andrzej Bauer - wiolonczela, Orkiestra

Filharmonii Narodowej w Warszawie, dyr. Kazimierz Kord, CD Accord ACD 072-2 –

zawiera utwory: X Symfonia, Sinfonia sacra, Koncert wiolonczelowy;

 Panufnik: Heroic Overture, Sinfonia di Sfere, Landscape, Sinfonia Sacra, Tampere

Philharmonic Orchestra, dyr. John Storgårds, Ondine ODE 11015;

 Andrzej Panufnik: Sinfonia Elegiaca, Nocturne, Rhapsody, Louisville Orchestra, dyr.

Robert Whitney, Soundmark 5617;

 Panufnik. Sinfonia mistica, Sinfonia di Sfere, London Symphony Orchestra, dyr. David

Atherton, Explore Records EXP0014.

 Andrzej Panufnik: Sinfonia di Sfere (live recording), American Symphony Orchestra, dyr.

Leon Botstein, American Symphony Orchestra 2011;

3.3 Nagrania płytowe mieszane

 Sessions: Concerto for Orchestra, Panufnik: Sinfonia Votiva (Symphony No. 8), Boston

Symphony Orchestra, dyr. Seiji Ozawa, Hyperion CDA 66050;

 Polski Nowoczesny (Polish Modern). Lutosławski, Panufnik, Penderecki, Tansman,

Skrowaczewski, Rathaus, The Louisville Orchestra, dyr. Robert Whitney, First Edition

Music 2006 – zawiera Nokturn Panufnika;

 Piano Concertos: Panufnik, Lutosławski, Szymaoski, Ewa Pobłocka – fortepian, Orkiestra

Filharmonii Narodowej w Warszawie, dyr. Kazimierz Kord, CD Accord ACD 046-2;

 Wanda Wiłkomirska. Maestra, Wanda Wiłkomirska – skrzypce, Polska Orkiestra

Kameralna, dyr. Jerzy Maksymiuk, Polskie Radio SA PRCD 1297-1298 – zawiera Koncert

skrzypcowy;

66

 Dreamscapes. Music by Jonathan Harvey, Peter Dickinson, Gordon Crosse, Andrzej

Panufnik, Elizabeth Lutyens, Meriel Dickinson – mezzosopran, Peter Dickinson –

fortepian, Unicorn-Kanchana UKCD 9093 – zawiera Dreamscape;

 Shostakovich, Panufnik – music for piano, Raymond Clarke, The Divine Art 25018 –

zawiera utwory: Twelve Miniature Studies, Reflections, Pentasonata;

 Kwartet Śląski: Andrzej Panufnik, Andrzej Krzanowski, Polskie Radio Katowice PRK CD

056 – zawiera trzy kwartety smyczkowe Panufnika;

 Kwartet Śląski: Andrzej Panufnik, Andrzej Krzanowski, Polskie Radio Katowice PRK CD

065 – zawiera Sekstet smyczkowy „Trains of Thought” oraz Song to the Virgin Mary w

wersji na sekstet smyczkowy;

 Airs d'Amour pour Voix et Harpe, Elisabeth Zapolska - mezzosopran, Joanna Kozielska -

harfa, SEPM QUANTUM dQM 6997 – zawiera Love Song Panufnika;

 Palestrina, Zieleoski, Verdi, Palester, Panufnik, Camerata Silesia, dyr. Anna Szostak,

Musicon MCD 007 – zawiera Song to the Virgin Mary;

 The Choir of King's College, Cambridge (4 CD), Choir of King’s College Cambridge, dyr.

Stephen Cleobury, EMI 5 56439 2 – zawiera Song to the Virgin Mary;

 Prayer, Chór Katedry Warszawsko-Praskiej, dyr. Paweł Łukaszewski, DUX 0779 – zawiera

Modlitwę do Matki Boskiej Skępskiej;

 Piano Trios: Panufnik, Malawski, Twardowski, Trio Cracovia (Krzysztof Śmietana -

skrzypce, Julian Tryczyoski - wiolonczela, Jerzy Tosik-Warszawiak - fortepian), CD Accord

ACD 087-2;

 Polish Contemporary Chamber Music: Różycki, Panufnik, Aberg, Kulenty, Chmielarz,

Varsovia Piano Trio (Piotr Hausenplas - wiolonczela, Ewa Skardowska-Kiljan - fortepian,

Adam Zarzycki - skrzypce), DUX 0537;

67

 Andrzej Koszewski, Tadeusz Szeligowski, Andrzej Panufnik - Piano Trios, Poznaoskie Trio

Fortepianowe (Laura Sobolewska - fortepian, Anna Ziółkowska - skrzypce, Dagny

Czarnecka - wiolonczela), Acte Préalable AP0243;

 Landscape of Memories, BMF Piano Trio (Bartłomiej Wezner - fortepian, Michał Szałach -

skrzypce, Filip Syska - wiolonczela), CD Accord ACD 191-2.

3.4 Nagrania radiowe w archiwum Polskiego Radia

Polskie Radio SA w ramach swej działalności dokonuje nagrao archiwalnych utworów

wybranych kompozytorów. Nagrania te wzbogacają zasoby Polskiego Radia, częśd z nich zostaje

również wydana na CD. W latach 1991–2013 zaproszeni soliści oraz zespoły orkiestrowe

Polskiego Radia dokonały następujących nagrao archiwalnych kompozycji Andrzeja Panufnika:

 1991 – Suita staropolska, WOSPR, dyr. Henrych Debich;

 1992 – X Symfonia, Nokturn, Epitafium katyoskie, WOSPR, dyr. Wojciech

Michniewski; A Procession for Peace, dyr. Tadeusz Strugała; Dreamscape, Jadwiga

Rappé – alt, Szabolcs Esztenyi – fortepian; Krąg kwintowy, Szabolcs Esztenyi – fortepian;

 1993 – Sinfonia mistica, WOSPR, dyr. Jerzy Katlewicz; Sinfonia sacra, WOSPR, dyr. Antoni

Wit; Concerto festivo, WOSPR, dyr. Wojciech Michniewski;

 1995 – Kołysanka, POR, dyr. Andrzej Straszyoski;

 1996 – Concerto in modo antico, Stanisław Dziewior – trąbka, WOSPR, dyr. Tomasz

Bugaj;

 1997 – Kołysanka, WOSPR, dyr. Antoni Wit;

68

 2000 – Sinfonia elegiaca, NOSPR, dyr. Tadeusz Strugała; Rhapsody, NOSPR, dyr. Jacek

Rogala; Polonia, NOSPR, dyr. Tomasz Bugaj; Sinfonia di Speranza, NOSPR, dyr. Sławek A.

Wróblewski:

 2001 – Sinfonia votiva, NOSPR, dyr. Tadeusz Wojciechowski;

 2005 – Serenada warszawska, Mała ballada, Romans, Pieśo pracy, Marsz, POR, dyr.

Monika Wolioska (są to utwory skomponowane przez Panufnika dla Polskiego Radia na

początku lat 50-tych XX wieku);

 2006 – Tryptyk jagiellooski, Orkiestra Kameralna Polskiego Radia Amadeus, dyr. Anna

Jaroszewska;

 2008 – Uwertura bohaterska, Uwertura tragiczna, A Procession for Peace, Epitafium

katyoskie, Nokturn, Harmony, POR, dyr. Łukasz Borowicz (nagrania wydane na płytach

CPO);

 2009 – Rhapsody, Polonia, Sinfonia conertante, Sinfonia rustica, Hommage à Chopin,

Kołysanka, Sinfonia mistica, Muzyka jesieni, POR, dyr. Łukasz Borowicz (nagrania

wydane na płytach CPO);

 2012 – Koncert na fagot i orkiestrę, Krzysztof Fiedukiewicz – fagot, NOSPR, dyr. Michał

Klauza; Sinfonia concertante, Jan Krzeszowiec – flet, Giedre Siaulyte – harfa, dyr. José

Maria Florêncio.

Ponadto NOSPR zarejestrowała Concerto festivo pod dyr. Gabriela Chmury do planowanej przez

Polskie Radio do wydania płyty, płyta ta jednak dotychczas nie została opublikowana.

69

4. ANDRZEJ PANUFNIK W PROGRAMACH RADIOWYCH, FILMIE

I TELEWIZJI

W dziale tym przedstawione zostały audycje poświęcone w całości lub w części Andrzejowi

Panufnikowi, a wyemitowane w programach radiowych i telewizyjnych w latach 1991–2013 na

antenach Polskiego Radia, radia BBC oraz Telewizji Polskiej. Należy w tym miejscu dodad, że

muzyka polskiego kompozytora pojawiała się w omawianym okresie również na antenach

rozgłośni radiowych innych krajów, przede wszystkim Francji i Stanów Zjednoczonych, bez

wątpienia jednak to rozgłośnie radiowe Polskiego Radia oraz BBC miały wiodącą rolę

w promowaniu muzyki kompozytora i dlatego to one znajdują w niniejszym raporcie szczególne

miejsce.

4.1 Audycje radiowe poświęcone kompozytorowi

Polskie Radio:

W poniższym zestawieniu uwzględniono wyłącznie audycje słowne bądź słowno-muzyczne

poświęcone Andrzejowi Panufnikowi. Sama muzyka Andrzeja Panufnika w Programie 2

Polskiego Radia emitowana była wielokrotnie i przy różnych okazjach, często również w ramach

transmisji czy retransmisji koncertów z odbywających się w kraju festiwali, jak m.in.

Warszawska Jesieo, Warszawskie Spotkania Muzyczne, Musica Polonica Nova czy

Międzynarodowe Dni Kompozytorów Krakowskich. Ponadto Polskie Radio dysponuje

nagraniami archiwalnymi, które mogą i są prezentowane w różnego rodzaju audycjach,

redaktorzy korzystają ponadto z ogólnie dostępnych nagrao płytowych. Stąd szczegółowy wykaz

70

emisji poszczególnych utworów nie tylko wykraczałby poza ramy niniejszego raportu, ale byłby

nawet trudny do precyzyjnego odtworzenia. Dlatego poniższa analiza koncentruje się na

audycjach słownych i słowno-muzycznych związanych z osobą i muzyką Andrzeja Panufnika.

W Polskim Radiu w omawianym okresie programy słowno-muzyczne emitowane były na

antenach Programu 2, Programu 3 oraz Programu 5 (sekcja angielska).

Program 2:

 1991 – Portrety polskich kompozytorów współczesnych – Andrzej Panufnik, autor: Marek

Zwyrzykowski (emisja: 27 maja 1991);

 1991 – Koncert polski – Andrzej Panufnik, autor: Renata Mieszkowska – brak bliższych

danych co do treści audycji (emisja: 4 listopada 1991);

 1992 – Andrzej Panufnik – portret kompozytora, autor: Marek Zwyrzykowski (emisja: 26

października 1992);

 2001 – Symfonie Andrzeja Panufnika, autor: Beata Bolesławska (audycji brak

w archiwum programów Polskiego Radia, stąd niemożnośd odtworzenia dokładnej daty

emisji);

Program 3:

 1991 – Książka tygodnia: Panufnik o sobie, autor: Halina Szopska (emisja: 4 marca 1991)

Program 5 (sekcja angielska):

 1998 – Wspomnienie o Andrzeju Panufniku, autor: Michał Kubicki (emisja: 30 czerwca

1998);

71

Radio BBC:

Podobnie, jak w przypadku Polskiego Radia poniższe zestawienie zawiera wyłącznie audycje

słowne i słowno-muzyczne związane z osobą i muzyką Andrzeja Panufnika. Programy te były

emitowane na antenach BBC3 i BBC4 oraz Polskiej Sekcji Radia BBC.

BBC3:

 1991 – Music Weekly, w programie rozmowa z Andrzejem Panufnikiem w związku

z otrzymaniem przez niego tytułu szlacheckiego; producent: Jane Walker (emisja 24 luty

1991);

 1991 – Sir Andrzej Panufnik, dwuczęściowa audycja przybliżająca postad i muzykę

zmarłego w październiku tego roku Andrzeja Panufnika; autor: Gwyn Pritchard (emisja

22 i 28 grudnia 1991);
 1992 – Kaleidoscope, o ostatnim utworze (Koncert wiolonczelowy) Andrzeja Panufnika,

autor: Natalie Wheen (emisja 21 lutego 1992);
 1993 – POLSKA! Composer of the Week, audycja w całości poświęcona twórczości

Andrzeja Panufnika, z udziałem jego córki Roxanny; producent: Alan Hall (emisja 22

listopada 1993);
 1993 – Record Review, w programie m.in. omówienie płyty Chilingirian Quartet

z kwartetami smyczkowymi i sekstetami Andrzeja Panufnika, autor: Richard Osborne

(emisja 27 listopada 1993);

72

 1995 – Remembering and Forgetting, audycja na temat pamięci, a w niej odniesienie do

II Kwartetu smyczkowego „Messages” Panufnika; autor: Nigel Osborne (emisja 31

grudnia 1995);
 1998 – The Year, program na temat utworów brytyjskich i amerykaoskich, po raz

pierwszy wykonanych w 1992 roku, w tym Koncert wiolonczelowy Andrzeja Panufnika;

autor: Anthony Burton (emisja 2 sierpnia 1998);
 1999 – Performance on 3, program przybliżający brytyjską muzykę chóralną, w tym Song

to the Virgin Mary Panufnika (emisja 24 czerwca 1999);
 1999 – Humphrey Burton’s Conducted Tour, audycja poświęcona różnym typom

dyrygentów, również kompozytorom-dyrygentom, w tym Panufnikowi; autor:

Humphrey Burton (emisja 6 września 1999);
 2006 – Composer of the Week, pięcioczęściowa audycja szczegółowo przybliżająca osobę

i twórczośd Andrzeja Panufnika, autor: Donald Macleod; tytuły kolejnych części:

1. Warsaw, 2. Liberation, 3. London, 4 In Exile, 5. An Ideal Existence (emisja w maju

i czerwcu 2006);
 2012 – Warsaw Variations, audycja poświęcona wojennym losom Andrzeja Panufnika

i Witolda Lutosławskiego; autor: Alan Hall (produkcja: Fallling Tree Productions dla BBC,

2011) - emisja 22 grudnia 2012 (wcześniej emitowana w BBC4 – zob. poniżej).

BBC4:

 2011 – Warsaw Variations, audycja poświęcona wojennym losom Andrzeja Panufnika

i Witolda Lutosławskiego; autor: Alan Hall, produkcja: Fallling Tree Productions dla BBC;

program nagrodzony Prix Europa w 2012 roku (emisja 21 grudnia 2011, powtórzona

kilka dni później; oraz 19 grudnia 2012, powtórzona 22 grudnia 2012);

73

Polska Sekcja Radia BBC:

 1991 – Nekrolog, audycja nagrana w związku ze śmiercią Andrzeja Panufnika, autor:

Zdzisław Broncell (data nagrania: 14 listopada 1991, brak danych na temat dat emisji,

materiały przekazane Polskiemu Radiu w 2005 roku);

4.2 Filmy i programy telewizyjne poświęcone kompozytorowi

W omawianym okresie wyprodukowane zostały trzy filmy dokumentalne poświęcone osobie

i twórczości Andrzeja Panufnika:

 1996 – Powrót Andrzeja Panufnika, 28-minutowa, czarno-biała impresja filmowa

ukazująca kompozytora w otoczeniu rodziny w jego domu w Twickenham oraz podczas

prób w Norwich (częśd pierwsza), a następnie podczas wizyty kompozytora w Warszawie

w 1990 roku, w trakcie prób i koncertu na festiwalu „Warszawska Jesieo”. Film został

wyprodukowany przez Wytwórnię Filmów Oświatowych i Programów Edukacyjnych

w Łodzi, bez udziału Telewizji Polskiej. Warto dodad, że w roku 1990 Andrzej Papuzioski

zrealizował również film Andrzej Panufnik z Londynu i Warszawy (32 min., prod.

Wytwórnia Filmów Oświatowych w Łodzi), w którym o kompozytorze opowiadają

krytycy i muzykolodzy polscy i brytyjscy. Film ten realizowany był z okazji festiwalu

Warszawska Jesieo 1990;

74

 2008 – Errata do biografii – Andrzej Panufnik, 25-minutowy film dokumentalny

w reżyserii Grzegorza Brauna, zrealizowany przez firmę Film Open Group dla Programu 1

Telewizji Polskiej w 2008 roku, w ramach serii Errata do biografii.

 2009 – Tata zza żelaznej kurtyny, 52-minutowy film dokumentalny w reż. Krzysztofa

Rzączyoskiego, wyprodukowany przez TVP Kultura dla EBU w 2009 roku. Film przybliża

osobę i muzykę Andrzeja Panufnika poprzez narrację jego syna, Jema.

Oba filmy wyprodukowane przez Telewizję Polską (Errata do biografii oraz Tata zza żelaznej

kurtyny) dominują w nadaniach programów związanych z Andrzejem Panufnikiem na antenach

TVP. Jedynie w TVP Kultura w latach 2005–2012 prezentowano również muzykę kompozytora –

były to nagrania X Symfonii, Koncertu fortepianowego oraz Muzyki jesieni

w festiwalu Warszawska Jesieo w 1990 roku, jak też nagranie Song to the Virgin Mary

z festiwalu Wratislavia Cantans w 1994 roku (jedna emisja). Również na antenie TVP Kultura

zaprezentowano film Powrót Andrzeja Panufnika w reż. Andrzeja Papuzioskiego, zrealizowany

w 1996 roku dla Wytwórni Filmów Oświatowych i Programów Edukacyjnych w Łodzi (jedna

emisja).

Na wszystkich antenach Telewizji Polskiej w latach 1991–2013 wyemitowane zostały

następujące programy:

TVP 1:

 2008 – Errata do biografii – Andrzej Panufnik, film dokumentalny w reż. Grzegorza

Brauna (emisja 28 maja i 2 czerwca 2008):

75

 2011 – Errata do biografii – Andrzej Panufnik, film dokumentalny w reż. Grzegorza

Brauna (emisja 19 września 2011):

TVP 2:

 1992 – Camerata 2, program cykliczny relacjonujący aktualne wydarzenia muzyczne.

W odcinku informacja o rocznicy śmierci Andrzeja Panufnika oraz relacja z wystawy

poświęconej kompozytorowi w Muzeum Jarosława Iwaszkiewicza w Stawisku,

z wypowiedziami Tadeusza Kaczyoskiego i Bohdana Pocieja o Panufniku i jego muzyce

oraz fragmentami Pentasonaty w wykonaniu Pawła Kowalskiego; autor: Małgorzata

Jedynak-Pietkiewicz (emisja: 10 października 1992);

 1992 – Koncert w pierwszą rocznicę śmierci Andrzeja Panufnika – TVP 2 zarejestrowała

koncert odbywający się w Studiu Koncertowym PR im. Witolda Lutosławskiego

w pierwszą rocznicę śmierci Andrzeja Panufnika (27 października 1992). Wykonano

wówczas Preludium i fugę op. 29 Benjamina Brittena oraz Koncert skrzypcowy (solista:

Krzysztof Śmietana) i Hommage à Chopin (solistka: Karen Jones – flet) Panufnika, grała

orkiestra London Musici pod dyr. Marka Stephensona (koncert był transmitowany live);

 1999 – Nadrobid stracone lata, reportaż relacjonujący Dni Muzyki Andrzeja Panufnika,

odbywające się w dniach 28 listopada – 5 grudnia 1999 w Krakowie; autor: Dagmara

Sarnocioska (emisja w grudniu 1999);

 2010 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 5 grudnia 2010).

76

TVP Kultura:

 2005 – Song to the Virgin Mary, nagranie z festiwalu Wratislavia Cantans 1994 (emisja

15 września 2005);

 2006 – XX wiek w muzyce: Andrzej Panufnik – Koncert fortepianowy, Ewa Pobłocka –

fortepian, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Wojciech Michniewski –

nagranie z festiwalu Warszawska Jesieo 1990 (emisja 3 i 4 października 2006);

 2006 – XX wiek w muzyce: Andrzej Panufnik – Muzyka jesieni, Orkiestra Filharmonii

Narodowej w Warszawie, dyr. Wojciech Michniewski – nagranie z festiwalu Warszawska

Jesieo 1990 (emisja 17 października 2006);

 2006 – XX wiek w muzyce: Andrzej Panufnik – X Symfonia, Orkiestra Filharmonii

Narodowej w Warszawie, dyr. Andrzej Panufnik – nagranie z festiwalu Warszawska

Jesieo 1990 (emisja 24 i 25 października 2006);

 2007 – X Symfonia, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Andrzej Panufnik

– nagranie z festiwalu Warszawska Jesieo 1990 (emisja 28 i 29 lutego 2007);

 2007 – Koncert fortepianowy, Ewa Pobłocka – fortepian, Orkiestra Filharmonii

Narodowej w Warszawie, dyr. Wojciech Michniewski – nagranie z festiwalu Warszawska

Jesieo 1990 (emisja 1 i 31 lipca 2007);

 2007 – Muzyka jesieni, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Wojciech

Michniewski – nagranie z festiwalu Warszawska Jesieo 1990 (emisja 11 października

2007);

77

 2008 – Powrót Andrzeja Panufnika, film dokumentalny w reż. Andrzeja Papuzioskiego,

realizowany w 1990 roku przed i podczas wizyty kompozytora w Polsce (emisja 8 lutego

2008);

 2008 - Koncert fortepianowy, Ewa Pobłocka – fortepian, Orkiestra Filharmonii

Narodowej w Warszawie, dyr. Wojciech Michniewski – nagranie z festiwalu Warszawska

Jesieo 1990 (emisja 4 stycznia i 13 czerwca 2008);

 2008 – X Symfonia, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Andrzej Panufnik

– nagranie z festiwalu Warszawska Jesieo 1990 (emisja 5 i 25 stycznia,

29 marca, 22 maja i 24 października 2008);

 2009 – Koncert fortepianowy, Ewa Pobłocka – fortepian, Orkiestra Filharmonii

Narodowej w Warszawie, dyr. Wojciech Michniewski – nagranie z festiwalu Warszawska

Jesieo 1990 (emisja 7 marca, 30 czerwca i 27 października 2009);

 2009 – X Symfonia, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Andrzej Panufnik

– nagranie z festiwalu Warszawska Jesieo 1990 (emisja 4 sierpnia i 2 listopada 2009);

 2009 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 11 listopada 2009 – premiera telewizyjna filmu);

 2010 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 17 stycznia 2010);

 2010 – Muzyka jesieni, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Wojciech

Michniewski – nagranie z festiwalu Warszawska Jesieo 1990 (emisja 31 stycznia, 17 i 19

kwietnia oraz 27 października 2010);

 2010 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 14 kwietnia oraz 15 i 19 września 2010);

78

 2010 – Klasyczny początek nocy – X Symfonia, Koncert fortepianowy – nagrania

z Warszawskiej Jesieni 1990 (emisja 15 lipca 2010);

 2010 – Koncert fortepianowy, Ewa Pobłocka – fortepian, Orkiestra Filharmonii

Narodowej w Warszawie, dyr. Wojciech Michniewski – nagranie z festiwalu Warszawska

Jesieo 1990 (emisja 16 listopada 2010);

 2011 – Muzyka jesieni, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Wojciech

Michniewski – nagranie z festiwalu Warszawska Jesieo 1990 (14 stycznia 2011);

 2011 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 14 stycznia i 21 kwietnia 2011);

 2011 - X Symfonia, Orkiestra Filharmonii Narodowej w Warszawie, dyr. Andrzej Panufnik

– nagranie z festiwalu Warszawska Jesieo 1990 (emisja 4 maja i 1 sierpnia 2011);

 2011 – Errata do biografii – Andrzej Panufnik, film dokumentalny, reż. Grzegorz Braun

(emisja 17 lipca 2011);

 2011 – Noc z Andrzejem Panufnikiem: Errata do biografii (film dok.), Koncert

fortepianowy, X Symfonia, Muzyka jesieni, Tata zza żelaznej kurtyny (film dok.) (emisja

27 października 2011);

 2012 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 31 października 2012).

TV Polonia:

 2008 – Errata do biografii – Andrzej Panufnik, film dokumentalny, reż. Grzegorz Braun

(emisja 2, 3, 4 grudnia 2008);

79

 2010 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 27 i 28 stycznia 2010);

 2012 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 28 stycznia 2012);

 2013 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 23, 26 i 27 marca 2013);

TVP Historia:

 2008 – Errata do biografii – Andrzej Panufnik, film dokumentalny w reż. Grzegorza

Brauna (emisja 25 października i 5 listopada 2008):

 2009 – Errata do biografii – Andrzej Panufnik, film dokumentalny w reż. Grzegorza

Brauna (emisja 23 i 24 marca 2009):

 2013 – Errata do biografii – Andrzej Panufnik, film dokumentalny w reż. Grzegorza

Brauna (emisja 5 kwietnia 2013):

TVP HD:

 2010 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 2, 3, 18 i 23 stycznia, 1, 3, 6, 22, 26 i 28 lutego, 4, 6, 25 i 27 marca, 2, 5, 13, 14

i 22 kwietnia, 15 i 19 czerwca, 1, 8 i 13 lipca, 1, 17 i 18 września, 24 i 30 października,

25 listopada oraz 4 grudnia 2010)

 2011 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 20 i 22 stycznia, 1 i 24 sierpnia oraz 13 i 29 grudnia 2011);

 2012 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 4 i 20 stycznia oraz 6 i 13 marca 2012).

80

TVP Info i TVP Regionalna (Warszawa):

 2011 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 12 lutego 2011);

 2012 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 28 lutego 2012);

 2013 – Tata zza żelaznej kurtyny, film dokumentalny w reż. Krzysztofa Rzączyoskiego

(emisja 8 września 2013).

OTV Białystok:

 2013 – Errata do biografii – Andrzej Panufnik, film dokumentalny, reż. Grzegorz Braun

(emisja 2 września 2013);

W Telewizji BBC w latach 1991–2013 nie pojawiły się żadne programy związane

z osobą bądź muzyką Andrzeja Panufnika, brak również informacji o programach telewizyjnych

zrealizowanych przez inne stacje telewizyjne.

81

5. MUZYKA ANDRZEJA PANUFNIKA W OPRACOWANIACH

 BALETOWYCH W POLSCE I NA ŚWIECIE

Muzyka Andrzeja Panufnika jeszcze za jego życia cieszyła się sporym zainteresowaniem

choreografów w różnych krajach świata, spektakle baletowe do utworów kompozytora tworzyli

m.in. Kenneth MacMillan i Marta Graham. Także po śmierci Panufnika jego muzyka inspirowała

choreografów i grupy baletowe.

 W 1991 roku zespół Birmingham Royal Ballet przygotował spektakl w choreografii

Olivera Handle’a zatytułowany Sacred Symphony do muzyki Sinfonii sacra Panufnika. Spektakl

zaprezentowano w maju i czerwcu 1991 dwukrotnie w Londynie, dwukrotnie w Birmingham

i dwukrotnie w Southampton.

 W 1992 roku zespół Der Stadt Buhnen w Dortmundzie zaprezentował spektakl do

Hommage à Chopin Panufnika w choreografii Jurka Makarovsky’ego, a na Northland Festival

w Cainthness w Wielkiej Brytanii pokazano balet do muzyki z Sinfonii concertante w choreografii

Marie Brolin Tani.

W 1993 roku Krzysztof Pastor przygotował z Holenderskim Baletem Narodowym

spektakl Stop it, w którym wykorzystał Koncert skrzypcowy Panufnika – spektakl pokazano

dwukrotnie w Hadze.

Kolejny spektakl do muzyki Panufnika powstał dopiero w 1998 roku i był również

dziełem polskiego choreografa – Krzysztof Pastor ponownie stworzył spektakl do muzyki

82

Koncertu skrzypcowego, a przygotował go wraz z zespołem Washington Ballet i przedstawił

w waszyngtooskim Kennedy Center w lutym 1998.

W 1999 roku choreograf Patrick Lewis wraz z brytyjskim Ballet Central przygotował

spektakl do muzyki Koncertu skrzypcowego i spektakl ten zaprezentowany został 32 razy

w Wielkiej Brytanii – w Ilford, Cannock, Glasgow (dwukrotnie), Kirckaldy, Chichester,

Chelmsford, Abergavenny, Buith Wells, Whitley Bay, Hexham, Grantham, Epsom, Bracknell

(dwukrotnie), Reading, Hertford, Chipping Norton (dwukrotnie), Manchesterze, Huddersfield

(dwukrotnie), Bridport (dwukrotnie), Wellingborough, Cheltenham (dwukrotnie), Bury St

Edmunds, Crawley i Londynie (trzykrotnie) – oraz dwukrotnie w Bostonie w Stanach

Zjednoczonych. W tym samym roku w londyoskim Royal Opera House tamtejszy zespół

baletowy przygotował spektakl zatytułowany The Turn of the Screw (Poskromienie złośnicy),

w którym choreograf William Tuckett wykorzystał Arbor cosmica. Spektakl ten został w lipcu

1999 roku zaprezentowany siedem razy w Londynie.

Kolejny odnotowany spektakl do muzyki Andrzeja Panufnika zaprezentowano w roku

2009 – był to spektakl zatytułowany Endstation Sehnsucht w choreografii Ralfa Dömena,

z muzyką z Landscape, Sinfonii elegiaca, Sinfonii rustica i Sinfonii sacra, prezentowany

w niemieckim Greifswald (dwukrotnie w styczniu 2009) i Stralsund (w kwietniu 2009).

W 2010 roku również w Niemczech powstał kolejny spektakl baletowy do muzyki

Panufnika. Tym razem choreograf Peter-Werner Rannke wraz z zespołem ThüringenBallett

przygotował przedstawienie zatytyłowane So nah! do fragmentów Muzyki jesieni i III Kwartetu

smyczkowego „Wycinanki”. Spektakl prezentowano czterokrotnie w niemieckij Gerze. Ponadto

w 2010 roku w Niemczech przypomniano również spektakl Endstation Sehnsucht – ponownie

w Stralsund (marzec 2010) i Greifswald (kwiecieo 2010).

83

W 2011 roku w Gerze w Niemczech ponownie zaprezentowano spektakl So nah! (marzec

2011).

W 2012 roku z kolei muzyka Andrzeja Panufnika posłużyła polskiemu choreografowi,

Emilowi Wesołowskiemu do stworzenia wraz z Polskim Baletem Narodowym w Warszawie

spektaklu zatytułowanego Kain i Abel (środkowa częśd trylogii pod wspólnym tytułem

Opowieści biblijne). Spektakl oparty na muzyce z Uwertury tragicznej, Rhapsody i Sinfonii sacra

pokazano na scenie Teatru Wielkiego-Opery Narodowej w Warszawie pięd razy (kwiecieo i maj

2012).

W roku 2013 muzyka Andrzeja Panufnika zawędrowała z kolei na scenę Teatru

Michałowskiego w Petersburgu, gdzie choreograf Nacho Duato wraz z zespołem baletowym

Teatru przygotował spektakl Invisible, oparty na muzyce z Hommage à Chopin, Divertimenta

i Suity staropolskiej (maj 2013). W tym samym roku zespół Royal Winnipeg Ballet w Winnipeg

w Kanadzie zaprezentował spektakl zatytułowany The Handmaid's Tale oparty na muzyce

z Uwertury tragicznej Panufnika – spektakl ten pokazano w Centennial Concert Hall w Winnipeg

czterokrotnie (październik 2013).

Łącznie w latach 1991–2013 odnotowano 72 wykonania spektakli baletowych do muzyki

Andrzeja Panufnika, miały one miejsce w Wielkiej Brytanii, Niemczech, Stanach Zjednoczonych,

Polsce, Holandii, Kanadzie i Rosji.

84

6. REFLEKSJA NAUKOWA I POPULARNO-NAUKOWA

6.1 Konferencje naukowe poświęcone twórczości Andrzeja Panufnika.

Twórczośd Andrzeja Panufnik długo nie była przedmiotem szczególnego zainteresowania

muzykologów i teoretyków muzyki. Tematyka poświęcona kompozytorowi i jego utworom

pojawia się sporadycznie na konferencjach naukowych poświęcanych szerzej zagadnieniom

związanym z historią muzyki polskiej dwudziestego wieku, czy też z kulturą i muzyką polskich

twórców emigracyjnych. W tej kategorii można tu wymienid następujące konferencje

muzykologiczne, w których pojawiły się tematy odnoszące się do Andrzeja Panufnika i jego

muzyki:

 1988 – Muzyka źle obecna – konferencja zorganizowana przed omawianym w niniejszym

raporcie okresem, jednak warta wspomnienia, jako że w całości poświęcona została

muzyce kompozytorów emigracyjnych (Roman Berger, Roman Haubenstock-Ramati,

Tadeusz Zygfryd Kassern, Michał Kondracki, Szymon Laks, Roman Maciejewski, Roman

Palester, Andrzej Panufnik, Michał Spisak). Była to pierwsza i właściwie jedyna

dotychczas konferencja w tak szerokim zakresie poświęcona tematyce polskiej

emigracyjnej twórczości kompozytorskiej. Panufnikowi dedykowano dwa referaty –

Martiny Hommy: Composing Myself – composing my style *o „Arbor cosmica” Andrzeja

Panufnika] i Andrzeja Tuchowskiego: „Sinfonia sacra” Andrzeja Panufnika a wartośd

85

muzyki. Organizatorem konferencji był Związek Kompozytorów Polskich, materiały

pokonferencyjne zostały opublikowane2;

 1991 – Między Polską a światem. Kultura emigracyjna po 1939 roku – konferencja

dotycząca szerzej polskiej twórczości emigracyjnej (nie tylko kompozytorskiej).

Problematyka dotycząca Andrzeja Panufnika została zaznaczona w komunikacie

Tadeusza Kaczyoskiego pt. Pozycja Panufnika w Anglii oraz w referacie Zofii Helman,

zatytułowanym Muzyka na obczyźnie. Organizatorem konferencji był Instytut Sztuki

Polskiej Akademii Nauk, materiały pokonferencyjne zostały opublikowane3;

 1995 – Muzyka polska 1945–1995 – szeroko zakrojona konferencja muzykologiczna,

mająca na celu podsumowanie powojennego półwiecza historii muzyki polskiej.

Tematyka dotycząca Panufnika pojawiła się w referatach Ewy Siemdaj : „Pomiędzy

uczuciem a intelektem”. Geneza autorefleksji muzycznej Andrzeja Panufnika oraz

Mieczysława Tomaszewskiego: Sonorystyczna ekspresywnośd i alegoryczny symbolizm:

symfonia polska 1944–1994. Organizatorem konferencji była Akademia Muzyczna

w Krakowie, materiały pokonferencyjne zostały opublikowane4;

 2009 – Polish Music Since 1945 –– międzynarodowa konferencja muzykologiczna

poświęcona muzyce polskiej od kooca II wojny światowej. Konferencja miała miejsce

w Canterbury w Wielkiej Brytanii i obejmowała szerokie spektrum zagadnieo związanych

z polską muzyką. Problematyka związana z osobą i twórczością Andrzeja Panufnika

poruszona została w referatach Nialla O’Laughlina: Panufnik and Polishness oraz Ewy

2
 Muzyka źle obecna, vol. I i II, red. Krystyna Tarnawska-Kaczorowska, Sekcja Muzykologów Związku Kompozytorów

Polskich, Warszawa 1989.
3
 Między Polską a światem. Kultura emigracyjna po 1939 roku, red. Marta Fik, Wydawnictwo KRĄG, Warszawa

1992.
4
 Muzyka polska 1945–1995, red. Krzysztof Droba, Teresa Malecka, Krzysztof Szwajgier, Akademia Muzyczna w

Krakowie 1996.

86

Siemdaj: Panufnik i Lutosławski. W poszukiwaniu ideału formy5, a w mniejszym zakresie

również w wystąpieniach Adriana Thomasa: Locating Polish Music, Davida Tompkinsa:

The Stalinist state as patron: Composers and commissioning in Early Cold War Poland

oraz Bogumiły Miki: Between ‘a game with a listener’ and a symbolic referral to

tradition: Musical quotation in Polish art music since 1945. Organizatorem konferencji

był Christ Church University w Canterbury, materiały pokonferencyjne zostały

opublikowane.6

W omawianym okresie zorganizowano natomiast tylko jedną konferencję w całości

poświęconą muzyce Andrzeja Panufnika. Odbyła się ona w Krakowie w dniach 23-25 listopada

2001. Zatytułowana Muzyka Andrzeja Panufnika i jej recepcja, konferencja miała charakter

międzynarodowy, a do udziału w niej zaproszono – obok muzykologów polskich – znawców

twórczości kompozytora z Wielkiej Brytanii i Stanów Zjednoczonych. Organizatorem był Instytut

Muzykologii Uniwersytetu Jagiellooskiego przy współpracy Akademii Muzycznej w Krakowie,

w skład Komitetu Programowego weszły: Jadwiga Paja-Stach, Zofia Fabiaoska, Alicja Jarzębska

i Regina Chłopicka. W czasie konferencji zaprezentowano następujące referaty:

- Camilla Panufnik (Londyn): Andrzej Panufnik’s life style and ethos of work;

- Zbigniew Skowron (Warszawa): Andrzej Panufnik’s artistic attitude and his aesthetics;

- Alicja Jarzębska (Kraków): Time organization in Panufnik’s music;

- Beata Bolesławska (Warszawa): Symmetry in Panufnik’s symphonies;

- Niall O’Laughlin (Loughborough): Feeling and intellect in Panufnik’s symphonies;

5
 Referat Ewy Siemdaj nie ukazał się w książce pokonferencyjnej, ale został opublikowany w „Forum

Muzykologicznym” 2011: http://www.zkp.org.pl/images/pliki/forum_muzykolog/FORUM2011_3.pdf
6
 Polish Music Since 1945, red. Eva Mantzourani, Musica Iagellonica, Kraków 2013.

87

- Charles Bodman Rae (Adelajda): The role of the major-minor chord in Panufnik’s compositional

technique;

- Martina Homma (Kolonia): Balancing precomposition, inspiration and rigour in the late

symphonies by Panufnik;

- Bernard Jacobson (Filadelfia): Panufnik’s music in the context of 20th-century music;

- Ewa Siemdaj (Kraków): Panufnik’s symphonies. The evolution of the composer’s style;

- Alina Królak (Inowrocław): Pitch organization in Panufnik’s concertos;

- Renata Suchowiejko (Kraków): The role of the pitch-cells in Panufnik’s String Quartet No. 3;

- Jadwiga Paja-Stach (Kraków): Panufnik’s piano pieces. Structures and timbress;

- Piotr Papla (Kraków): Reception of Panufnik’s early music in Poland;

- Violetta Kostka (Gdaosk): Reception of Panufnik’s music in Great Britain;

- Adrian Thomas (Cardiff): In the public eye: Panufnik and his music, 1948–54;

- Ray Robinson (Palm Beach): Andrzej Panufnik’s reception in the United States

- Anna Piotrowska (Kraków): Andrzej Panufnik – national identity of the immigrant composer;

- Andrzej Sitarz (Kraków): Old Polish Music as adapted by Andrzej Panufnik.

Ponadto drugiego dnia konferencji zorganizowano koncert utworów fortepianowych Panufnika

– Reflections wykonał Stanisław Bromboszcz (było to pierwsze wykonanie tej kompozycji w

Polsce), Pentasonatę Joanna Ejsmont, a Krąg kwintowy Gabriela Szendzielorz-Jungiewicz.

Konferencja została dodatkowo skorelowana w czasie z odbywającymi się w tych samych dniach

88

w Krakowie Dniami Muzyki Andrzeja Panufnika, dzięki czemu twórczośd kompozytora zyskała

szeroką prezentację zarówno naukową, jak i koncertową. Materiały pokonferencyjne zostały

opublikowane7.

 6.2 Publikacje naukowe i popularno-naukowe

Literatura naukowa i popularno-naukowa poświęcona Andrzejowi Panufnikowi nie jest

zbyt obfita, dlatego zostaje tutaj omówiona łącznie. Pozycją kluczową dla popularyzacji osoby

kompozytora pozostaje jego autobiografia, Composing Myself, wydana w 1987 roku

w Londynie (Methuen), a w 1990 opublikowana w wersji polskiej (Panufnik o sobie, tłum.

Marta Glioska, Wydawnictwo Nowa).

W roku 1994 Tadeusz Kaczyoski opublikował pierwszą książkę, będącą połączeniem

biografii kompozytora z omówieniem jego twórczości, wzbogaconą dodatkowo rozmowami

autora z Panufnikiem, Janem Krenzem i Nigelem Osbornem – Andrzej Panufnik i jego muzyka

wydało Polskie Wydawnictwo Naukowe.

W 1996 roku nakładem Phaidon Press w Londynie ukazała się książka A Polish

Renaissance Bernarda Jacobsona, przybliżająca życie i twórczośd czterech najważniejszych

polskich kompozytorów dwudziestego wieku – Witolda Lutosławskiego, Andrzeja Panufnika,

Henryka Mikołaja Góreckiego i Krzysztofa Pendereckiego. Publikacja ukazuje ich losy na tle

wydarzeo historyczno-politycznych Polski, całośd jest bogato ilustrowana fotografiami. Warto

również wspomnied o wydanej w 1995 roku w Londynie książce Crescendo. 75 Years of the City

of Birmingham Symphony Orchestra Beresforda King-Smitha, w której osobny rozdział

7
 Andrzej Panufnik’s Music and Its Reception, red. Jadwiga Paja-Stach, Musica Iagellonica, Kraków 2003.

89

poświęcony jest czasom, kiedy dyrektorem artystycznym orkiestry był Andrzej Panufnik (1957–

59).

W 2001 roku Polskie Wydawnictwo Muzyczne w Krakowie opublikowało monografię

życia i twórczości kompozytora – Panufnik autorstwa Beaty Bolesławskiej. Książka przybliża

koleje życia Andrzeja Panufnika, umieszczając je w szerszym kontekście historycznym, wszystkie

utwory Panufnika są omówione, a dodatkowo autorka analizuje pokrótce jego styl

kompozytorski w kontekście symetrii i geometrii, jako najistotniejszych elementów języka

twórcy. Monografia napisana została na zamówienie Polskiego Wydawnictwa Muzycznego,

w ramach serii Kompozytorzy polscy dwudziestego wieku.

W roku 2002 ukazał się kolejny tom Encyklopedii Muzycznej PWM, częśd biograficzna

obejmująca litery N-Pa, a w niej obszerne hasło Panufnik Andrzej, autorstwa Jadwigi Paji-Stach.

Hasło zawiera informacje na temat biografii kompozytora oraz bogate omówienie jego

twórczości, całośd uzupełniają szereg fotografii i dokumentów ikonograficznych, wykaz

kompozycji oraz szczegółowa bibliografia.

W roku 2003 Ewa Siemdaj opublikowała pracę poświęconą twórczości symfonicznej

Andrzeja Panufnika, a będącą efektem jej badao nad utworami orkiestrowymi kompozytora,

wykonanych w ramach pracy doktorskiej. Twórczość symfoniczna Andrzeja Panufnika Ewy

Siemdaj ukazała się nakładem wydawnictwa Akademii Muzycznej w Krakowie.

Efektem badao nad muzyką Panufnika wykonanych w ramach pracy doktorskiej jest

również książka Idiom polski w twórczości Andrzeja Panufnika Katarzyny Szymaoskiej-Stułki,

opublikowana w 2006 roku nakładem Wydawnictwa Akademii Muzycznej im. Fryderyka

Chopina w Warszawie.

90

Ponadto wybrane aspekty muzyki Andrzeja Panufnika lub też omówienia jego twórczości

znajdują się w pozycjach omawiających w sposób syntetyczny poszczególne aspekty muzyki

polskiej dwudziestego wieku – jak np. Polish Music Since Szymanowski Adriana Thomasa

(Cambridge University Press, 2005), Dwudziestowieczny kwartet smyczkowy w twórczości

kompozytorów polskich – przemiany, nurty, idee Ewy Kowalskiej-Zając (Akademia Muzyczna

w Łodzi, 2005), Współczesny koncert polski – przemiany gatunku Anny Nowak (Akademia

Muzyczna w Bydgoszczy, 1997), Historia muzyki polskiej. Współczesnośd (t. I i II) Krzysztofa

Baculewskiego (Sutkowski Edition, Warszawa 2012) czy Muzyka polska od Paderewskiego do

Pendereckiego Jadwigi Paji-Stach (Musica Iagellonica, Kraków 2009). W tej ostatniej pozycji

Panufnikowi poświęcony został cały rozdział, zatytułowany Andrzej Panufnik (1914–1991).

Emocja i geometria.

Spośród wydawnictw mających na celu popularyzację osoby i twórczości Andrzeja

Panufnika warto wymienid dwie pozycje. Są to: multimedialny CDrom Andrzej Panufnik

z tekstami autorstwa Beaty Bolesławskiej-Lewandowskiej i Lecha Dzierżanowskiego,

zrealizowany przez firmę Noyamundi dla Związku Kompozytorów Polskich w 2009 roku oraz

opublikowane w 2011 roku wydawnictwo Instytutu Adama Mickiewicza Panufnik. Między

emocją a intelektem – jest to box zawierający esej o życiu i twórczości kompozytora pióra Beaty

Bolesławskiej-Lewandowskiej, CD z utworami wybranymi przez autorkę (X Symfonia, Uwertura

tragiczna, Koncert skrzypcowy, Kołysanka, Sinfonia sacra), audiobook z wyżej wymienionym

esejem oraz DVD z filmem dokumentalnym Tata zza żelaznej kurtyny w reż. Krzysztofa

Rzączyoskiego (TVP Kultura 2009).

Ważną rolę w promocji osoby i muzyki kompozytora pełnią też strony internetowe. Poza

informacjami dostępnymi na stronie internetowej wydawcy Andrzeja Panufnika – Boosey &

91

Hawkes (http://www.boosey.com/composer/Andrzej+Panufnik – biogram, spisy kompozycji,

noty o utworach autorstwa kompozytora, kalendarz wykonao, fragmenty audio, partytury do

przejrzenia, etc.) warto zajrzed na uruchomioną w 2013 roku stronę www.panufnik.com,

prowadzoną przez rodzinę kompozytora. Ponadto pod koniec 2013 roku Związek

Kompozytorów Polskich/Polskie Centrum Informacji Muzycznej we współpracy z Instytutem

Muzyki i Taoca podjęły się realizacji portalu internetowego będącego bazą wiedzy

o kompozytorze - www.panufnik.polmic.pl (strona uruchomiona została w 2014 roku).

http://www.boosey.com/composer/Andrzej+Panufnik
http://www.panufnik.com/
http://www.panufnik.polmic.pl/

92

7. BADACZE I POPULARYZATORZY MUZYKI ANDRZEJA PANUFNIKA

7.1 Muzykolodzy, krytycy, publicyści

Jedną z pierwszych osób w Polsce, wielce zasłużonych dla przywracania pamięci

o Andrzeju Panufniku w jego ojczystym kraju był muzykolog i krytyk muzyczny, Tadeusz

Kaczyoski. Jego teksty o muzyce kompozytora pojawiały się regularnie począwszy od lat 1980.

w różnych publikacjach, przede wszystkim w „Ruchu Muzycznym” (np. Sinfonia votiva – trzy

zbliżenia, „Ruch Muzyczny” 1983 Nr 19), a zwieoczone zostały w roku 1994 książką Andrzej

Panufnik i jego muzyka (PWN Warszawa 1994). Tadeusz Kaczyoski był wielkim orędownikiem

przywrócenia Panufnika kulturze polskiej, podkreślając wielokrotnie jej wyjątkowo polski

charakter (np. Czy oddajemy Panufnika Anglikom?, „Studio” VIII 1992).

 Wysokie zdanie o twórczości Andrzeja Panufnika, a zwłaszcza o jej duchowej zawartości,

miał Bohdan Pociej, czemu dawał wielokrotnie wyraz w artykułach publikowanych w „Ruchu

Muzycznym” (np. Symfonia nadziei, „Ruch Muzyczny” 1987 Nr 15, Spełnienie, „Ruch Muzyczny”

1991 Nr 25) i innych pismach (np. The Road to Spiritual Music, „Poland-Polen”, Warszawa, Nr

1/1984). Przygotowywał również książkę poświęconą muzyce Andrzeja Panufnika, nie została

ona jednak ukooczona.

 Twórczośd Panufnika znajdowała się również w zakresie zainteresowao naukowych

krakowskiej muzykolog, Jadwigi Paji-Stach, szczególnie w latach 2000. W roku 2001 była ona

główną organizatorką Międzynarodowej Konferencji Muzykologicznej „Muzyka Andrzeja

Panufnika i jej recepcja”, pod jej redakcją ukazały się też rok później materiały z konferencji

93

(zob. sekcja poświęcona konferencjom naukowym). Jest ona autorką hasła „Panufnik” w

Encyklopedii Muzycznej PWM, a w opublikowanej w 2009 roku książce Muzyka polska od

Paderewskiego do Pendereckiego jeden z rozdziałów poświęcony został twórczości

kompozytora (Andrzej Panufnik (1914-1991). Emocja i geometria).

 Wśród młodszego pokolenia polskich muzykologów i teoretyków muzyki, zajmujących

się twórczością Andrzeja Panufnika należy wymienid trzy osoby. Są to:

 Beata Bolesławska-Lewandowska – autorka monografii poświęconej kompozytorowi

(Panufnik, PWM 2001) oraz szeregu dalszych publikacji na temat jego życia i twórczości

– artykułów i referatów (np. Andrzej Panufnik and the Pressures of Stalinism in Post-War

Poland, „Tempo”, Nr 220, kwiecieo 2002; Polish Symphonies of the 1980s as Public

Statements against Martial Law, „Musicology Today” 2011, Awangarda muzyczna w

oczach Zygmunta Mycielskiego i Andrzeja Panufnika – według zachowanej

korespondencji, w: Krytyka muzyczna. Teoria, historia, współczesnośd, Zielona Góra 2009

i in.), publikacji popularyzatorskich (CD Rom Panufnik, ZKP 2009; Box CD-DVD Panufnik.

Między emocją a intelektem, IAM 2011), omówieo koncertowych i not do płyt z muzyką

Panufnika. Wielokrotnie wypowiadała się również na temat twórczości kompozytora

w programach radiowych i telewizyjnych. Była też konsultantką obu zrealizowanych pod

koniec lat 2000. filmów dokumentalnych poświęconych Panufnikowi – Errata do

biografii – Andrzej Panufnik w reż. Grzegorza Brauna (Film Open Group dla TVP 1, 2008)

oraz Tata zza żelaznej kurtyny w reż. Krzysztofa Rzączyoskiego (TVP Kultura, 2009). Jest

również autorką większości tekstów do strony internetowej www.panufnik.polmic.pl

oraz http://ninateka.pl/kolekcje/panufnik (obie uruchomione w 2014 roku).

Przygotowuje też do publikacji korespondencję pomiędzy Andrzejem Panufnikiem a

http://www.panufnik.polmic.pl/
http://ninateka.pl/kolekcje/panufnik

94

Zygmuntem Mycielskim, a jej monografia Panufnik zostanie opublikowana w wersji

angielskiej (Ashgate, maj 2015, tłum. Richard Reisner);

 Ewa Siemdaj – autorka książki Twórczośd symfoniczna Andrzeja Panufnika (Akademia

Muzyczna, Kraków 2003) oraz szeregu artykułów i referatów dotyczących twórczości

Panufnika (np. ‘Pomiędzy uczuciem a intelektem’. Geneza autorefleksji muzycznej

Andrzeja Panufnika, w: Muzyka polska 1945-1995, Kraków 1996, Panufnik i Lutosławski.

W poszukiwaniu ideału formy, w: „Forum Muzykologiczne” 2011 i in.). Muzyka Andrzeja

Panufnika jest również obecna w jej działalności pedagogicznej, podczas zajęd na

Wydziale Teorii Muzyki Akademii Muzycznej w Krakowie;

 Katarzyna Szymaoska-Stułka – autorka książki Idiom polski w twórczości Andrzeja

Panufnika (Akademia Muzyczna im. F. Chopina w Warszawie, 2006) oraz szeregu

artykułów i referatów na temat twórczości kompozytora (np. „Sinfonia Sacra” Andrzeja

Panufnika i jej konstrukcyjno-ideowy wymiar, w: Muzyka w kontekście kultury, Akademia

Muzyczna w Krakowie, 2001; Kołysanka Andrzeja Panufnika w świetle kulturowych

odniesieo, w: Ratio Musicae, Akademia Muzyczna im. F. Chopina w Warszawie, 2003

i in.). Jest również autorką hasła Andrzej Panufnik w Encyklopedii Katolickiej wydanej

przez Katolicki Uniwersytet Lubelski w 2010 roku.

Wśród zagranicznych badaczy i propagatorów muzyki Andrzeja Panufnika wymienid należy

następujące osoby:

 Nigel Osborne – muzykolog i kompozytor; autor utworu Hommage à Panufnik na

smyczki (1993, zob. sekcja poświęcona utworom dedykowanym Panufnikowi), jak

również artykułów i wypowiedzi poświęconych muzyce polskiego twórcy. Jednym

z najważniejszych jego tekstów pozostaje opublikowany w 1984 roku artykuł Panufnik at

http://www.zkp.org.pl/images/pliki/forum_muzykolog/FORUM2011_3.pdf
http://www.zkp.org.pl/images/pliki/forum_muzykolog/FORUM2011_3.pdf
http://www.zkp.org.pl/images/pliki/forum_muzykolog/FORUM2011_3.pdf

95

70 („Tempo”, nr 150, wrzesieo 1984; polska wersja: Siedemdziesięciolecie Paufnika, „Res

Publica”, 1989, nr 2). Rozmowę z Osbornem na temat muzyki Panufnika zamieścił też

Tadeusz Kaczyoski w swej książce Andrzej Panufnik i jego muzyka (PWN, Warszawa

1994). Muzyka Andrzeja Panufnika była również obecna w jego wieloletniej działalności

pedagogicznej na Uniwersytecie w Edynburgu. W 2009 roku Nigel Osborne wziął udział

w filmie Tata zza żelaznej kurtyny w reż. Krzysztofa Rzączyoskiego;

 Bernard Jacobson – autor książki A Polish Renaissance (Methuen, Londyn 1996),

poświęconej między innymi muzyce Andrzeja Panufnika (obok Witolda Lutosławskiego,

Henryka Mikołaja Góreckiego i Krzysztofa Pendereckiego) oraz wielu omówieo do

programów koncertowych i płyt z muzyką kompozytora wydawanych w Wielkiej Brytanii

i Stanach Zjednoczonych. Wielokrotnie wypowiadał się na temat muzyki kompozytora

w amerykaoskich stacjach radiowych i telewizyjnych, zaangażowany również

w promocję muzyki Andrzeja Panufnika poprzez osobiste kontakty z dyrygentami

i organizatorami życia muzycznego w Stanach Zjednoczonych. Podczas konferencji

w Krakowie w 2001 roku wygłosił referat zatytułowany Panufnik’s Music in the Context

of 20th-century Music. W 2009 roku wziął udział w filmie Tata zza żelaznej kurtyny w

reż. Krzysztofa Rzączyoskiego;

 Niall McLaughlin – autor szeregu artykułów i referatów na temat twórczości Andrzeja

Panufnika – np. The Visual Dimension of the Symphonic Plans of Andrzej Panufnik

(Loughborough University, 2003), Beyond the Special Occasion: the Last Symphonies of

Andrzej Panufnik, w: Music for Social Occasions – music for fun, music for every day

(Lublana, 2007); The Symphonies of Andrzej Panufnik: Plans and Content, w: „Lietuvos

muzikologija” 8 (2007), Panufnik and Polishness, w: Polish Music Since 1945 (Musica

Iagellonica, Kraków 2013). Podczas konferencji panufnikowskiej w 2001 roku

96

w Krakowie wygłosił referat zatytułowany Feeling and Intellect, Heart and Brain:

Technique and Content in Panufnik’s Symphonies.

 Adrian Thomas – znawca polskiej muzyki dwudziestego wieku. Mimo, że Andrzej

Panufnik i jego twórczośd nie leży w głównym nurcie zainteresowao Thomasa, jest on

autorem wielu not programowych do koncertów i płyt wydawanych w Wielkiej Brytanii.

Tematyka związana z osobą i muzyką Panufnika pojawia się również w jego książce

Polish Music since Szymanowski (Camridge, 2005) oraz w jego opracowaniach

dotyczących socrealizmu w muzyce polskiej. Podczas konferencji panufnikowskiej

w 2001 roku przedstawił referat zatytułowany In the Public Eye: Panufnik and His Music,

1948–54.

 Blake Parham – autor pracy magisterskiej Sir Andrzej Panufnik: Music and Migration,

przygotowanej w 2013 roku na Uniwersytecie w Adelajdzie pod kierunkiem Charlesa

Bodmana Rae. Jest również autorem kilku artykułów i referatów poświęconych

kompozytorowi, m.in. Andrzej Panufnik and Andre Dzierzyoski: Art, Music and Poland,

w: „Muzikos Komponzvimo Principai” (Litwa), grudzieo 2012, Sir Andrzej Panufnik; a

Study of Musical Dislocation, w: Spaces of (Dis)Location (Cambridge Scholars Publishing,

2013), Sir Andrzej Panufnik; Defection and Compositional Development – referat

wygłoszony w listopadzie 2013 roku podczas wspólnej konferencji Australijskiego

i Nowozelandzkiego Stowarzyszenia Muzykologów Music and Metamorphosis.

97

7.2 Wykonawcy

W promocji i rozpowszechnianiu muzyki każdego kompozytora zasadniczą rolę odgrywają

wykonawcy. Także i w przypadku Andrzeja Panufnika jest oczywiste, że jego utwory często

rozbrzmiewały w Polsce i na świecie dzięki konkretnym artystom, przekonanym co do rangi

muzyki kompozytora i zaangażowanych w jej prezentację w różnych miejscach Polski i świata.

Jako, że w twórczości Panufnika dominują utwory orkiestrowe, najważniejsza rola przypada

tutaj dyrygentom, wśród których przede wszystkim należy wymienid następujące osoby:

 Jerzy Maksymiuk – dyrygent od lat konsekwentnie i regularnie wykonujący muzykę

Andrzeja Panufnika. Ma na swoim koncie polskie prawykonania trzech utworów

kompozytora: Koncertu skrzypcowego (Jelenia Góra oraz Warszawska Jesieo 1979,

z Wandą Wiłkomirską i Polską Orkiestrą Kameralną) Concertino (Warszawska Jesieo

1981, z Bogdanem Lauksem – perkusja i Polską Orkiestrą Kameralną) oraz Arbor cosmica

(Warszawska Jesieo 1985, z Polska Orkiestrą Kameralną). Od tego czasu wielokrotnie

prezentował utwory Andrzeja Panufnika zarówno w kraju, jak i za granicą, wiele z nich

zarejestrował również dla rozgłośni radiowych. Nagranie Koncertu skrzypcowego

Panufnika z Wandą Wiłkomirską i Polską Orkiestrą Kameralną pod jego dyrekcją znalazło

się na dwupłytowym albumie Maestra, poświęconym skrzypaczce (Polskie Radio);

 Wojciech Michniewski – dyrygent szczególnie zasłużony dla wykonao muzyki Andrzeja

Panufnika w Polsce, prowadził też jej wykonania za granicą. Ma na swoim koncie płytę

CD z Koncertem skrzypcowym i Arbor cosmica (DUX), a jako Prezes Zarządu Fundacji im.

Andrzeja Panufnika był współorganizatorem festiwalu Dni Muzyki Andrzeja Panufnika

w Krakowie (1999) oraz koncertu z okazji 90-lecia urodzin kompozytora wraz z Polską

98

Orkiestrą Radiową (2004). Wielokrotnie wypowiadał się na temat muzyki Andrzeja

Panufnika w radiu i telewizji;

 Stanisław Skrowaczewski – dzięki niemu zarówno w Stanach Zjednoczonych, jak

i w wielu innych krajach świata (w tym w Polsce) wielokrotnie rozbrzmiewał Nokturn

Andrzeja Panufnika, utwór szczególnie ulubiony przez dyrygenta i zdecydowanie

najczęściej prezentowany na świecie właśnie pod jego dyrekcją.

 Jacek Kaspszyk – wykonawca wielu kompozycji Andrzeja Panufnika w kraju i za granicą.

W 1987 roku na Warszawskiej Jesieni poprowadził polskie prawykonanie Sinfonii

di Speranza, od tego czasu muzyka Panufnika często gości w programach jego

koncertów;

 Tadeusz Strugała – ma na koncie polskie prawykonania dwóch symfonii kompozytora –

Sinfonii votiva (Warszawska Jesieo 1986) i Sinfonii mistica (Warszawska Jesieo 1989).

Utwory Andrzeja Panufnika wielokrotnie wykonywał w kraju i za granicą, muzyka

kompozytora często gościła również w programach festiwalu Wratislavia Cantans,

którego był wieloletnim dyrektorem;

 Gerard Schwarz – dyrygent amerykaoski, od czasu prawykonania w 1984 roku Arbor

cosmica zaangażowany w prezentację muzyki Andrzeja Panufnika w Stanach

Zjednoczonych – jako szef artystyczny New York Chamber Symphony oraz Seattle

Symphony Orchestra; i Wielkiej Brytanii – gdzie był dyrektorem artystycznym Royal

Philharmonic Orchestra w Liverpoolu (2001–2006). Z zespołem Seattle Symphony

zarejestrował dla wytwórni JVC płytę z utworami symfonicznymi Andrzeja Panufnika

(Sinfonia sacra, X Symfonia, Uwertura bohaterska, Muzyka jesieni);

 Mark Stephenson – dyrygent brytyjski, który został pod koniec lat 1980. zaangażowany

przez wytwórnię Conifer Records do przygotowania i zarejestrowania dwóch płyt

99

monograficznych z utworami orkiestrowymi Andrzeja Panufnika. Blisko współpracował z

kompozytorem podczas pracy nad tymi nagraniami, od tego czasu wielokrotnie

wykonywał też jego muzykę, również w Polsce. Z jego inicjatywy Panufnik w ostatnich

dniach życia dokonał opracowania Love Song na orkiestrę smyczkową;

 Tada’aki Otaka – japooski dyrygent, wielokrotnie wykonujący kompozycje Andrzeja

Panufnika w Kraju Kwitnącej Wiśni, jak również w Polsce i Wielkiej Brytanii. Ciekawostką

może byd tutaj rodzaj biograficznej koneksji z kompozytorem – ojciec dyrygenta,

Hisatada Otaka, studiował wraz z Panufnikiem przed wojną w Wiedniu;

 Kazimierz Kord – wieloletni dyrektor Filharmonii Narodowej w Warszawie, z której

zespołem orkiestrowym zarejestrował dla wytwórni CD Accord Koncert fortepianowy

Andrzeja Panufnika (obok koncertów Pawła Szymaoskiego i Witolda Lutosławskiego,

wszystkie w wykonaniu Ewy Pobłockiej) oraz płytę monograficzną z utworami

kompozytora (Sinfonia sacra, X Symfonia, Koncert wiolonczelowy z Andrzejem Bauerem

jako solistą). X Symfonię Panufnika prezentował również w 1993 roku podczas tournee

zespołu w Stanach Zjednoczonych;

 Łukasz Borowicz – dyrektor artystyczny Polskiej Orkiestry Radiowej, z którą wielokrotnie

wykonywał, a także zarejestrował szereg kompozycji Andrzeja Panufnika. W l. 2008–

2014 dla niemieckiej wytwórni CPO zarejestrował wraz z POR oraz berlioską

Konzerthausorchester wszystkie utwory symfoniczne kompozytora;

 John Storgårds – wykonawca wielu wykonao muzyki orkiestrowej Andrzeja Panufnika

w Finlandii, przede wszystkim z Tampere Philharmonic Orchestra, z którą nagrał również

CD z utworami kompozytora (Ondine).

100

Ponadto spośród grona polskich dyrygentów zasłużonych dla wykonao muzyki Andrzeja

Panufnika, zarówno w Polsce, ale może nawet szczególnie poza jej granicami, należy

wymienid jeszcze następujące nazwiska: Antoni Wit, Tadeusz Wojciechowski i Gabriel

Chmura. Wspomnieo należy tu również o dyrygencie włoskim, Umberto Bruno, który wraz

z orkiestrą Gli Armonici di Palermo w latach 1996–2000 zapoznał publicznośd sycylijskiego

Palermo z sześcioma kompozycjami Panufnika (Koncert fagotowy, Koncert wiolonczelowy,

Koncert skrzypcowy, Sinfonia concertante, Hommage à Chopin, Suita staropolska, Tryptyk

jagiellooski). Na szczególne miejsce zasługuje również dyrygent brytyjski, Stephen Cleobury

– dyrygent chóralny, pod którego batutą wielokrotnie w Wielkiej Bytanii i poza nią

rozbrzmiewała Song to the Virgin Mary Panufnika. Wraz z chórem King’s College

w Cambridge wielokrotnie wykonywał ten utwór nie tylko w Wielkiej Brytanii, ale również

w Hongkongu i Australii, a także zarejestrował go na CD (EMI).

Spośród solistów zasłużonych dla propagowania twórczości Andrzeja Panufnika należy

wymienid następujących artystów:

 Ewa Pobłocka – pierwsza wykonawczyni Koncertu fortepianowego w Polsce, jako jedyna

nagrała również ten utwór pod dyrekcją kompozytora z London Symphony Orchestra

w 1991 roku (Conifer Records). Wielokrotnie wykonywała ten utwór w Polsce,

zarejestrowała go również ponownie z zespołem Orkiestry Filharmonii Narodowej

w Warszawie pod dyr. Kazimierza Korda (CD Accord). Ponadto wykonawczyni

Pentasonaty Panufnika w wielu miejscach na świecie (m.in. Wigmore Hall w Londynie

oraz Bruno Walker Auditorium w Nowym Jorku). Wraz z Markiem Mosiem i Andrzejem

Bauerem wykonywała też Trio fortepianowe kompozytora (m.in. Warszawska Jesieo

1996);

101

 Paweł Kowalski – obok Ewy Pobłockiej główny propagator Koncertu fortepianowego

Andrzeja Panufnika w Polsce. Wykonywał też Pentasonatę (m.in. w Instytucie Polskim

w Londynie) oraz Trio fortepianowe kompozytora (z Piotrem Cegielskim i Kazimierzem

Koślaczem).

 Raymond Clarke – pianista brytyjski, wykonywał i nagrał wszystkie trzy utwory na

fortepian solo Andrzeja Panufnika (The Divine Art). W 1986 roku był pierwszym

wykonawcą zrewidowanej wersji Koncertu fortepianowego Panufnika;

 Evelyn Glennie – jedna z najbardziej znanych i cenionych na świecie perkusistek, od

czasu, kiedy w 1984 roku zdobyła I nagrodę na organizowanym przez Shell i London

Symphony Orchestra konkursie dla młodych perkusistów, gdzie utworem

obowiązkowym było Concertino Andrzeja Panufnika – wykonywała ten utwór na całym

świecie, przyczyniając się do spopularyzowania go wśród perkusistów;

 Krzysztof Śmietana – skrzypek polski działający w Wielkiej Brytanii. Wielokrotnie

wykonywał Koncert skrzypcowy w różnych miejscach świata, zarejestrował go również

na CD wraz z zespołem London Musici pod dyr. Marka Stephensona (Conifer Records).

Jako członek Tria Cracovia (Julian Tryczyoski – wiolonczela, Jerzy Tosik-Warszawiak –

fortepian), wykonywał również Trio fortepianowe Panufnika, nagranie tego utworu

zostało również opublikowane na CD (CD Accord);

 Robert Kabara – wielokrotny wykonawca Koncertu skrzypcowego Andrzeja Panufnika,

przede wszystkim z zespołem Sinfonietta Cracovia, często w podwójnej roli solisty

i dyrygenta. Z zespołem tym zarejestrował Koncert skrzypcowy na CD (DUX);

 Robert Thomspon – fagocista amerykaoski, dla którego powstał Koncert fagotowy

Andrzeja Panufnika (1985). Pozostaje niemal jedynym wykonawcą tego utworu, który

102

prezentował w różnych miejscach na świecie (również w Polsce) i zarejestrował na CD

z zespołem London Musici pod dyrekcją Marka Stephensona (Conifer Records);

 Andrzej Bauer – pierwszy polski wykonawca Koncertu wiolonczelowego, wraz

z zespołem Orkiestry Filharmonii Narodowej pod dyr. Kazimierza Korda nagrał również

ten utwór na CD (CD Accord).

Warto dodad, że o ile Koncert skrzypcowy Andrzeja Panufnika należy do najczęściej

wykonywanych utworów kompozytora i był prezentowany w Polsce i na świecie przez szerokie

grono skrzypków, to Koncert fortepianowy zawdzięcza zdecydowaną większośd swych wykonao

Ewie Pobłockiej i Pawłowi Kowalskiemu. Ponadto, spośród wybitnych wykonawców koncertów

Panufnika należy tutaj wymienid Mścisława Rostropowicza, dla którego utwór powstał i który

dokonał jego prawykonania w czerwcu 1992 roku, jak również zarejestrował go na CD wraz

z London Symphony Orchestra pod dyr. Hugh Wolffa (NMC) – oraz Wandę Wiłkomirską, która

wykonała Koncert skrzypcowy pod dyrekcją kompozytora na Warszawskiej Jesieni w 1990 roku

i której nagranie tego utworu z Polską Orkiestrą Kameralną pod dyr. Jerzego Maksymiuka

ukazało się w 2011 roku w dwupłytowym albumie prezentującym dorobek artystki (Polskie

Radio).

Spośród zespołów kameralnych, najczęściej wykonujących utwory Andrzeja Panufnika oraz

tych, które mają na swoim koncie nagrania jego muzyki, wymienid należy:

 Angell Piano Trio – w l. 1996–1998 wielokrotny wykonawca Tria fortepianowego

w Wielkiej Brytanii, a także Stanach Zjednoczonych, Jamajce i Szwajcarii;

 Subito Piano Trio – w roku 2009 zespół przedstawił w Wiedniu projekt złożony

z utworów Andrzeja i Roxanny Panufników. Kolejne wykonania doprowadziły do planów

wydania płyty (Signum Records 2014);

103

 BMF Piano Trio – od 2011 roku regularnie wykonuje Trio fortepianowe Andrzeja

Panufnika, w 2013 roku wydało ten utwór na CD (CD Accord), a na 2014 rok

przygotowało projekt Open Panufnik, łączący wykonania klasyczne triów fortepianowych

Andrzeja i Roxanny Panufnik z ich jazzowymi interpretacjami;

 Chilingirian String Quartet – jako pierwszy nagrał wszystkie trzy kwartety Andrzeja

Panufnika (wcześniej dając szereg ich wykonao na terenie Wielkiej Brytanii, a także w

Berlinie i Bejrucie) oraz jego sekstetów smyczkowych: Trains of Though oraz Song to the

Virgin Mary (Conifer);

 Kwartet Śląski – ma na swoim koncie szereg wykonao kwartetów smyczkowych

kompozytora w Polsce, a także poza jej granicami (m.in. londyoskie Wigmore Hall),

a także dwie płyty CD, na których opublikowane zostały zarówno wszystkie kwartety, jak

i oba sekstety smyczkowe Andrzeja Panufnika (Polskie Radio Katowice);

 King’s College w Cambridge – zespół chóralny, który pod batutą Stephena Cleobury’ego

wykonywał Song to the Virgin Mary w Wielkiej Brytanii, Hongkongu i Australii,

a następnie zarejestrował ten utwór na CD (EMI).

Spośród zespołów orkiestrowych, często wykonujących muzykę Andrzeja Panufnika należy

tu wymienid następujące grupy: Sinfonietta Cracovia, Sinfonia Varsovia, Orkiestra Filharmonii

Narodowej w Warszawie, Polska Orkiestra Radiowa, Narodowa Orkiestra Symfoniczna

Polskiego Radia w Katowicach, London Musici, New York Chamber Symphony, Seattle

Symphony, Royal Liverpool Philharmonic Orchestra oraz London Symphony Orchestra, z którą

kompozytor za życia był blisko związany (otrzymał od niej trzy zamówienia kompozytorskie –

Concerto festivo, Concertino i Koncert wiolonczelowy) i która w czerwcu 1992 roku

zorganizowała specjalny koncert poświęcony jego pamięci, z udziałem Mścisława Rostropowicza

104

i dyrygenta Hugh Wolffa – po raz pierwszy został wówczas wykonany ostatni duży utwór

kompozytora, Koncert wiolonczelowy.

105

8. INSTYTUCJE PROMUJĄCE DOROBEK TWÓRCZY ORAZ OSOBĘ

ANDRZEJA PANUFNIKA

 Boosey & Hawkes

Wyłączny wydawca utworów Andrzeja Panufnika od 1955 roku. Dba o wykonania utworów

kompozytora na całym świecie, na stronie internetowej wydawnictwa

http://www.boosey.com/composer/Andrzej+Panufnik znaleźd można biogram i kalendarium

życia kompozytora, listę utworów wraz z autorskimi komentarzami Panufnika, posłuchad

fragmentów muzyki oraz obejrzed ponad dwadzieścia partytur – udostępnionych w formacie

PDF i dostępnych po zalogowaniu. Boosey & Hawkes gromadzi również informacje na temat

wykonao utworów Andrzeja Panufnika, są one dostępne na stronie internetowej wydawcy,

dzięki wyszukiwarce (opcja: Performances).

 Polskie Wydawnictwo Muzyczne

Jakkolwiek wyłączne prawa do utworów Andrzeja Panufnika posiada jego londyoski wydawca

Boosey & Hawkes, warto wymienid Polskie Wydawnictwo Muzyczne nie tylko jako pierwotnego

wydawcę utworów kompozytora (do 1954 roku), ale także jako instytucję, która w roku 2001

opublikowała pierwszą monografię Andrzeja Panufnika – Panufnik pióra Beaty Bolesławskiej,

przyczyniając się tym samym do propagowania wiedzy o kompozytorze w Polsce. Ponadto

Polskie Wydawnictwo Muzyczne wspierało szereg inicjatyw mających na celu promocję muzyki

kompozytora – m.in. było partnerem festiwalu Dni Muzyki Andrzeja Panufnika oraz Konkursu

http://www.boosey.com/composer/Andrzej+Panufnik

106

Młodych Kompozytorów im. Andrzeja Panufnika, jak również Festiwalu Kompozytorów Polskich

w Krakowie.

 London Symphony Orchestra

Najważniejsza orkiestra brytyjska, z którą Andrzej Panufnk związany był bliską współpracą od

początku lat 1970. do kooca życia. Na zamówienie zespołu napisane zostały trzy utwory

kompozytora – Concerto festivo, skomponowane dla uczczenia 75-lecia istnienia orkiestry

(1979), Concertino (1980) i Koncert wiolonczelowy (1991). Zespół wielokrotnie wykonywał

muzykę Andrzeja Panufnika, często pod jego dyrekcją. Wiele jego utworów orkiestra

zarejestrowała też na CD. Po śmierci kompozytora, jego muzyka nadal obecna jest

w programach koncertowych orkiestry, jego imieniem nazwano też ważny program edukacyjny

– LSO-Panufnik Young Composers Scheme, unikalny projekt skierowany do utalentowanych

młodych kompozytorów, w ramach którego mają oni możliwośd pracy z tą orkiestrą oraz

prezentacji przez nią utworów skomponowanych przez uczestników programu.

 Polskie Radio

Polskie Radio pozostaje jedną z najważniejszych instytucji promujących muzykę polskich

twórców, w tym również Andrzeja Panufnika. Poza transmisjami i retransmisjami wybranych

koncertów na antenie Programu 2, utwory kompozytora pojawiają się także w programach

koncertowych i nagraniowych radiowych orkiestr – Narodowej Orkiestry Symfonicznej

Polskiego Radia w Katowicach oraz Polskiej Orkiestry Radiowej w Warszawie, jak również

(w mniejszym zakresie) Orkiestry Kameralnej Polskiego Radia Amadeus w Poznaniu. Polska

107

Orkiestra Radiowa była m.in. współorganizatorem uroczystego koncertu w 90. rocznicę urodzin

kompozytora w 2004 roku, a także wraz ze swym dyrektorem artystycznym Łukaszem

Borowiczem wzięła udział w nagraniu i wydaniu wszystkich utworów symfonicznych Andrzeja

Panufnika na CD (CPO).

 Wytwórnie płytowe: Unicorn Kanchana, Conifer, EMI, CPO

Ogromną rolę w promocji muzyki każdego kompozytora odgrywają nagrania płytowe.

Również w przypadku twórczości Andrzeja Panufnika niebagatelne znaczenie odegrał fakt,

że od lat jego utwory pojawiają się w nagraniach płytowych, i to w najlepszych

wykonaniach. W promocji muzyki polskiego twórcy ogromną rolę odegrały dwie

nieistniejące już wytwórnie płytowe: Unicorn Kanchana oraz Conifer. Unicorn zarejestrował

szereg utworów Panufnika jeszcze na płytach długogrających, później także na CD. Brytyjska

wytwórnia Conifer na początku lat 1990. opublikowała z kolei cztery monograficzne płyty CD

z muzyką Andrzeja Panufnika, w tym jedną pod jego dyrekcją – była to pierwsza rejestracja

jego IX Symfonii „Sinfonia di Speranza” oraz Koncertu fortepianowego, obie z udziałem

London Symphony Orchestra (w Koncerci fortepianowym solistką była Ewa Pobłocka).

Światowy potentat nagraniowy, wytwórnia EMI ma na swoim koncie kilka płyt, czy też

serii płytowych, gdzie muzyka Panufnika została uwzględniona wśród innych kompozytorów

brytyjskich. Z kolei niemiecka firma CPO, we współpracy z Polskim Radiem, podjęła się w

ostatnich latach nagrania i wydania na CD wszystkich utworów symfonicznych Andrzeja

Panufnika – w rezultacie powstało 8 płyt, zarejestrowanych przez niemiecki Konzerthaus

Orchester i Polską Orkiestrę Radiową pod dyrekcją Łukasza Borowicza.

108

Poniżej podano wykaz płyt CD z muzyką Andrzeja Panufnika opublikowanych przez cztery

wspomniane wyżej, najbardziej zasłużone dla promocji twórczości kompozytora wytwórnie

– Unicorn Kanchana, Conifer, EMI oraz CPO.

UNICORN KANCHANA:

 Andrzej Panufnik. Sinfonia Sacra, Concerto Festivo, Landscape, Katyo Epitaph,

Concertino, Monte Carlo Opera Orchestra (1), London Symphony Orchestra (2-5), dyr.

Andrzej Panufnik, Unicorn-Kanchana UKCD 2020

 Andrzej Panufnik: Tragic Overture, Autumn Music, Heroic Overture, Nocturne, Sinfonia

Rustica, London Symphony Orchestra, dyr. Jascha Horenstein, Unicorn-Kanchana UKCD

2016;

 Dreamscapes. Music by Jonathan Harvey, Peter Dickinson, Gordon Crosse, Andrzej

Panufnik, Elizabeth Lutyens, Meriel Dickinson – mezzosopran, Peter Dickinson –

fortepian, Unicorn-Kanchana UKCD 9093 – zawiera Dreamscape;

CONIFER:

 Panufnik. Symphony No. 9 (Sinfonia di Speranza), Piano Concerto, Ewa Pobłocka, London

Symphony Orchestra, dyr. Andrzej Panufnik, Conifer Classics CDCF 206;

 Panufnik: Violin Concerto, Hommage à Chopin, Bassoon Concerto, Krzysztof Śmietana –

skrzypce, Karen Jones – flet, Robert Thompson – fagot, London Musici, dyr. Mark

Stephenson, Conifer Classics CDCF 182;

109

 Panufnik: Sinfonia Concertante, Concertino, Harmony, Karen Jones – flet, Rachel Masters

– harfa, Richard Benjafield – perkusja, Graham Cole - kotły, London Musici, dyr. Mark

Stephenson, Conifer Classics CDCF 217;

 Panufnik 'Messages'. Three String Quartets, String Sextet, Song to the Virgin Mary

(wersja na sekstet smyczkowy). The Chilingirian String Quartet, Conifer Classics CDCF

218;

EMI:

 British Composers: Berkeley, Williamson, Panufnik, Yehudi Menuhin – skrzypce, Menuhin

Festival Orchestra, dyr. Andrzej Panufnik, EMI Classics CDM 5 66121 2 – zawiera Koncert

skrzypcowy;

 British Composers: Panufnik conducts Panufnik. Sinfonia rustica, Sinfonia sacra, Sinfonia

concertante, Monte Carlo Opera Orchestra (1-2), Aurěle Nicolet – flet, Osian Ellis –

harfa, Menuhin Festival Orchestra (3), dyr. Andrzej Panufnik, EMI Classics 3522892

(reedycja wcześniejszych nagrao, w tym nagrania studyjnego Sinfonii concertante).

 100 Best Menuhin (6 CD), Yehudi Menuhin – skrzypce, Menuhin Festival Orchestra, dyr.

Andrzej Panufnik, EMI Classics 5099926411 – zawiera Koncert skrzypcowy.

 The Choir of King's College, Cambridge (4 CD), Choir of King’s College Cambridge, dyr.

Stephen Cleobury, EMI 5 56439 2 – zawiera Song to the Virgin Mary;

110

CPO:

 Andrzej Panufnik. Nocturne. Symphonic Works Vol. 1, Polish Radio Symphony Orchestra,

dyr. Łukasz Borowicz, CPO 777 497-2 – zawiera utwory: Uwertura tragiczna, Nokturn,

Uwertura bohaterska, Epitafium katyoskie, A Procession for Peace, Harmony;

 Andrzej Panufnik. Polonia. Symphonic Works Vol. 2, Anna Sikorzak-Olek – harfa, Łukasz

Długosz – flet, Polish Radio Symphony Orchestra, dyr. Łukasz Borowicz, CPO 777 496-2 –

zawiera utwory: Sinfonia rustica, Sinfonia concertante, Polonia, Kołysanka;

 Andrzej Panufnik. Mistica. Symphonic Works Vol. 3, Łukasz Długosz – flet, Polish Radio

Symphony Orchestra, dyr. Łukasz Borowicz, CPO 777 498-2 – zawiera utwory: Sinfonia

mistica, Muzyka jesieni, Hommage à Chopin, Rhapsody;

 Andrzej Panufnik. Sacra. Symphonic Works Vol. 4, Konzerthausorchester Berlin, dyr.

Łukasz Borowicz, CPO 777 683-2 – zawiera utwory: Sinfonia elegiaca, Sinfonia sacra,

X Symfonia;

 Andrzej Panufnik. Votiva. Symphonic Works Vol. 5, Joerg Strodthoff – organy,

Konzerthausorchester Berlin, dyr. Łukasz Borowicz, CPO 777 684-2 – zawiera utwory:

Sinfonia votiva, Metasinfonia, Concerto festivo;

 Andrzej Panufnik. Speranza. Symphonic Works Vol. 6, Michael Obereigner – kotły,

Christian Loeffler – perkusja, Konzerthausorchester Berlin, dyr. Łukasz Borowicz, CPO

777 685-2 – zawiera utwory: Sinfonia di Speranza, Concertino;

 Andrzej Panufnik. Sfere. Symphonic Works Vol. 7, Michael von Schoenermark – fagot,

Sarah van der Kemp – mezzosopran, Konzerthausorchester Berlin, dyr. Łukasz Borowicz,

CPO 777 686-2 – zawiera utwory: Sinfonia di Sfere, Koncert fagotowy, Love Song,

Landscape;

111

 Andrzej Panufnik. Concertos. Symphonic Works Vol. 8, Alexander Sitkovetsky – skrzypce,

Raphael Wallfisch – wiolonczela, Ewa Kupiec – fortepian, Konzerthausorchester Berlin,

dyr. Łukasz Borowicz, CPO 777-687-2 – zawiera utwory: Koncert skrzypcowy, Koncert

wiolonczelowy, Koncert fortepianowy.

Na koniec warto dodad, że utwory Panufnika znalazły się również na płytach wielu innych

wytwórni fonograficznych, by wymienid tak znamienite jak Hyperion, Elektra Nonesuch, JVC

Classics; czy polskie: CD Accord i Dux (zob. sekcja dotycząca nagrao płytowych). Dzięki

działaniom firm nagraniowych niemal cały dorobek kompozytorski Andrzeja Panufnika jest

dostępny na płytach CD, co bez wątpienia przyczynia się do promocji jego muzyki w świecie.

 Związek Kompozytorów Polskich

Andrzej Panufnik ze Związkiem Kompozytorów Polskich był związany od 1945 roku, a na

przełomie lat 1940. i 1950. pełnił funkcję wiceprezesa Zarządu Głównego ZKP. W roku 1954, po

swej ucieczce do Wielkiej Brytanii, został skreślony z listy członków stowarzyszenia. Dzięki

staraniom Związku, w roku 1977 udało się uchylid zapis cenzury na nazwisko kompozytora

i rozpocząd proces przywracania jego muzyki polskiej publiczności. W 1987 roku Związek

Kompozytorów Polskich przyznał Panufnikowi tytuł członka honorowego stowarzyszenia,

a w 1990 na jego zaproszenie kompozytor gościł osobiście na festiwalu Warszawska Jesieo.

W omawianym okresie utwory Andrzeja Panufnika pojawiały się w programach festiwali

organizowanych przez Związek Kompozytorów Polskich m.in. w Warszawie – Warszawska Jesieo

i Warszawskie Spotkania Muzyczne; Krakowie – Międzynarodowe Dni Kompozytorów

Krakowskich i Wrocławiu – Musica Polonica Nova, a także podczas innych koncertów

112

organizowanych czy współorganizowanych przez Związek Kompozytorów Polskich. Ponadto

w roku 2009 ZKP opublikował dwujęzyczny, polsko-angielski CDrom poświęcony osobie

i twórczości kompozytora, a pod koniec roku 2013 dzięki wsparciu Instytutu Muzyki i Taoca

podjął się przygotowania również dwujęzycznego portalu internetowego

www.panufnik.polmic.pl (uruchomionego w 2014 roku). Tematyka związana z twórczością

Andrzeja Panufnika pojawiała się również w dorocznych konferencjach Sekcji Muzykologów ZKP

oraz publikacjach Sekcji („Forum Muzykologiczne”, „Polski Rocznik Muzykologiczny”,

„Musicology Today”).

 Instytut Adama Mickiewicza

Instytut Adama Mickiewicza (IAM) jest narodową instytucją kultury, której zadaniem jest

promocja polskiej kultury na świecie i aktywny udział w międzynarodowej współpracy

kulturalnej. Działania dedykowane popularyzacji twórczości Andrzeja Panufnika od 2011 roku

realizowane są w ramach programu Polska Music, który aktywnie wspiera wykonania polskiej

muzyki klasycznej na świecie przez wybitnych artystów zagranicznych. Kluczowym zadaniem

w działaniach Polska Music dotyczących popularyzacji twórczości Panufnika było zbudowanie

profilu 100. rocznicy urodzin kompozytora w międzynarodowych mediach i środowiskach

opiniotwórczych, a także zwiększenie na świecie zainteresowania wydarzeniami realizowanymi

podczas Roku Panufnika w 2014 roku.

Wśród licznych projektów realizowanych we współpracy z renomowanymi instytucjami

z całego świata – koncertów, produkcji scenicznych, warsztatów, nowych zamówieo

kompozytorskich – Instytut patronuje także wielu wydawnictwom książkowym

i fonograficznym. Wśród publikacji IAM znajduje się m.in. polsko-angielski box Panufnik.

http://www.panufnik.polmic.pl/

113

Between Emotion & Intellect/Między emocją a intelektem, zawierający esej Beaty Bolesławskiej-

Lewandowskiej dotyczący życia i twórczości kompozytora (również w formie audiobooka),

CD z wykonaniami dzieł Panufnika oraz DVD z filmem Tata zza żelaznej kurtyny w reż. Krzysztofa

Rzączyoskiego.

Od ponad dekady Instytut prowadzi portal internetowy culture.pl, aktualizowany codziennie

serwis informujący o najciekawszych wydarzeniach związanych z polską kulturą na całym

świecie – zawierający także liczne materiały dotyczące Andrzeja Panunfika. IAM wsparł również

powstanie monograficznego portalu panufnik.polmic.pl zrealizowanego z inicjatywy Związku

Kompozytorów Polskich/Polskiego Centrum Informacji Muzycznej oraz Instytutu Muzyki i Taoca.

 Instytut Muzyki i Taoca

Instytut Muzyki i Taoca jest najmłodszą z instytucji powołanych do promocji muzyki polskiej.

Osoba i twórczośd Andrzeja Panufnika zostały włączone do ogłoszonych przez Instytut na rok

2014 programów – naukowego Białe plamy, w ramach którego wsparto opracowanie

korespondencji pomiędzy Andrzejem Panufnikiem a Zygmuntem Mycielskim (autorzy: Beata

Bolesławska-Lewandowska, Bartosz Bolesławski); oraz wykonawczego – Nowe interpretacje,

który wspiera artystów włączających do swego repertuaru muzykę wybranych kompozytorów,

w tym wypadku Andrzeja Panufnika. Ponadto na rok 2014 Instytut Muzyki i Taoca we

współpracy ze Związkiem Kompozytorów Polskich, Towarzystwem im. Witolda Lutosławskiego,

Instytutem Adama Mickiewicza, Narodowym Instytutem Audiowizualnym oraz Polskim Radiem

zapowiedział zorganizowanie szeregu wydarzeo i inicjatyw upamiętniających stulecie urodzin

kompozytora – m.in. uruchomienie portalu internetowego www.panufnik.polmic.pl,

http://www.culture.pl/
http://www.panufnik.polmic.pl/
http://www.panufnik.polmic.pl/

114

przygotowanie kolekcji internetowej poświęconej Panufnikowi w serwisie ninateka.pl i szereg

innych.

 Klub Muzyki Współczesnej „Malwa” w Krakowie

Organizator Konkursu Młodych Kompozytorów im. Andrzeja Panufnika oraz festiwalu Dni

Muzyki Andrzeja Panufnika. Klub Muzyki Współczesnej „Malwa” przy Śródmiejskim Ośrodku

Kultury działa w Krakowie od roku 1991, a jego kierownikiem pozostaje absolwent krakowskiej

Akademii Muzycznej, Jan Baryła. To dzięki jego inicjatywie Klub włączył się w promocję osoby

i muzyki Andrzeja Panufnika, przede wszystkim poprzez organizację czterech edycji Konkursu

Młodych Kompozytorów im. Andrzeja Panufnika (1999–2002) oraz Dni Muzyki Andrzeja

Panufnika (1999, 2001). Pod dyrekcją Jana Baryły w Klubie działa też Orkiestra Kameralna

„Orfeusz”, w której repertuarze znalazły się m.in. utwory Panufnika.

115

9. INSTYTUCJE, KONKURSY I INNE ZWIĄZANE Z IMIENIEM

I OSOBĄ ANDRZEJA PANUFNIKA

9.1 Konkurs Młodych Kompozytorów im. Andrzeja Panufnika

Klub Muzyki Współczesnej „Malwa” był pomysłodawcą i organizatorem Konkursu Młodych

Kompozytorów im. Andrzeja Panufnika. W latach 1999–2002 odbyły się cztery edycje konkursu,

w tym dwie międzynarodowe. Konkurs miał za zadanie promowanie młodzieży zajmującej się

kompozycją, wyłanianie talentów, konfrontację młodych twórców z Polski i zagranicy (konkursy

międzynarodowe), a także propagowanie twórczości Andrzeja Panufnika. Ideę konkursu poparła

Lady Camilla Panufnik, która nie tylko zgodziła się, aby konkurs nosił imię jej męża, ale była też

gościem koncertów laureatów. W latach 1999 i 2001 koncerty laureatów konkursu włączone

zostały w ramy festiwalu Dni Muzyki Andrzeja Panufnika, którego organizatorem był również

Klub Muzyki Współczesnej „Malwa”. W roku 2000 koncert laureatów odbył się w Studiu

Koncertowym Polskiego Radia im. Witolda Lutosławskiego w Warszawie, a w roku 2002

w Centrum Kultury Żydowskiej w Krakowie.

Każdorazowo Konkurs Młodych Kompozytorów im. Andrzeja Panufnika odbywał się pod

patronatem Prezydenta Miasta Krakowa, Andrzeja Gołasia. Pierwsze dwie edycje przeznaczone

były dla twórców w wieku 17 do 25 lat i obejmowały trzy kategorie:

1) utwór kameralny na 1-5 wykonawców z możliwością użycia taśmy środków

elektronicznych (jeden realizator);

116

2) utwór na orkiestrę smyczkową (5,4,3,2,10 z możliwością użycia taśmy i środków

elektronicznych (jeden realizator);

3) utwór elektroakustyczny lub audiowizualny.

Na pierwszy konkurs w 1999 roku nadesłano 117 prac, które oceniało jury w składzie: Bogusław

Schaeffer – przewodniczący, Marek Chołoniewski, Wojciech Michniewski, Edward Pałłasz i Lidia

Zielioska. Przyznano trzy równorzędne nagrody w pierwszej kategorii – otrzymali je: Agata Zubel

(Lumiére na perkusję), Aleksander Kościów (III Kwartet smyczkowy) i Jakub Sarwas (Hybrid

conjunctions na kontrabas, trąbkę i taśmę); oraz jedną nagrodę w kategorii trzeciej – otrzymał ją

Tomasz Marcin Kienik (Multiobsesje na taśmę). W kategorii drugiej przyznano dwa wyróżnienia

– otrzymali je: Adam Falkiewicz (I Lock my Door upon Myself na 15 instrumentów smyczkowych)

i Aleksander Gabryś (Abraxas na orkiestrę smyczkową i taśmę). Ponadto wyróżnienia przyznano

również w kategorii pierwszej – otrzymali je: Marcin Markowicz (Homeryki czyli niejasności na

sopran i skrzypce) i Piotr Spoz (Sonata na skrzypce i fortepian). Pierwsza edycja konkursu

obfitowała też w nagrody dodatkowe. Nagrodę Polskiego Towarzystwa Muzyki Współczesnej –

udział w Międzynarodowych Kursach dla Młodych Kompozytorów w Radziejowicach – otrzymał

Marcin Bela (Rilkelieder na sopran, narratora, perkusję i fortepian); nagrodę wydawnictwa

muzycznego BREVIS – wydanie utworu – Marcin Markowicz (Homeryki czyli niejasności na

sopran i skrzypce); a nagrodę Polskiego Wydawnictwa Muzycznego – wydanie utworu – Agata

Zubel (Lumiére na perkusję).

Na druga edycję konkursu w roku 2000 nadesłano 57 prac. Oceniało je jury

w niezmienionym składzie. W kategorii pierwszej przyznano dwie równorzędne nagrody –

otrzymali je: Marcin Bela (Harmonia z cicha na akordeon, skrzypce, klarnet i trąbkę) i Michał

Moc (Betelgeuse na akordeon i taśmę). W kategorii drugiej nagrodę otrzymał Wojciech

Ziemowit Zych (Solilokwium na klarnet basowy i 20 instrumentów smyczkowych). W kategorii

117

trzeciej przyznano dwa wyróżnienia – otrzymali je: Marcin Suchorzewski (cmdc64 na taśmę)

i Jarosław Lublin (Rum-cum na taśmę). Wyróżnienie otrzymał ponadto w kategorii pierwszej

Marcin Bela (Double-oh!-seven na fortepian i kwartet saksofonowy). Ponadto nagrodę

Polskiego Towarzystwa Muzyki Współczesnej – bezpłatny udział w międzynarodowych kursach

dla młodych kompozytorów w Radziejowicach – otrzymała Katarzyna Głowicka (Summer's day,

trzy pieśni do sł. W. Szekspira na kontratenor i kwartet smyczkowy).

 W 2001 roku konkurs zmienił formułę na międzynarodową, podniesiono też wiek

uczestników do 35 roku życia. Niewielkiej zmianie uległy także kategorie nadsyłanych

kompozycji:

1) utwór na instrument solowy i orkiestrę smyczkową. Instrument solowy (do wyboru):

skrzypce, flet, fagot, saksofon, trąbka, perkusja (1 perkusista). Orkiestra smyczkowa: 8 skrzypiec

I, 6 skrzypiec II, 4 altówki, 4 wiolonczele, 2 kontrabasy;

2) utwór kameralny na 3 - 6 dowolnych instrumentów w tym z możliwością głosu

wokalnego;

3) utwór solowy na dowolny instrument lub głos wokalny.

Na konkurs nadesłano 41 prac, które oceniało jury w składzie: Bogusław Schaeffer –

przewodniczący (Polska), John Allison (Wielka Brytania), Marek Chołoniewski (Polska)

i Thomas Kessler (Szwajcaria). Przyznano trzy główne nagrody, już bez podziału na poszczególne

kategorie:

- I nagroda – Dominik Karski (Australia) Threads of Fate na skrzypce, wiolonczelę

i fortepian;

- II nagroda – Athanasia Tzanou (Grecja) Triptique na zespól kameralny;

- III nagroda – Gabriel Pareyón (Meksyk) Π na flet basowy solo.

118

Ponadto Nagrodę Specjalną Lady Panufnik dla najmłodszego finalisty konkursu otrzymał

Damien Ricketson z Australii (Chinese Whisper na skrzypce solo i orkiestrę smyczkową).

Czwarta i ostatnia edycja konkursu odbyła się w roku 2002. Ponownie był to konkurs

o zasięgu międzynarodowym i przeznaczony dla uczestników do 35. roku życia, a jego tematem

był tym razem utwór na instrument solowy do wyboru: flet, marimba lub perkusja

(1 wykonawca) z towarzyszeniem orkiestry smyczkowej (3+3+3+2+1) oraz z możliwością użycia

środków elektronicznych. Na konkurs nadesłano 20 prac. Oceniało je jury w składzie: Bogusław

Schaeffer – przewodniczący (Polska), John Allison (Wielka Brytania), Marek Chołoniewski

(Polska), Krzysztof Knittel (Polska) i Beata Bolesławska – sekretarz jury.

I nagrodę otrzymał Kee-Yong Chong z Malezji (Ye Huo II na flet solo i 11 smyczków), II nagrody

nie przyznano, a dwie równorzędne III nagrody otrzymali Nathan Wright Shirley ze Stanów

Zjednoczonych (Music for Strings and Marimba) oraz Marcin Wierzbicki (Three geometric tales

na flet i orkiestrę smyczkową). Ponadto wyróżnienie – komplet partytur przekazanych przez

Polskie Wydawnictwo Muzyczne –otrzymał Stephen Mark Barchan z Wielkiej Brytanii (Aubade

na flet i smyczki).

Po 2002 roku Konkurs Młodych Kompozytorów im. Andrzeja Panufnika z przyczyn

finansowych przestał istnied.

9.2 Fundacja im. Andrzeja Panufnika

Fundacja założona została w roku 1998 z inicjatywy muzykologa i wielkiego propagatora muzyki

Panufnika – Tadeusza Kaczyoskiego. Wśród fundatorów znalazła się m.in. Lady Camilla

Panufnik. Fundatorzy powołali Radę Fundacji w składzie: Jacek Kaspszyk – przewodniczący, Lady

Camilla Panufnik, Ewa Pobłocka, Bohdan Pociej, Gabriela Kurylewicz, Paweł Kowalski, Sławek A.

119

Wróblewski. W skład Zarządu Fundacji weszli: Wojciech Michniewski – prezes, Stanisław

Leszczyoski, Krzysztof Knittel, Beata Bolesławska oraz Renata Pragłowska-Woydt.

W 1999 roku Fundacja współorganizowała wraz z Klubem Muzyki Współczesnej „Malwa”

w Krakowie Dni Muzyki Andrzeja Panufnika w Krakowie – był to kilkudniowy szeroko zakrojony

festiwal muzyki kompozytora połączony z koncertem laureatów I Konkursu Młodych

Kompozytorów im. Andrzeja Panufnika. W grudniu 2000 roku dzięki współpracy Fundacji

z Klubem „Malwa” oraz Polskim Radiem w Studiu Koncertowym Polskiego Radia im. Witolda

Lutosławskiego odbył się koncert laureatów II Konkursu Młodych Kompozytorów im. Andrzeja

Panufnika (4 grudnia 2000). W roku 2004 natomiast Fundacja im. Andrzeja Panufnika we

współpracy z Polskim Radiem zorganizowała koncert z okazji 90. rocznicy urodzin kompozytora

– 17 października 2004 roku w Studiu Koncertowym Polskiego Radia im. Witolda

Lutosławskiego w Warszawie. Polska Orkiestra Radiowa pod dyrekcją Wojciecha

Michniewskiego wykonała wówczas następujące kompozycje Andrzeja Panufnika – Hommage

à Chopin (solista: Kazimierz Moszyoski – flet) Koncert skrzypcowy (solista: Janusz Wawrowski)

oraz Muzyka jesieni. Koncert był transmitowany przez Program 2 Polskiego Radia.

W kolejnych latach Fundacja im. Andrzeja Panufnika nie prowadziła działalności.

9.3 The LSO-Panufnik Young Composers Scheme

Jest to program stypendialny realizowany przez London Symphony Orchestra w ramach jej

działao edukacyjnych. Powstał w inicjatywy orkiestry z porozumieniu z Lady Camillą Panufnik,

dla uczczenia pamięci jej męża. Finansowany jest przez Helen Hamlyn Trust. Celem projektu jest

umożliwienie utalentowanym młodym kompozytorom dostępu do wiedzy na temat

120

zaawansowanych umiejętności komponowania na orkiestrę. Jako jedna w najlepszych orkiestr

świata, London Symphony Orchestra oferuje kompozytorom w tym projekcie możliwości

nieporównywalne do żadnej innej orkiestry na świecie.

 Każdego roku program daje sześciu młodym kompozytorom z terenu Wielkiej Brytanii

możliwośd doskonalenia swych umiejętności w pracy z orkiestrą symfoniczną. Wybrani młodzi

twórcy pracują pod kierunkiem cenionego kompozytora, Colina Matthewsa. Współpracują też

bezpośrednio z muzykami orkiestry; mając dostęp do każdego z nich, mogą dyskutowad na

temat możliwości i ograniczeo wykonawczych konkretnych instrumentów. Ponadto uczestnicy

projektu biorą udział w otwartych próbach, podczas których ich kompozycje poddawane są

szczegółowej analizie przez muzyków LSO i dyrygenta François-Xaviera Rotha.

 Dodatkowo, każdego roku program daje jednemu z kompozytorów biorących udział

w poprzednim kursie szansę napisania utworu większych rozmiarów (10 min.) przeznaczonego

do wykonania podczas publicznego koncertu na głównej estradzie Barbican Centre (gdzie

London Symphony Orchestra ma swą siedzibę), z możliwością udziału w próbie zorganizowanej

na tyle wcześnie, aby dad kompozytorowi czas na ewentualne poprawki przez publicznym

prawykonaniem. Ponadto od 2009 roku program został rozszerzony o zamówienie dla kolejnego

wybranego uczestnika na skomponowanie krótszego, 5-minutowego utworu, również

przeznaczonego do wykonania podczas regularnych koncertów orkiestry. Poniżej zamieszczono

listę laureatów zamówieo kompozytorskich zrealizowanych w ramach projektu, wraz z tytułami

powstałych utworów.

LSO-Panufnik Young Composer Scheme – zamówienia kompozytorskie:

2006 – Jason Yarde All souls seek joy (10’)

121

2007 – Charlie Piper The Twittering Machine (10’)

2008 – Andrew McCormack Incentive (10’)

2009 – Francisco Coll Hidd’n Blue (5’)

 Vlad Maistorovici Halo (10’)

2010 – Eloise Gynn Anahata (5’)

 Edward Nesbit Parallels (10’)

2011 – Alastair Putt Spiral (5’)

 Matthew Kaner The Calligrapher’s Manuscript (10’)

2012 – Patrick Brennan Ballabile (5’)

 Aaron Parker 5 1 ° 5 8 ' N / 1 ° 1 9 ' E — 3 0 0 5 1 4 (10')

2013 – James Moriarty Windows, with mirrors (5’)

 Elizabeth Ogonek Sleep & Unremembrance (10’)

Warto dodad, że kompozytorzy uczestniczący w kolejnych edycjach kursu, otrzymywali również

zamówienia w ramach innych programów realizowanych przez London Symphony Orchestra –

tzw. Sound Adventures commissions oraz Soundscapes: Pioneers commissions. Poniżej

zamieszczono listę zamówieo zrealizowanych przez uczestników LSO-Panufnik Scheme w obu

programach, wraz z datami prawykonao.

Zamówienia LSO dla kompozytorów, którzy uczestniczyli w LSO-Panufnik scheme:

Sound Adventures commissions (5’)

Daniel Basford Shift (prawykonanie: 2 lipca 2006)

Emily Hall Plinth (prawykonanie: 14 listopada 2007)

Martin Suckling The Moon, the moon! (prawykonanie:18 grudnia 2007)

122

Christian Mason Clear Night (prawykonanie: 30 września 2008)

Soundscapes: Pioneers commissions (5’)

Jason Yarde Rude Awakening (prawykonanie: 10 grudnia 2009)

Sasha Siem Trickster (prawykonanie 12 października 2010)

Emily Howard Solar (prawykonanie 10 listopada 2010)

Efektem programu jest również seria płytowa The Panufnik Legacies, zawierająca

nagrania najbardziej udanych utworów spośród skomponowanych przez uczestników

programu, a wybranych na płytę przez muzyków London Symphony Orchestra. Pierwsza płyta,

zawierająca 11 krótkich kompozycji, nagrana została przez LSO w październiku 2012 roku,

kolejna ma ukazad się w 2015 roku. Poniżej lista utworów zarejestrowanych na płycie The

Panufnik Legacies 1.

The Panufnik Legacies 1:

Andrew McCormack Incentive

Christian Mason …from bursting suns escaping…

Charlie Piper Fleotan

Eloise Nancie Gynn Sakura

Edward Nesbit Parallels I & II

Jason Yarde Rude Awakening!

Martin Suckling Fanfare for a Newborn Child

Christopher Mayo Therma

Elizabeth Winters Sudden Squall, Sudden Shadow

Vlad Maistorovici Halo

123

9.4 Andrzej Panufnik Trio

Trio fortepianowe o nazwie Andrzej Panufnik Trio zostało założone w 2003 roku przez skrzypka

Pawła Zuzaoskiego. Obok niego w skład zespołu weszli: Mateusz Kwiatkowski – wiolonczela

oraz Artur Pacewicz – fortepian. Młodzi muzycy studiowali w Hochschule für Musik und Theater

w Hannowerze, pod kierunkiem takich profesorów, jak Gerrit Zitterbart (ABEGG Trio), Hatto

Beyerle (niegdyś członek Alban Berg Quartet), Adam Kostecki (Rubinstein Trio) oraz Marcin

Sieniawski (Szymanowski String Quartet).

W 2005 roku Andrzej Panufnik Trio zdobyło III nagrodę na Międzynarodowym Konkursie

Muzyki Kameralnej im. Charlesa Hennena w Heerlen w Holandii. W 2006 roku zespół otrzymał

niemiecką Märkischer Preis. Trio występowało w Niemczech, Austrii, Francji, Norwegii,

Włoszech i Holandii, ma na swoim koncie również nagrania dla Radia Północnoniemieckiego. Od

2012 roku w zespole na wiolonczeli gra Lynda Anne Cortis.

Artyści wykonują szeroki repertuar, w tym Trio fortepianowe swego patrona, Andrzeja

Panufnika. Z udokumentowanych wykonao Tria Panufnika można wymienid następujące daty:

- 19.10.2003 – Aula der Universität am Wilhelmsplatz, Göttingen (Niemcy);

- 9.12.2004 – Muziekcentrum Frits Philips, Eindhoven (Holandia);

- 8.10.2011 – Schloss Gracht, Erftstadt (Niemcy).

Ponadto zespół wielokrotnie wykonywał trzecią częśd tria na bis.

http://www.panufniktrio.com/
http://www.gerrit-zitterbart.de/
http://www.abegg-trio.de/
http://www.adamkostecki.de/
http://www.szymanowski-quartet.com/

124

9.5 Utwory dedykowane pamięci Andrzeja Panufnika

Od czasu śmierci Andrzeja Panufnika następujący kompozytorzy postanowili zadedykowad jego

pamięci swe utwory:

 Oliver Knussen – Elegiac Arabesques (in memory of Andrzej Panufnik) na rożek angielski

i klarnet (1991);

 Piotr Moss – Récit na wiolonczelę solo (1991);

 Nigel Osborne – Hommage à Panufnik na orkiestrę smyczkową (1993);

 Krystian Kiełb – Epitafium. Andrzej Panufnik in memoriam na orkiestrę symfoniczną

(2006).

125

10. ANDRZEJ PANUFNIK W PRZESTRZENI PUBLICZNEJ

Postad Andrzeja Panufnika w omawianym okresie nie zaistniała szerzej w przestrzeni

publicznej, pojawiły się jednak pewne inicjatywy, warte wspomnienia w niniejszym raporcie.

Nie ma jeszcze szkół imienia Andrzeja Panufnika, pojawiła się natomiast ulica nazwana

imieniem kompozytora, w poniższym zestawieniu uwzględnione zostały również wystawy

fotograficzne i malarskie, a na koniec wymieniono najważniejsze biblioteki i archiwa, w których

przechowywane są dokumenty związane z życiem i twórczością Andrzeja Panufnika.

Ulica Andrzeja Panufnika (Gliwice)

Decyzją Rady Miasta Gliwice, na mocy uchwały podjętej dnia 18 grudnia 2008 roku, jedna z ulic

w Gliwicach (dzielnica Żerniki) przyjęła nazwę – ulica Andrzeja Panufnika. Jest to pierwsza ulica

imienia kompozytora w Polsce, można jednak mied nadzieję, że w niedalekiej przyszłości

Andrzej Panufnik będzie miał swe ulice również w innych miastach.

Wystawy

Osoba i twórczośd Andrzeja Panufnika w omawianym okresie stała się inspiracją do stworzenia

kilku wystaw przybliżających życie kompozytora i jego twórczośd (wystawy fotograficzne i

ikonograficzne), jak i zainspirowane jego muzyką (wystawa malarska):

 W roku 1992 w Muzeum Jarosława i Anny Iwaszkiewiczów w Stawisku pod Warszawą

prezentowano wystawę dedykowaną Andrzejowi Panufnikowi z okazji pierwszej rocznicy

śmierci kompozytora. W rocznicowym spotkaniu poświęconym pamięci kompozytora

126

udział wzięli m.in. propagatorzy jego twórczości – Tadeusz Kaczyoski i Bohdan Pociej,

akcentem muzycznym było wykonanie Pentasonaty przez Pawła Kowalskiego.

 W roku 1997 w foyer Sali Koncertowej Filharmonii Narodowej w Warszawie

prezentowana była wystawa zdjęd Lady Camilli Panufnik poświęconych mężowi,

uzupełniona zdjęciami domu Panufników w Twickenham pod Londynem. Wystawa ta

towarzyszyła Międzynarodowemu Festiwalowi Muzyki Współczesnej „Warszawska

Jesieo”, Lady Camilla Panufnik była wówczas gościem festiwalu. Warto dodad, że

w warszawskim Kinie Muranów w tych samych dniach miał miejsce również publiczny

pokaz filmu dokumentalnego Powrót Andrzeja Panufnika w reż. Andrzeja Papuzioskiego

(prod. 2006, zob. sekcja poświęcona filmom i programom telewizyjnym).

Na przełomie lat 1990. i 2000. wystawa zdjęd Lady Camilli Panufnik prezentowana była

również w innych miejscach w Polsce i na świecie – m.in. ponownie w Warszawie

(Muzeum Historyczne), a także w Krakowie (Florianka) i Katowicach (Polskie Radio

Katowice) oraz w Instytucie Polskim w Paryżu.

 W 2002 roku w Klubie Muzyki Współczesnej „Malwa” w Krakowie, podczas spotkania

z laureatami Konkursu Młodych Kompozytorów im. Andrzeja Panufnika malarz Paweł

Bitka zaprezentował autorską wystawę obrazów inspirowanych twórczością

kompozytora, a zatytułowaną Panufnik – muzyka na płótnach. Artysta przedstawił

w niej m.in. poliptyk zainspirowany Sinfonią sacra kompozytora.

127

Biblioteki i archiwa

Materiały dotyczące życia i twórczości Andrzeja Panufnika znaleźd można w zbiorach różnych

bibliotek i archiwów na świecie, przede wszystkim w Polsce i Wielkiej Brytanii.

Szczególne znaczenia posiada usytuowana w Londynie The British Library, gdzie za

zgodą spadkobierców kompozytora zdeponowane zostały wszystkie rękopisy kompozycji

Andrzeja Panufnika. Szereg innych dokumentów związanych z życiem i twórczością

kompozytora znajduje się w Archiwum Andrzeja Panufnika w jego domu w Twickenham,

zarządzanym przez Lady Camillę Panufnik. Z kolei dokumenty z czasów pracy kompozytora

w Birmingham znajdują się w Archiwum City of Birmingham Symphony Orchestra.

W Polsce rękopisy wczesnych utworów Andrzeja Panufnika odnaleźd można w zbiorach

Biblioteki Jagiellooskiej w Krakowie. Ponadto w Archiwum Polskiego Wydawnictwa

Muzycznego w Krakowie oraz Bibliotece Materiałów Orkiestrowych PWM w Warszawie

zachowały się pierwsze wydania partytur utworów kompozytora, opublikowanych przez PWM

do czasu wyjazdu Panufnika w 1954 roku (m.in. pieśni patriotyczne i masowe, Symfonia pokoju

oraz oryginalne wersje utworów napisanych przed 1954 rokiem, zmodyfikowanych później

przez kompozytora do wydania w Wielkiej Brytanii). Wydane przed 1954 roku partytury można

również odnaleźd m.in. w Bibliotece Nutowej Polskiego Radia w Warszawie oraz Bibliotece

Związku Kompozytorów Polskich. Mimo, iż komunistyczna cenzura nakazała ich zniszczenie,

przetrwały i mogą byd dziś obiektem badao muzykologów.

Archiwa Związku Kompozytorów Polskich oraz ZAIKS-u zawierają dokumenty z okresu

działalności Panufnika w obu stowarzyszeniach, Archiwum Uniwersytetu Muzycznego

Fryderyka Chopina posiada materiały sięgające czasów przedwojennych studiów kompozytora

w Konserwatorium Muzycznym oraz dokumentację z okresu nadania mu tytułu doctora honoris

128

causa w roku 1991. Z kolei materiały z lat 1940. i 1950. gromadzone przez ówczesne instytucje

rządowe (Ministerstwo Kultury, Wydział Kultury KC PZPR, Urząd Bezpieczeostwa Publicznego)

odnaleźd można w Archiwum Akt Nowych oraz Instytucie Pamięci Narodowej.

Bogate zbiory archiwalnych nagrao muzyki Andrzeja Panufnika posiada Archiwum

Polskiego Radia, a Filmoteka Narodowa dysponuje filmami, do których Panufnik pisał muzykę

w latach powojennych. Wiele z tych cennych dokumentów dźwiękowych i filmowych w 2014

roku udostępnił online Narodowy Instytut Audiowizualny w specjalnej kolekcji internetowej

poświęconej Andrzejowi Panufnikowi (ninateka.pl/kolekcje/Panufnik).

129

ANEKS 1

WYKONANIA UTWORÓW ORKIESTROWYCH ANDRZEJA PANUFNIKA

Poniższy wykaz zawiera szczegółowe dane na temat wykonao utworów orkiestrowych

Andrzeja Panufnika na świecie w latach 1991–2013, z uwzględnieniem podziału na Polskę,

Wielką Brytanię, Stany Zjednoczone i inne kraje. Informacje dotyczące wykonawców zostały

podane w formie, w jakiej zachowały się w bazie danych wydawcy bądź Zaiksu i nie zawsze są to

dane pełne, niekiedy podane jest wyłącznie miejsce koncertu i data, a brak w ogóle

wykonawców – takie wykonania jednak również zostały uwzględnione.

1. POLSKA

ROK DATA MIEJSCE TYTUŁ WYKONAWCY

1991 - - -

1992

14.03. Warszawa A Procession for Peace Polska Orkiestra Radiowa, dyr.
Tadeusz Strugała

24.04

Warszawa

Metasinfonia
Nokturn
Sinfonia sacra

Orkiestra FN, dyr. Wojciech
Michniewski

24.05 Warszawa Uwertura tragiczna Orkiestra FN

18.09 Wrocław Landscape London Mozart Players, dyr.
Matthew Best

27.10 Warszawa Hommage à Chopin
Koncert skrzypcowy

Karen Jones – flet; Krzysztof
Śmietana – skrzypce; London
Musici, dyr. Mark Stephenson

13.11 Warszawa Koncert fortepianowy Paweł Kowalski – fortepian;
Orkiestra Filharmonii Pomorskiej
w Bydgoszczy, dyr. Jerzy
Katlewicz

1993 21.02 Warszawa Koncert wiolonczelowy Andrzej Bauer – wiolonczela;
Sinfonia Varsovia, dyr. Mark
Stephenson

130

23.04 Gdaosk Koncert fortepianowy Paweł Kowalski – fortepian;
Orkiestra Filharmonii Bałtyckiej,
dyr. Wojciech Michniewski

1994 15.05 Warszawa Koncert fortepianowy Ewa Pobłocka – fortepian; Polska
Orkiestra Radiowa, dyr. Wojciech
Michniewski

24.06 Poznao Koncert fortepianowy Paweł Kowalski – fortepian;
Orkiestra Filharmonii
Poznaoskiej, dyr. Andrey Boreyko

 4.09 Wrocław Universal Prayer Britten Sinfonia Crouch End
Festival Chorus, dyr. Nicholas
Cleobury

 18.09 Warszawa Sinfonia di Sfere NOSPR, dyr. Antoni Wit

 30.09 Lublin Sinfonia sacra Orkiestra Filharmonii Lubelskiej,
dyr. Agnieszka Kreiner

1995 8.12 Kraków Sinfonia sacra Orkiestra Filharmonii
Krakowskiej, dyr. Wojciech
Michniewski

1996 - - - -

1997 13.01 Warszawa Kołysanka NOSPR, dyr. Antoni Wit

1.03 Warszawa Uwertura bohaterska NOSPR, dyr. Jan Krenz

22.09 Warszawa Kołysanka Wiosenna Orkiestra
Warszawskiej Jesieni, dyr. Jacek
Kaspszyk

1998 12.06 Warszawa Koncert fortepianowy Ewa Pobłocka – fortepian;
Orkiestra FN, dyr. Kazimierz Kord

1.10 Wrocław Sinfonia sacra Orkiestra Filharmonii
Wrocławskiej, dyr. Marek
Pijarowski

1999 9.04 Poznao X Symfonia Orkiestra Filharmonii
Poznaoskiej, dyr. Wojciech
Michniewski

15.05 Warszawa Sinfonia sacra Polska Orkiestra Radiowa, dyr.
Andrzej Straszyoski

1.09 Warszawa A Procession for Peace pięd chórów (w tym Warszawski
Chór Katedralny), Orkiestra FN,
dyr. Joseph Herter

3.09 Warszawa Uwertura tragiczna Jeunesses Musicales Orchestra,
dyr. Kurt Masur

7.10 Łódź Sinfonia sacra Orkiestra Filharmonii Łódzkiej,
dyr. Andrzej Straszyoski

16.10 Warszawa Sinfonia sacra Orkiestra Teatru Wielkiego, dyr.
Jacek Kaspszyk

28.11 Kraków Arbor cosmica
Koncert skrzypcowy

Robert Kabara – skrzypce;
Sinfonietta Cracovia, dyr.
Wojciech Michniewski

30.11 Kraków Sinfonia concertante Orkiestra Kameralna Akademii
Muzycznej w Krakowie, dyr.
Wojciech Czepiel

4.12 Kraków Koncert fagotowy Robert Thompson – fagot;
Sinfonietta Cracovia, dyr. Robert

131

Kabara

5.12 Kraków Koncert fortepianowy
X Symfonia

Ewa Pobłocka – fortepian,
Orkiestra Akademii Muzycznej w
Krakowie, dyr. Wojciech
Michniewski

2000 24.03 Warszawa Koncert wiolonczelowy Andrzej Bauer – wiolonczela;
Orkiestra FN, dyr. Kazimierz Kord

25.03 Warszawa Koncert wiolonczelowy Andrzej Bauer – wiolonczela;
Orkiestra FN, dyr. Kazimierz Kord

11.06 Kraków Epitafium katyoskie Capella Cracoviensis, dyr.
Stanisław Gałooski

21.11 Warszawa Concertino
Sinfonia concertante
Sinfonia mistica

Polish Jeunesses Musicales
Orchestra, dyr. Maciej Żółtowski

24.11 Warszawa Concertino
Sinfonia concertante
Sinfonia mistica

Marcin Kamioski – flet, Barbara
Witkowska – harfa; Polish
Jeunesses Musicales Orchestra,
dyr. Maciej Żółtowski

2001 26.01 Warszawa Sinfonia mistica
Koncert skrzypcowy

Chantal Juillet – skrzypce;
Orkiestra FN, dyr. Mark
Stephenson

27.01 Warszawa Sinfonia mistica
Koncert skrzypcowy

Chantal Juillet – skrzypce;
Orkiestra FN, dyr. Mark
Stephenson

17.02 Warszawa Concerto festive Orkiestra FN, dyr. Antoni Wit

7.05 Katowice Sinfonia votiva NOSPR, dyr. Tadeusz
Wojciechowski

10.05 Warszawa Suita staropolska Sinfonia Varsovia, dyr. Janusz
Powolny

18.05 Warszawa Nokturn Orkiestra FN, dyr. Stanisław
Skrowaczewski

19.05 Warszawa Nokturn Orkiestra FN, dyr. Stanisław
Skrowaczewski

17.08 Kraków Concertino Tomasz Sobaniec, Ryszard Haba –
perkusja; Capella Cracoviensis,
dyr. Stanisław Krawczyoski

15.09 Kraków Koncert fagotowy Robert Thompson – fagot;
Orkiestra Kameralna „Orfeusz”,
dyr. Jan Baryła

23.09 Bydgoszcz Koncert skrzypcowy Sinfonietta Cracovia, skrzypce i
dyr. Robert Kabara

24.11 Kraków Concertino
Divertimento
Hommage à Chopin

Ryszard Haba, Tomasz Sobaniec –
perkusja; Renata Guzik – flet;
Orkiestra Kameralna „Orfeusz”,
dyr. Jan Baryła

13.12 Kraków Suita staropolska brak danych

2002 21.02 Wrocław Sinfonia sacra Orkiestra Filharmonii
Wrocławskiej, dyr. J.M. Zarzycki

22.03 Wieliczka Suita staropolska brak danych

12.04 Katowice Koncert skrzypcowy Krzysztof Śmietana – skrzypce,
NOSPR, dyr. Gabriel Chmura

132

26.04 Lublin Koncert fortepianowy Paweł Kowalski – fortepian;
Orkiestra Filharmonii Lubelskiej,
dyr. Vladimir Kiradijev

4.10 Katowice Concerto festivo NOSPR, dyr. Gabriel Chmura

2003 27.07 Warszawa Hommage à Chopin Croydon Youth Orchestra

7.09 Jelenia
Góra

Suita staropolska brak danych

2004

9.01 Warszawa Koncert fortepianowy Ewa Pobłocka – fortepian;
Orkiestra FN, dyr. K. Kord

10.01 Warszawa Koncert fortepianowy Ewa Pobłocka – fortepian;
Orkiestra FN, dyr. K. Kord

4.03 Warszawa Epitafium katyoskie Orkiestra FN, dyr. Tada’aki Otaka

5.03 Warszawa Epitafium katyoskie Orkiestra FN, dyr. Tada’aki Otaka

15.10 Częstocho
wa

Concertino brak danych

15.10 Bielsko-
Biała

Suita staropolska Multicamerata

17.10 Warszawa Muzyka jesieni
Koncert skrzypcowy

Janusz Wawrowski – skrzypce;
Polska Orkiestra Radiowa, dyr.
Wojciech Michniewski

17.10 Gdaosk Muzyka jesieni Orkiestra Filharmonii Bałtyckiej

22.10 Częstocho
wa

Concertino brak danych

29.10 Warszawa Epitafium katyoskie
Kołysanka
Uwertura bohaterska

brak danych

10.12 Łódź Suita staropolska brak danych

12.12 Katowice Koncert skrzypcowy Jan Stanienda – skrzypce;
Kwartet Śląski, K. Korzeo –
kontrabas

2005 4.02 Wrocław Suita staropolska Orkiestra Filharmonii
Wrocławskiej

2.03 Kraków Arbor cosmica Sinfonietta Cracovia

8.04 Bydgoszcz Sinfonia sacra Orkiestra Filharmonii Pomorskiej,
dyr. Tadeusz Wojciechowski

29.04 Warszawa Sinfonia sacra Orkiestra FN, dyr. Tadeusz
Wojciechowski

30.04 Warszawa Sinfonia sacra Orkiestra FN, dyr. Tadeusz
Wojciechowski

12.05 Kraków Thames Pageant Chór Filharmonii Krakowskiej,
dyr. Barbara Karpała

3.06 Jelenia
Góra

Concertino Orkiestra Filharmonii
Dolnośląskiej

17.07 Opole Taniec ze suity Polonia Orkiestra Filharmonii Opolskiej

10.09 Kraków Suita staropolska NOSPR, dyr. Mark Fitz-Gerald

14.10 Koszalin Koncert fortepianowy Orkiestra Filharmonii
Koszalioskiej

11.11 Kraków Uwertura tragiczna Polska Orkiestra Radiowa, dyr.
Jerzy Maksymiuk

11.11 Płock Suita staropolska Płocka Orkiestra Symfoniczna im.
W. Lutosławskiego

133

23.11 Warszawa Romans
Mała ballada

Polska Orkiestra Radiowa, dyr.
Monika Wolioska

2006 19.02 Wrocław X Symfonia NOSPR, dyr. Gabriel Chmura

22.02 Wrocław Concertino Orkiestra Filharmonii
Wrocławskiej

25.02 Kraków Koncert skrzypcowy Orkiestra Filharmonii Krakowskiej

24.03 Warszawa Polonia Orkiestra Filharmonii Narodowej

25.03 Warszawa Polonia Orkiestra Filharmonii Narodowej

14.06 Białystok Sinfonia sacra Orkiestra Opery i Filharmonii
Podlaskiej

3.08 Gdaosk Suita staropolska Orkiestra Filharmonii Bałtyckiej

20.08 Warszawa Nokturn
Uwertura tragiczna

Sinfonia Varsovia, dyr. Jerzy
Maksymiuk

20.08 Giżycko Suita staropolska brak danych

1.09 Kamieo
Pomorski

Suita staropolska brak danych

22.09 Łódź Nokturn Orkiestra Filharmonii Łódzkiej

13.10 Zielona
Góra

Suita staropolska Orkiestra Filharmonii
Zielonogórskiej

3.11 Poznao Uwertura bohaterska Orkiestra Filharmonii
Poznaoskiej, dyr. Łukasz Borowicz

7.11 Kraków Arbor cosmica Sinfonia Varsovia, dyr. Jerzy
Maksymiuk

2007 11.05 Kraków Sinfonia sacra Orkiestra Filharmonii
Krakowskiej, dyr. Pierre Ponnelle

12.05 Kraków Sinfonia sacra Orkiestra Filharmonii
Krakowskiej, dyr. Pierre Ponnelle

13.05 Toruo Koncert skrzypcowy brak danych

8.06 Bydgoszcz Suita staropolska Orkiestra Filharmonii Pomorskiej

15.08 Warszawa Sinfonia sacra Orkiestra FN, dyr. Tada’aki Otaka

12.10 Warszawa Harmony Orkiestra FN, dyr. Jerzy
Maksymiuk

13.10 Warszawa Harmony Orkiestra FN, dyr. Jerzy
Maksymiuk

17.11 Katowice Sinfonia sacra Orkiestra Filharmonii Śląskiej

25.11 Wrocław Concertino Orkiestra Filharmonii
Wrocławskiej

30.11 Opole Koncert skrzypcowy Jan Stanienda – skrzypce;
Orkiestra Filharmonii Opolskiej

2008 01.01 Szczecin Koncert skrzypcowy Orkiestra Filharmonii
Szczecioskiej

30.01 Warszawa Epitafium katyoskie
A Procession for Peace

Polska Orkiestra Radiowa, dyr.
Łukasz Borowicz

15.02 Warszawa Nokturn Orkiestra FN, dyr. Yan Pascal
Tortelier

16.02 Warszawa Nokturn Orkiestra FN, dyr. Yan Pascal
Tortelier

17.02 Wrocław Koncert fagotowy Krzysztof Fiedukiewicz – fagot;
NOSPR, dyr. Jerzy Maksymiuk

15.03 Kraków Suita staropolska Orkiestra Filharmonii Krakowskiej

134

13.04 Wrocław Concerto in modo antico Igor Cecocho – trąbka;
Wrocławska Orkiestra Kameralna
„Leopoldinum”, dyr. Mariusz
Smolij

25.05 Kraków Concertino Orkiestra Kameralna „Orfeusz”,
dyr. Jan Baryła

2.07 Warszawa Harmony Polska Orkiestra Radiowa, dyr.
Łukasz Borowicz

2.07 Gdaosk Suita staropolska brak danych

10.10 Częstocho
wa

Concertino Orkiestra Filharmonii
Częstochowskiej

19.10 Cieszyn Tryptyk jagiellooski Cieszyn Poland Orchestra, dyr.
Tomasz Pimko

9.11 Kraków A Procession for Peace NOSPR, dyr. Wojciech
Michniewski

10.11 Katowice A Procession for Peace NOSPR, dyr. Wojciech
Michniewski

10.11 Katowice Sinfonia sacra Orkiestra Akademii Muzycznej w
Katowicach, dyr. K. Arp

11.11 Warszawa A Procession for Peace NOSPR, dyr. Wojciech
Michniewski

11.11 Gdaosk Sinfonia sacra Orkiestra Filharmonii Bałtyckiej,
dyr. Kai Bumann

11.11 Olsztyn Suita staropolska Orkiestra Filharmonii Olsztyoskiej

11.11 Płock Suita staropolska Płocka Orkiestra Symfoniczna im.
W. Lutosławskiego

2009 9.02 Warszawa Hommage à Chopin Orkiestra FN

27.03 Olsztyn Divertimento Orkiestra Filharmonii
Olsztyoskiej, dyr. Wojciech
Semerau-Siemianowski

3.05 Elbląg Koncert skrzypcowy Elbląska Orkiestra Kameralna

4.05 Warszawa Polonia
Rhapsody

Polska Orkiestra Radiowa, dyr.
Łukasz Borowicz

13.06 Warszawa Hommage à Chopin Łukasz Długosz, flet; Polska
Orkiestra Radiowa, dyr. Łukasz
Borowicz

14.06 Warszawa Kołysanka
Sinfonia concertante
Sinfonia rustica
Landscape

Łukasz Długosz, flet; Anna
Sikorzak-Olek, harfa; Polska
Orkiestra Radiowa, dyr. Łukasz
Borowicz

14.06 Myszyniec Sinfonia rustica Orkiestra FN, dyr. Antoni Wit

17.09 Białystok Sinfonia sacra Orkiestra Opery i Filharmonii
Podlaskiej

2.10 Wrocław Nokturn Orkiestra Filharmonii
Wrocławskiej, dyr. Jacek
Kaspszyk

9.10 Katowice Nokturn NOSPR, dyr. Jacek Kaspszyk

23.10 Łódź Suita staropolska Orkiestra Filharmonii Łódzkiej

24.10 Warszawa Uwertura tragiczna Orkiestra FN

15.11 Kraków Uwertura bohaterska Polska Orkiestra Radiowa, dyr.
Tomasz Bugaj

135

22.11 Gdynia Suita staropolska brak danych

30.11 Kraków Concertino brak danych

2010 9.02 Warszawa Hommage à Chopin Orkiestra Kameralna FN, dyr. Jan
Lewtak

19.02 Kalisz Koncert skrzypcowy Orkiestra Filharmonii Kaliskiej

24.03 Warszawa Koncert skrzypcowy Orkiestra UMFC

18.04 Warszawa Epitafium katyoskie Sinfonia Varsovia/Polska
Orkiestra Radiowa, dyr. Jacek
Kaspszyk (koncert poświęcony
pamięci ofiar katastrofy samolotu
prezydenckiego)

23.04 Poznao Epitafium katyoskie Orkiestra Filharmonii Poznaoskiej

23.04 Łódź Epitafium katyoskie Orkiestra Filharmonii Łódzkiej

25.04 Warszawa Concertino Orkiestra UMFC

30.04 Gdaosk Koncert fortepianowy Ewa Pobłocka – fortepian;
Orkiestra Filharmonii Bałtyckiej,
dyr. Wojciech Michniewski

30.04 Białystok Concerto in modo antico Orkiestra Opery i Filharmonii
Podlaskiej

5.05 Olsztyn Suita staropolska Orkiestra Filharmonii Olsztyoskiej

8.05 Wrocław Epitafium katyoskie NOSPR, dyr. Michał Klauza

9.05 Wrocław Sinfonia elegiaca Polska Orkiestra Radiowa, dyr.
Marek Moś

23.05 Gdaosk Suita staropolska brak danych

6.06 Płock Sinfonia Ustica Płocka Orkiestra Symfoniczna im.
W. Lutosławskiego

29.08 Łódź Divertimento Orkiestra Filharmonii Łódzkiej

21.10 Olsztyn Taniec ze suity Polonia Orkiestra Filharmonii Olsztyoskiej

10.11 Zabrze Suita staropolska Orkiestra Filharmonii
Zabrzaoskiej

2011 4.02 Opole Koncert skrzypcowy
Suita staropolska

Orkiestra Filharmonii Opolskiej

24.03 Częstocho
wa

Suita staropolska Orkiestra Filharmonii
Częstochowskiej

9.04 Bydgoszcz Epitafium katyoskie Berliner Cappella, dyr. Kerstin
Behnke

18.09 Łódź Suita staropolska brak danych

7.10 Rzeszów Sinfonia sacra Orkiestra Filharmonii
Podkarpackiej, dyr. Vladimir
Kiradijev

11.11 Poznao Sinfonia sacra Orkiestra Filharmonii
Poznaoskiej, dyr. Łukasz Borowicz

2012 16.01 Katowice Uwertura bohaterska NOSPR, dyr. Michał Klauza

11.05 Radom Koncert skrzypcowy Radomska Orkiestra Kameralna

12.05 Radom Koncert skrzypcowy Radomska Orkiestra Kameralna

7.10 Łomża Koncert skrzypcowy Maria Magdalena Lelek –
skrzypce; Orkiestra Kameralna
Radia Meksykaoskiego, dyr.
Michael Meissner

9.10 Kraków Koncert skrzypcowy Maria Magdalena Lelek –

136

skrzypce; Orkiestra Kameralna
Radia Meksykaoskiego, dyr.
Michael Meissner

11.10 Olsztyn Koncert skrzypcowy Maria Magdalena Lelek –
skrzypce; Orkiestra Kameralna
Radia Meksykaoskiego, dyr.
Michael Meissner

13.10 Jelenia
Góra

Koncert skrzypcowy Maria Magdalena Lelek –
skrzypce; Orkiestra Kameralna
Radia Meksykaoskiego, dyr.
Michael Meissner

23.11 Katowice Sinfonia sacra Orkiestra Filharmonii Śląskiej

4.12 Warszawa Koncert fortepianowy Ewa Pobłocka – fortepian;
Sinfonia Varsovia, dyr. Renato
Rivolta

2013 22.01 Warszawa Koncert skrzypcowy Isabelle van Keulen – skrzypce;
Orkiestra Kameralna FN, dyr.
Jakub Chrenowicz

17.04 Opole Epitafium katyoskie Orkiestra Filharmonii Opolskiej

11.10 Gorzów Koncert skrzypcowy Janusz Wawrowski – skrzypce;
Orkiestra Filharmonii
Gorzowskiej, dyr. Zygmunt
Rychert

18.10 Katowice Koncert skrzypcowy Marta Magdalena Lelek –
skrzypce; Śląska Orkiestra
Kameralna, dyr. Jan Wincenty
Hawel

5.11 Kraków Koncert skrzypcowy Janusz Wawrowski – skrzypce;
Orkiestra Akademii Muzycznej w
Krakowie, dyr. Maciej Tworek

24.11 Wrocław Landscape Wrocławska Orkiestra Kameralna
„Leopoldinum”, dyr. Benjamin
Bayl

15.12 Wrocław Concertino Wrocławska Orkiestra Kameralna
„Leopoldinum”, dyr. Ernst
Kovacic

2. Wielka Brytania

ROK DATA MIEJSCE TYTUŁ WYKONAWCY

1991 11.05 Londyn Sinfonia mistica West London Sinfonia, dyr.
Matthew Roe

28.05 Bournemouth Muzyka jesieni
Epitafium katyoskie

członkowie Bournemouth
Symphony oraz studenci Royal

137

Academy, dyr. Kevin Field

6.06 Glasgow Muzyka jesieni BBC Scottish Symphony
Orchestra, dyr. Jerzy
Maksymiuk

10.09 Salisbury Hommage à Chopin London Musici , dyr. Mark
Stephenson

14.10 Londyn Sinfonia di Sfere BBC Symphony Orchestra, dyr.
Andrew Mogrelia

16.11 Bangor Sinfonia sacra brak danych

28.11 Londyn Hommage à Chopin
Love Song

Karen Jones – flet, Meriel
Dickinson – mezzosopran,
Marisa Robles 0 harfa, London
Musici, dyr. Mark Stephenson

30.11 Manchester Muzyka jesieni Manchester Univeristy
Orchestra

1992 17.01 Londyn Arbor cosmica Elektra Ensemble, dyr. Levon
Parikian

18.01 Londyn Hommage à Chopin

Kate Lukas – flet, Opus 20
String Ensemble, dyr. Scott
Stroman

24.01 Glasgow Koncert skrzypcowy Scottish Ensemble

26.01 Londyn Muzyka jesieni Elektra Ensemble, dyr. Levon
Parikian

2.02 Londyn Hommage à Chopin Karen Jones – flet, London
Musici, dyr. Mark Stephenson

7.02 Londyn Koncert fagotowy Robert Thompson – fagot,
London Musici, dyr. Mark
Stephenson

17.05 Shipley Sinfonia sacra Airedale Symphony Orchestra

9.06 Londyn Concertino Evelyn Glennie – perkusja,
Guildhall String Ensemble

18.06 Criccieth Hommage à Chopin

William Bennett – flet,
Guildhall String Ensemble

24.06 Londyn Koncert wiolonczelowy
X Symfonia

Mścisław Rostropowicz –
wiolonczela, London
Symphony Orchestra, dyr.
Hugh Wolff

1.07 Cardiff Sinfonia sacra Welsh College of Music &
Drama, dyr. Elgar Howarth

2.07 Croydon Sinfonia sacra Orchestra of Welsh College of
Music & Drama, dyr. Peter
Esswood

9.07 Londyn Concertino London Symphony Orchestra

11.07 Bedford Concertino Bedford Music School

15.07 Londyn Metasinfonia Orchestra of St John's

14.08 Perth Suita staropolska Scottish Amateur Music
Association

18.10 Londyn Arbor cosmica
Concertino
Koncert skrzypcowy

Evelyn Glennie – prekusja,
Krzysztof Śmietana – skrzypce,
London Musici, dyr. Mark
Stephenson

138

18.12 Birmingham X Symfonia Birmingham Conservatoire
Symphony Orchestra, dyr.
Andrew Mogrelia

1993 26.01 Londyn Hommage à Chopin David Nicholson – flet,
Scottish Chamber Orchestra,
dyr. Yoav Talmi

28.01 Edynburgh Hommage à Chopin David Nicholson – flet,
Scottish Chamber Orchestra,
dyr. Yoav Talmi

23.03 Londyn Landscape London Musici, dyr. Mark
Stephenson

1.04 Derby Sinfonia mistica Orchestra of St John's, dyr.
John Lubbock

3.06 Ayr Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

4.06 Dollar Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

5.06 Glasgow Concertino Junior Chamber Orchestra,
dyr. James Durrent

5.06 Caithness Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

6.06 Brodie Koncert skrzypcowy

Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

7.06 Aberdeen Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

8.06 Banff Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

9.06 Aberfeldy Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

10.06 Arran Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

11.06 Kircudbright Koncert skrzypcowy Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

12.06 Glasgow Koncert skrzypcowy Jonathan Rees – skrzypce, BT
Scottish Ensemble
Jagdish Mistry – skrzypce i
dyr., BT Scottish Ensemble

10.07 Henley Thames Pageant dzieci z Gillets School, dyr.
David Wordsworth

12.07 Wordsworth Thames Pageant dzieci z Gillets School, dyr.
David Wordsworth

27.08 Tollcross Concertino RSAMD Junior Orchestra, dyr.
James Durrant

28.08 Glasgow Concertino RSAMD Junior Orchestra, dyr.
James Durrant

4.11 Londyn Arbor cosmica Opus 20, dyr. Scott Stroman

1994 2.02 Leamington Harmony Leamington Chamber
Orchestra, dyr. David Curtis

20.02 Brighton Concertino Evelyn Glennie – perkusja, City
of London Sinfonia, dyr.
Adrian Leaper

139

22.02 Londyn Landscape London Strings, syr. Michael
Rozenszweig

15.05 Richmond Thames Pageant Richmond upon Thames
School

26.06 Richmond Thames Pageant 300 dzieci ze szkół w
Richmond, dyr. Peter Curry

9.07 Exeter Hommage à Chopin

Brigitte Norland – flet,
Western Sinfonia, dyr. Scott
Stroman

31.07 Dartington Arbor cosmica Opus 20, dyr. Scott Stroman

23.10 Perth Concerto in modo antico John Wallace – trąbka, BT
Scottish Ensemble, dyr. Clio
Gould

24.10 Aberdeen Concerto in modo antico John Wallace – trąbka, BT
Scottish Ensemble, dyr. Clio
Gould

25.10 Dundee Concerto in modo antico John Wallace – trąbka, BT
Scottish Ensemble, dyr. Clio
Gould

26.10 Wick Concerto in modo antico John Wallace – trąbka, BT
Scottish Ensemble, dyr. Clio
Gould

27.10 Edynburg Concerto in modo antico John Wallace – trąbka, BT
Scottish Ensemble, dyr. Clio
Gould

28.10 Glasgow Concerto in modo antico John Wallace – trąbka, BT
Scottish Ensemble, dyr. Clio
Gould

2.11 Londyn Concertino Evelyn Glennie – perkusja,
Sinfonia 21, dyr. Niklas Willen

9.12 Malvern Harmony English Symphony Orchestra

1995 15.02 Liverpool Koncert fagotowy Alan Pendlebury – fagot, Royal
Liverpool Philharmonic
Orchestra, dyr. Vernon
Handley

11.03 Londyn Sinfonia sacra Junior Academy Symphony
Orchestra, dyr. Peter Stark

29.04 Oare Koncert skrzypcowy Madeleine Mitchell –
skrzypce, Oare String
Orchestra, dyr. Peter Ades

10.06 Wendover Koncert skrzypcowy Madeleine Mitchell –
skrzypce, Oare String
Orchestra, dyr. Peter Ades

1996 23.01 Londyn Concertino Simon Williams – kotły, Robert
Ball – perkusja, RCM
Symphony Orchestra, dyr.
Andrea Quinn

17.02 Londyn Concertino Opus 20, dyr. Scott Stroman

4.07 Londyn Concertino London Symphony Orchestra,
dyr. Barry Wordsworth

13.08 Glasgow Sinfonia sacra Hertfordshire Schools

140

Sinfonia, dyr. John Witchell

14.08 Edynburg Sinfonia sacra Hertfordshire Schools
Sinfonia, dyr. John Witchell

15.10 Twickenham Koncert skrzypcowy Erich Gruenberg – skrzypce,
Richmond Concert Society,
dyr. Erich Gruenberg

28.10 Londyn Concertino Levon Parikhian – perkusja,
Surrey Sinfonietta, dyr.
Finucane

1997 25.01 Rugby Concertino Bradley – kotły, Whibley -
perkusja, Beauchamp
Sinfonietta, dyr. Tim Redmond

26.01 Leamington Concertino Bradley – kotły, Whibley -
perkusja, Beauchamp
Sinfonietta, dyr. Tim Redmond

14.04 Londyn Hommage à Chopin
Landscape

Guildhall String Ensemble, dyr.
Robert Salter

30.05 Londyn Koncert wiolonczelowy Louise Hopkins – wiolonczela,
Opus 20, dyr. Scott Stroman

19.06 Londyn Sinfonia concertante Louise Hopkins – wiolonczela,
Opus 20, dyr. Scott Stroman

20.06 Londyn Landscape Spring Ensemble, dyr.
Matthew Watts

27.06 Bedford Concertino Bedford School Orchestra,
dyr. Andrew Morris

10.12 Londyn Suita staropolska London College of Music
String Ensemble, dyr. Peter
Sheppard Skaerved

1998 28.03 Londyn Sinfonia sacra Earnest Read Music
Association, dyr. Ellis

25.04 Milton Keynes Landscape Milton Keynes City Orchestra,
dyr. Hilary Davan Wetton

25.04 Manchester Kołysanka BBC Symphony Orchestra, dyr.
Oliver Knussen

4.08 Londyn Epitafium katyoskie BBC Symphony Orchestra, dyr.
Tadaaki Otaka

17.09 Glasgow Sinfonia sacra BBC Scottish Symphony
Orchestra, dyr. Jerzy
Maksymiuk

21.09 Londyn Sinfonia sacra Metropolitan Symphony
Orchestra, dyr. Torkjell
Hareide

21.10 Londyn Sinfonia sacra Metropolitan Symphony
Orchestra, dyr. Torkjell
Hareide

1999 29.01 Hurstpierpoint Koncert skrzypcowy Alexander Sitkovetsky –
skrzypce, Orchestra of the
Yehudi Menuhin School dyr.
Malcolm Singer

4.02 High Wycombe Koncert skrzypcowy Alexander Sitkovetsky –
skrzypce, Orchestra of the

141

Yehudi Menuhin School dyr.
Malcolm Singer

16.03 Londyn Koncert skrzypcowy Dmitry Sitkovetsky – skrzypce,
Yehudi Menuhin School;
Alexander Sitkovetsky –
skrzypce, Orchestra of the
Yehudi Menuhin School dyr.
Malcolm Singer

20.04 Deane Concertino Bolton Music Service

12.06 Cambridge Suita staropolska English Sinfonia, dyr. Philip
Ellis

13.06 Stevenage Suita staropolska English Sinfonia, dyr. Philip
Ellis

23.08 Glasgow Harmony Southampton University
Sinfonietta, dyr. Paul Ingram

23.10 Huddersfield Sinfonia sacra Slaithwaite Philharmonic
Orchestra

28.11 Londyn Sinfonia sacra New Warsaw Philharmonic,
dyr. Grzegorz Nowak

2000 11.03 Londyn Sinfonia sacra Junior Academy Symphony
Orchestra, dyr. Peter Stark

20.05 Brighton Suita staropolska Brighton Youth Orchestra
String Ensemble, dyr. Andrew
Sherwood

14.06 Londyn Concertino London Symphony Orchestra,
dyr. Barry Wordsworth

7.07 Wootton Suita staropolska Millenium International Youth
Orchestra, dyr. Michael Rose

8.07 Bedford Suita staropolska Millenium International Youth
Orchestra, dyr. Michael Rose

2001 16.09 Liverpool Sinfonia sacra Royal Liverpool Philharmonic
Orchestra, dyr. Gerard
Schwarz

7.10 Liverpool Sinfonia sacra Royal Liverpool Philharmonic
Orchestra, dyr. Gerard
Schwarz

2002 13.06 Loughborough Concertino ViVA, dyr. Nicholas Kok

14.07 Londyn Thames Pageant Chóry szkół w Haringey,
Enfield, Barnet i Newham,
Crouch End Festival Chorus,
City of London Sinfonia, dyr.
David Temple

6.08 Londyn Sinfonia sacra Royal Liverpool Philharmonic
Orchestra, dyr. Gerard
Schwarz

25.08 Glasgow Suita staropolska Glasgow Schools String
Orchestra, dyr. Andrew Morris

20.09 Brecon Epitafium katyoskie BBC National Orchestra of
Wales, dyr. Tadaaki Otaka

21.09 Bradford-on-
Avon

Epitafium katyoskie BBC National Orchestra of
Wales, dyr. Tadaaki Otaka

142

19.11 Nottingham Concerto festivo Narodowa Orkiestra
Symfoniczna Polskiego Radia,
dyr. Gabriel Chmura

20.11 Cambridge

Concerto festivo Narodowa Orkiestra
Symfoniczna Polskiego Radia,
dyr. Gabriel Chmura

28.11 Middlesbrough Concerto festivo Narodowa Orkiestra
Symfoniczna Polskiego Radia,
dyr. Gabriel Chmura

30.11 Halifax Concerto festivo Narodowa Orkiestra
Symfoniczna Polskiego Radia,
dyr. Gabriel Chmura

2003 9.01 Liverpool Concertino Graham Johns – prekusja,
Royal Liverpool Philharmonic
Orchestra, dyr. Gerard
Schwarz

11.01 Liverpool Concertino Graham Johns – prekusja,
Royal Liverpool Philharmonic
Orchestra, dyr. Gerard
Schwarz

12.03 Ipswich Concertino Charles Fullbrook – kotły, Glyn
Matthews – perkusja, City of
London Sinfonia, dyr. Marin
Alsop

13.03 King’s Lynn Concertino Charles Fullbrook – kotły, Glyn
Matthews – perkusja, City of
London Sinfonia, dyr. Marin
Alsop

14.03 Londyn Concertino Charles Fullbrook – kotły, Glyn
Matthews – perkusja, City of
London Sinfonia, dyr. Marin
Alsop
Colin Currie, Charles Fulbrook,
Glyn Matthews – perkusja,
City of London Sinfonia, dyr.
Marin Alsop

24.04 Londyn Koncert skrzypcowy Alexander Sitkovetsky –
skrzypce, Russian Chamber
Orchestra of London, dyr.
Theodore Kuchar

15.05 Londyn Sinfonia sacra Trinity College of Music
Sinfonia, dyr. Peter Stark

18.08 Edynburg Concertino Siona Watson – kotły, Ian
Cape – perkusja, RSAMD
Junior Academy Orchestra,
dyr. Christopher Adey

2.12 Basingstoke Suita staropolska London Mozart Players, dyr.
Gerard Schwarz

3.12 Londyn Suita staropolska London Mozart Players, dyr.
Gerard Schwarz

6.12 Croydon Suita staropolska London Mozart Players, dyr.

143

Gerard Schwarz

2004 18.01 Tunbridge Wells Koncert skrzypcowy Yehudi Menuhin School

28.02 Londyn Koncert skrzypcowy Erich Gruenberg – skrzypce,
Yehudi Menuhin School

14.08 Edynburg Suita staropolska National Youth String
Orchestra of Scotland, dyr.
James Durrant

22.09 Liverpool Uwertura bohaterska Royal Liverpool Philharmonic
Orchestra

23.09 Liverpool Uwertura bohaterska Royal Liverpool Philharmonic
Orchestra

3.10 Liverpool Uwertura bohaterska Royal Liverpool Philharmonic
Orchestra

3.11 Glasgow Suita staropolska Hutcheson's Grammar School,
dyr. Edgar Trotter

2005 28.05 Liverpool Sinfonia sacra Royal Liverpool Philharmonic
Orchestra, dyr. Gerard
Schwarz

30.10 Nottingham Sinfonia sacra Nottingham University
Philhamonia, dyr. Jonathan
Tilbrook

27.11 Highate Sinfonia sacra Ernest Read Symphony
Orchestra

2006 18.02 Londyn Concertino Guildhall School of Music
Junior Department, dyr.
Spencer Down

15.04 Maidstone Sinfonia sacra Kent County Youth Orchestra,
dyr. Peter Stark

19.05 Londyn Koncert skrzypcowy Thomas Gould - skrzypce,
Thomas Gould Ensemble

28.10 Londyn Koncert fagotowy Adam Mackenzie - fagot, City
Side Sinfonia, dyr. Steven
Joyce

28.10 Scarborough Uwertura bohaterska Scarborough Orchestra, dyr.
Shaun Matthew

2007 15.01 Londyn Hommage à Chopin London Philharmonic
Orchestra, dyr. Scott Stroman

16.01 Londyn Hommage à Chopin London Philharmonic
Orchestra, dyr. Scott Stroman

17.01 Londyn Hommage à Chopin London Philharmonic
Orchestra, dyr. Scott Stroman

19.01 Londyn Hommage à Chopin London Philharmonic
Orchestra, dyr. Scott Stroman

16.06 Northampton Concertino Tim Green – kotły, Chris
Henderson – perkusja,
Northampton Symphony
Orchestra, dyr. Graham Tear

2008 17.05 Scarborough Concerto in modo antico Mark Bennett – trąbka,
Scarborough Symphony
Orchestra, dyr. Shaun
Matthew

144

27.06 Buxton Koncert skrzypcowy Peak District String Orchestra,
dyr. Ian Naylor

2009 13.03 Scarborough Sinfonia elegiaca Scarborough Symphony
Orchestra, dyr. Shaun
Matthew

30.04 Londyn Uwertura bohaterska Narodowa Orkiestra Polskiego
Radia, dyr. Jacek Kaspszyk

13.06 Londyn Harmony Kensington Chamber
Orchestra, dyr. Howard
Williams

14.10 Londyn Suita staropolska New London Orchestra, dyr.
Ronald Corp

11.11 Derby Nokturn Narodowa Orkiestra Polskiego
Radia, dyr. Jacek Kaspszyk

21.11 Leeds Nokturn Narodowa Orkiestra Polskiego
Radia, dyr. Jacek Kaspszyk

2010 16.01 Londyn Sinfonia sacra Thames Youth Orchestra

11.03 Londyn Suita staropolska Sinfonia 02, dyr. Nic
Pendlebury

12.03 Cambridge Sinfonia sacra Prime Brass

13.03 Edynburg Uwertura bohaterska Edinburgh University, dyr.
Nicholas Fletcher

21.03 Londyn Sinfonia sacra Royal Academy Junior
Department

21.04 Cardiff Sinfonia sacra BBC National Orchestra of
Wales, dyr. Tadakki Otaka

28.08 Presteigne Landscape Presteigne Festival Orchestra,
dyr. George Vass

26.10 Nottingham Muzyka jesieni University of Nottingham
Philharmonia, dyr. Jonathan
Tilbrook

2011 3.03 Londyn Sinfonia sacra Latymer School Symphony
Orchestra, dyr. Jimi Harrison

26.03 Farnham Two Lyric Pieces (utwór
nr 2)

Surrey County Youth Wind
Orchestra

17.09 Lewes Koncert skrzypcowy Valti Nunn – skrzypce, The
Musicians of All Saints, dyr.
Andrew Sherwood

20.11 Southend-on-
Sea

Sinfonia rustica Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Antoni Wit

21.11 Londyn Sinfonia rustica Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Antoni Wit

23.11 Bristol Sinfonia rustica Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Antoni Wit

24.11 Coventry Sinfonia rustica Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Antoni Wit

2012 16.02 Londyn Sinfonia concertante St Paul's Sinfonia, dyr. Andrew

145

Morley

27.02 Dulwich Concertino Daniel Newton – perkusja,
Dulwich Youth Orchestra, dyr.
Tim Hewitt-Jones

3.10 Belfast Concertino Ulster Orchestra

2013 28.03 Cardiff Epitafium katyoskie BBC National Orchestra of
Wales, dyr. Tadaaki Otaka

6.04 Leicester Sinfonia sacra National Children's Orchestra
of Great Britain, dyr. Peter
Stark

13.04 Hertford Sinfonia sacra Hertfordshire County Youth
Orchestra, dyr. Peter Stark

27.06 Londyn Suita staropolska Nonesuch Orchestra, dyr.
Robert Hodge

6.07 Wells Sinfonia sacra Wells Cathedral School, dyr.
Christopher Adey

13.07 Londyn Suita staropolska Junior Trinity Intermediate
String Ensemble, dyr. Dan
James

23.08 Londyn Kołysanka
Uwertura tragiczna

Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Antoni Wit

24.08 Guernsey Concertino Oliver Butterworth – kotły,
Jack Chown – perkusja,
Elizabeth College Summer
Orchestral Course, dyr.
Dominic Wheeler

17.10 Richmond Landscape Southbank Sinfonia, dyr.
Simon Over

3. STANY ZJEDNOCZONE

ROK DATA MIEJSCE TYTUŁ WYKONAWCY

1991 2.02 Jackson
(Massachusetts)

Koncert fagotowy David Shern – fagot,
Mississippi Symphony
Orchestra, dyr. Colman Pearce

19.02 Jackson
(Massachusetts)

Koncert fagotowy David Shern – fagot,
Mississippi Symphony
Orchestra, dyr. Colman Pearce

17.08 Baltimore Koncert fagotowy Robert Thompson – fagot, US
Air Force Chamber Orchestra,
dyr. Sarah Watkins

22.11 Azusa Concertino Azusa Pacific University

146

7.12 La Jolla Winter Solstice La Jolla Symphony
Association, dyr. David Chase

8.12 La Jolla Winter Solstice La Jolla Symphony
Association, dyr. David Chase

1992 30.01 Fort Wayne Sinfonia sacra Fort Wayne Philharmonic, dyr.
Ronald Ondrejka

27.02 Denver Koncert fortepianowy Janina Fialkowska – fortepian,
Colorado Symphony, dyr.
Gilbert Levine

28.02 Denver Koncert fortepianowy Janina Fialkowska – fortepian,
Colorado Symphony, dyr.
Gilbert Levine

29.02 Denver Koncert fortepianowy Janina Fialkowska – fortepian,
Colorado Symphony, dyr.
Gilbert Levine

2.05 Jackson
(Tennessee)

Sinfonia sacra Jackson Symphony Orchestra

7.05 Raleigh Uwertura tragiczna North Carolina Symphony,
dyr. G Zimmermann

8.05 Raleigh Uwertura tragiczna North Carolina Symphony,
dyr. G Zimmermann

1993 27.10 Worcester X Symfonia Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Kazimierz Kord

29.10 Lincoln X Symfonia Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Kazimierz Kord

31.10 East Lansing X Symfonia Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Kazimierz Kord

11.11 Gainesville X Symfonia Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Kazimierz Kord

14.11 West Palm
Beach

X Symfonia Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Kazimierz Kord

17.11 Glassboro X Symfonia Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Kazimierz Kord

19.11 Nowy Jork X Symfonia Orkiestra Filharmonii
Narodowej w Warszawie, dyr.
Kazimierz Kord

1994 6.02 Bloomington Uwertura tragiczna Bloomington Symphony
Orchestra, dyr. David Pickett

2.04 Nowy Jork Arbor cosmica brak danych

3.04 Nowy Jork Arbor cosmica NY Chamber Symphony /
Gerard Schwarz

5.04 Nowy Jork Arbor cosmica NY Chamber Symphony /
Gerard Schwarz

14.05 Nowy Jork Sinfonia sacra Hunter College, dyr. Paul
Mueller

147

17.05 Nowy Jork Sinfonia sacra Hunter College, dyr. Paul
Mueller

27.05 Richmond Arbor cosmica Richmond Symphony
Orchestra

4.10 Wichita Uwertura bohaterska Wichita State University

1995 13.10 San Jose Sinfonia sacra San Jose Symphony Orchestra,
dyr. Leonid Grin

14.10 San Jose Sinfonia sacra San Jose Symphony Orchestra,
dyr. Leonid Grin

15.10 San Jose Sinfonia sacra San Jose Symphony Orchestra,
dyr. Leonid Grin

7.11 Hartford Uwertura tragiczna Hartford Symphony Orchestra,
dyr. Michael Lankester

8.11 Hartford Uwertura tragiczna Hartford Symphony Orchestra,
dyr. Michael Lankester

30.11 Minneapolis Nokturn Minnesota Orchestra, dyr.
Stanisław Skrowaczewski

1.12 Minneapolis Nokturn Minnesota Orchestra, dyr.
Stanisław Skrowaczewski

2.12 Minneapolis Nokturn Minnesota Orchestra, dyr.
Stanisław Skrowaczewski

1996 7.01 Seattle Sinfonia sacra Seattle Symphony Orchestra,
dyr. Gerard Schwarz

8.01 Seattle Sinfonia sacra Seattle Symphony Orchestra,
dyr. Gerard Schwarz

9.01 Seattle Sinfonia sacra Seattle Symphony Orchestra,
dyr. Gerard Schwarz

17.08 Seattle Muzyka jesieni
Uwertura bohaterska

Seattle Symphony Orchestra,
dyr. Gerard Schwarz

30.09 Seattle X Symfonia Seattle Symphony Orchestra,
dyr. Gerard Schwarz

1.10 Seattle X Symfonia Seattle Symphony Orchestra,
dyr. Gerard Schwarz

2.10 Seattle X Symfonia Seattle Symphony Orchestra,
dyr. Gerard Schwarz

1997 17.01 Milwaukee Nokturn Milwaukee Symphony
Orchestra, dyr. Stanisław
Skrowaczewski

18.01 Milwaukee Nokturn Milwaukee Symphony
Orchestra, dyr. Stanisław
Skrowaczewski

19.04 Rochdale Hommage à Chopin
Landscape

Guildhall String Ensemble, dyr.
Robert Salter

14.10 Jackson
(Massachusetts)

Suita staropolska Mississippi Symphony
Orchestra, dyr. Colman Pearce

2.12 Milwaukee Koncert skrzypcowy Frank Almond – skrzypce,
Milwaukee Chamber
Orchestra

8.12 Milwaukee Koncert skrzypcowy Frank Almond – skrzypce,
Milwaukee Chamber
Orchestra

148

1998 31.01 Wichita Sinfonia sacra Sinfonia Sacra, dyr. Zuohang
Chen

1.02 Wichita Sinfonia sacra Sinfonia Sacra, dyr. Zuohang
Chen

14.03 Portland Nokturn Oregon Symphony, dyr. James
De Preist

15.03 Portland Nokturn Oregon Symphony, dyr. James
De Preist

16.03 Portland Nokturn Oregon Symphony, dyr. James
De Preist

22.11 Evanston Epitafium katyoskie Northwestern University

1999 22.01 New Britain Koncert skrzypcowy Connecticut Virtuosi Chamber
Orchestra, dyr. Adrian
Mackiewicz

10.03 Toledo Concertino Sally Rochette - kotły, Bruce
Golden – perkusja, Toledo
Symphony, dyr. Andrew
Massey

11.03 Toledo Concertino Sally Rochette - kotły, Bruce
Golden – perkusja, Toledo
Symphony, dyr. Andrew
Massey

2000 26.02 Nowy Jork Muzyka jesieni New York Chamber
Symphony, dyr. Gerard
Schwarz

27.02 Nowy Jork Muzyka jesieni New York Chamber
Symphony, dyr. Gerard
Schwarz

16.11 Seattle Kołysanka Seattle Symphony Orchestra,
dyr. Gerard Schwarz

17.11 Seattle Kołysanka Seattle Symphony Orchestra,
dyr. Gerard Schwarz

18.11 Seattle Kołysanka Seattle Symphony Orchestra,
dyr. Gerard Schwarz

19.11 Seattle Kołysanka Seattle Symphony Orchestra,
dyr. Gerard Schwarz

2001 18.03 Milwaukee Koncert fagotowy Robert Thompson – fagot (z
fortepianem)

23.11 Glastonbury Suita staropolska Connecticut Chamber
Symphony

2002 19.01 Urbana Sinfonia sacra Champaign-Urbana Symphony

17.03 Carmel Uwertura tragiczna Monterey Symphony, dyr.
Kate Tamarkin

18.03 Carmel Uwertura tragiczna Monterey Symphony, dyr.
Kate Tamarkin

19.03 Carmel Uwertura tragiczna Monterey Symphony, dyr.
Kate Tamarkin

10.05 Newport Sinfonia sacra Northern Kentucky Symphony,
dyr. James Cassidy

20.06 Seattle Sinfonia sacra Seattle Symphony Orchestra,
dyr. Gerard Schwarz

149

21.06 Seattle Sinfonia sacra Seattle Symphony Orchestra,
dyr. Gerard Schwarz

23.06 Seattle Sinfonia sacra Seattle Symphony Orchestra,
dyr. Gerard Schwarz

2003 19.01 Pacific Grove Sinfonia sacra Monterey Symphony

20.01 Pacific Grove Sinfonia sacra Monterey Symphony

21.01 Salinas Sinfonia sacra Monterey Symphony

12.06 Seattle Concertino Seattle Symphony Orchestra,
dyr. Gerard Schwarz

2004 11.03 Berkeley Divertimento New Century Chamber
Orchestra

12.03 San Francisco Divertimento New Century Chamber
Orchestra

13.03 San Francisco Divertimento New Century Chamber
Orchestra

14.03 San Rafael Divertimento New Century Chamber
Orchestra

2005 - - - -

2006 - - - -

2007 8.06 Seattle Muzyka jesieni Seattle Symphony Orchestra,
dyr. Gerard Schwarz

23.06 Teksas Concerto in modo antico Festival Chamber Orchestra

2008 8.02 Racine Concerto in modo antico Racine Symphony Orchestra,
dyr. Andrew Massey

2009 - - - -

2010 - - - -

2011 1.05 Oklahoma City Uwertura bohaterska Oklahoma City Philharmonic,
dyr. Matthew Troy

2012 - - - -

2013 - - - -

4. INNE KRAJE ŚWIATA (Kanada, Japonia, Niemcy, Australia, Słowenia, Turcja,

Islandia, Holandia, Francja, Finlandia, Włochy, Hiszpania, Wenezuela, Belgia, Czechy,

Meksyk, Słowacja, Litwa, Malezja, Austria, Cypr, Norwegia, Nowa Zelandia, Irlandia,

Szwajcaria, Łotwa, Izrael, Dania, Szwecja)

ROK DATA MIEJSCE TYTUŁ WYKONAWCY

1991 7.03 Toronto
(Kanada)

Harmony Esprit Orchestra, dyr. Alex
Pauk

16.08 Kyoto (Japonia) Sinfonia sacra Kyoto Symphony Orchestra

13.09 Bonn (Niemcy) Epitafium katyoskie Orchester der Beethovenhalle,
dyr. Dennis Russell Davies

16.09 Berlin (Niemcy) Epitafium katyoskie Orchester der Beethovenhalle,
dyr. Dennis Russell Davies

17.10 Perth (Australia) Koncert fagotowy University of Western

150

Australia Contemporary Music
Ensemble, dyr. Roger Smalley

4.12 Bonn (Niemcy) Epitafium katyoskie Collegium Musicum, dyr.
Walter L Mik

1992 25.02 Perth (Australia) Concertino Evelyn Glennie - perkusja,
West Australian Symphony
Orchestra Twentieth Century
Ensemble, dyr. Roger Smalley

7.03 Dortmund
(Niemcy)

Hommage à Chopin

Der Stadt Buhnen Dortmund,
dyr. J. Panzer

2.04 Lublana
(Słowenia)

Muzyka jesieni Slovenian Philharmonic, dyr.
Stanisław Wisłocki

3.04 Lublana
(Słowenia)

Muzyka jesieni Slovenian Philharmonic, dyr.
Stanisław Wisłocki

25.09 Neumarkt
(Niemcy)

Koncert skrzypcowy Kammerorchester Warschau

27.11 Stambuł
(Turcja)

Koncert skrzypcowy Krzysztof Śmietana – skrzypce,
Turkish Presidential
Symphony Orchestra, dyr.
Gurer Aykal

28.11 Stambuł
(Turcja)

Koncert skrzypcowy Krzysztof Śmietana – skrzypce,
Turkish Presidential
Symphony Orchestra, dyr.
Gurer Aykal

7.12 Brisbane
(Australia)

Koncert fagotowy Leesa Dean – fagot,
Queensland Symphony
Orchestra, dyr. Tang

1993 7.01 Reykjavik
(Islandia)

Koncert skrzypcowy Szymon Kuran – skrzypce,
Iceland Symphony Orchestra,
dyr. Jerzy Maksymiuk

1994 21.05 Haga (Holandia) Muzyka jesieni Residentie Orkest, dyr. Oliver
Knussen

19.07 Berlin (Niemcy) Uwertura tragiczna Collegium Musicum Berlin,
dyr. Fabricius

25.09 Ottawa
(Kanada)

Koncert fagotowy Ottava Valley Festival

14.10 Winnipeg
(Kanada)

Suita staropolska Winnipeg Symphony
Orchestra, dyr. Janusz
Powolny

2.11 Canberra
(Australia)

Concertino Hunter – perkusja, Canberra
School of Music Orchestra

9.11 Lille (Francja) Nokturn Orchestre National de Lille

10.11 Lille (Francja) Nokturn Orchestre National de Lille

12.11 Lille (Francja) Nokturn Orchestre National de Lille

1995 18.01 Berlin (Niemcy) Muzyka jesieni Sinfonia Varsovia, dyr. Jacek
Kaspszyk

26.01 Helsinki
(Finlandia)

Sinfonia sacra Helsinki Philharmonic

21.02 Winnipeg
(Kanada)

Concertino Manitoba Chamber Orchestra,
dyr. Simon Streatfield

22.03 Toronto Nokturn Toronto Symphony Orchestra,

151

(Kanada) dyr. Stanisław Skrowaczewski

23.03 Toronto
(Kanada)

Nokturn Toronto Symphony Orchestra,
dyr. Stanisław Skrowaczewski

23.03 Emmen
(Holandia)

A Procession for Peace North Netherlands Orchestra

24.03 Groningen
(Holandia)

A Procession for Peace North Netherlands Orchestra

25.03 Toronto
(Kanada)

Nokturn Toronto Symphony Orchestra,
dyr. Stanisław Skrowaczewski

21.05 Berlin (Niemcy) Epitafium katyoskie Rundfunk-Sinfonieorchester
Berlin, dyr. Lawrence Foster

1.06 Lublana
(Słowenia)

Sinfonia sacra Slovene Philharmonic, dyr.
Tadeusz Wojciechowski

2.06 Lublana
(Słowenia)

Sinfonia sacra Slovene Philharmonic, dyr.
Tadeusz Wojciechowski

1996 17.01 Groningen
(Holandia)

Koncert fortepianowy Geoffrey Douglas Madge –
fortepian, North Netherlands
Orkest, dyr. Hans Drewanz

18.01 Leeuwarden
(Holandia)

Koncert fortepianowy Geoffrey Douglas Madge –
fortepian, North Netherlands
Orkest, dyr. Hans Drewanz

19.01 Drachten
(Holandia)

Koncert fortepianowy Geoffrey Douglas Madge –
fortepian, North Netherlands
Orkest, dyr. Hans Drewanz

15.03 Paryż (Francja) Nokturn Orchestre Philharmonique de
Radio France, dyr. Stanisław
Skrowaczewski

11.04 Palermo
(Włochy)

Koncert fagotowy Fulvio Basta – fagot, Gli
Armonici, dyr. Umberto Bruno

25.10 Düsseldorf
(Niemcy)

Muzyka jesieni Düsseldorfer Symphoniker,
dyr. Jacek Kaspszyk

27.10 Düsseldorf
(Niemcy)

Muzyka jesieni Düsseldorfer Symphoniker,
dyr. Jacek Kaspszyk

28.10 Düsseldorf
(Niemcy)

Muzyka jesieni Düsseldorfer Symphoniker,
dyr. Jacek Kaspszyk

1997 30.05 Utrecht
(Holandia)

Nokturn Radio Symfonie Orkest, dyr.
Stanisław Skrowaczewski

6.12 Aachen
(Niemcy)

Arbor cosmica Aachen Chamber Orchestra,
dyr. Reinmar Neuner

1998 30.01 Barcelona
(Hiszpania)

Suita staropolska Orquestra Sinfonica de
Barcelona, dyr. Krzysztof
Penderecki

31.01 Barcelona
(Hiszpania)

Suita staropolska Orquestra Sinfonica de
Barcelona, dyr. Krzysztof
Penderecki

1.02 Barcelona
(Hiszpania)

Suita staropolska Orquestra Sinfonica de
Barcelona, dyr. Krzysztof
Penderecki

6.02 Caracas
(Wenezuela)

Koncert fortepianowy Juan Nunez - fortepian, Centro
Mozarteum orchestra

3.06 Berlin (Niemcy) Koncert skrzypcowy Robert Kabara – skrzypce,

152

Sinfonietta Cracovia, dyr. Jerzy
Maksymiuk

10.06 Sint-Truiden
(Belgia)

Arbor cosmica Nuove Musiche, dyr. Eric
Lederhandler

1999 12.01 Praga (Czechy) Sinfonia sacra Prague Symphony Orchestra,
dyr. Tadeusz Strugała

13.01 Praga (Czechy) Sinfonia sacra Prague Symphony Orchestra,
dyr. Tadeusz Strugała

5.02 Tokio (Japonia) Nokturn NHK Symphony Orchestra,
dyr. Stanisław Skrowaczewski

5.02 Xalapa (Meksyk) Sinfonia sacra Mexico Symphony Orchestra,
dyr. Wojciech Michniewski

6.02 Tokio (Japonia) Nokturn NHK Symphony Orchestra,
dyr. Stanisław Skrowaczewski

30.05 Lipsk (Niemcy) Concertino Evelyn Glennie – perkusja,
Mitteldeutscher Rundfunk,
Lipsk, dyr. Jahja Ling

27.09 Zilina (Słowacja) Suita staropolska Zilina Chamber Orchestra

2.10 Tuluza (Francja) Koncert skrzypcowy Chamber Orchestra of
Toulouse, dyr. Alain Moglia

4.11 Wilno (Litwa) Sinfonia sacra Lithuanian State Orchestra,
dyr. Leonid Grin

5.11 Palermo
(Włochy)

Koncert skrzypcowy Francesco Manara - skrzypce,
Gli Armonici Orchestra, dyr.
Umberto Bruno

29.11 Palermo
(Włochy)

Koncert skrzypcowy Francesco Manara - skrzypce,
Gli Armonici Orchestra, dyr.
Umberto Bruno

2000 30.01 Cervera
(Hiszpania)

Suita staropolska Cervera Orchestra

27.04 Palermo
(Włochy)

Tryptyk jagiellooski
Suita staropolska

Orchestra Gli Armonici di
Palermo, dyr. Umberto Bruno

18.05 Reykjavik
(Islandia)

Sinfonia sacra Iceland Symphony Orchestra

31.05 Kuala Lumpur
(Malezja)

Concertino Malaysian Philharmonic
Orchestra, dyr. Kevin Field

20.06 Palermo
(Włochy)

Sinfonia concertante Orchestra da Camera Gli
Armonici, dyr. Umberto Bruno

17.08 Gaming
(Austria)

Hommage à Chopin

Niederösterreichisches
Tonkünstlerorchester, dyr.
Tadeusz Strugała

20.09 Lille (Francja) Sinfonia sacra Orchestre National de Lille,
dyr. George Cleve

21.09 Lille (Francja) Sinfonia sacra Orchestre National de Lille,
dyr. George Cleve

22.09 Mouvaux
(Francja)

Sinfonia sacra Orchestre National de Lille,
dyr. George Cleve

23.09 Wingles
(Francja)

Sinfonia sacra Orchestre National de Lille,
dyr. George Cleve

26.10 Palermo
(Włochy)

Koncert wiolonczelowy Massimo Polidori -
wiolonczela, Orchestra

153

Camera Gli Armonici, dyr.
Umberto Bruno

2001 4.04 Nikozja (Cypr) Koncert fagotowy Cyprus State Orchestra, dyr.
Roland Melia

28.09 Oslo (Norwegia) Sinfonia sacra Norwegian Radio Orchestra,
dyr. Tadeusz Wojciechowski

18.10 Linz (Austria) Sinfonia sacra Brucknerorchester Linz, dyr.
Leonid Grin

14.11 Mons (Belgia) Tryptyk jagiellooski studenci Konserwatorium w
Mons

2002 29.06 Korsholm
(Finlandia)

Koncert skrzypcowy Alexander Sitkovetsky –
skrzypce, New European
Strings, dyr. Dmitri Sitkovetsky

15.08 Gaming
(Austria)

Sinfonia sacra Niederosterreichisches
Tonkunstlerorchester, dyr.
Tadeusz Strugała

11.10 Winnipeg
(Kanada)

Epitafium katyoskie Winnipeg Symphony

12.10 Jena (Niemcy) Koncert skrzypcowy Grigori Zhislin – skrzypce,
Jenaer Philharmonie, dyr.
Andrey Boreyko

8.11 Oslo (Norwegia) Koncert fagotowy Sigyn Birkeland – fagot,
Norwegian Radio Orchestra,
dyr. Nicolae Moldoveanu

2003 31.01 Gmunden
(Austria)

Koncert skrzypcowy Julia Maly – skrzypce, Prague
Philharmonic

2.05 Edmonton
(Kanada)

Suita staropolska Metamorphis, dyr. Grzegorz
Nowak

21.06 Auckland (Nowa
Zelandia)

Thames Pageant Patricia Wrignt, Rodney
McCann – głos, Auckland
Choral Society, dyr. Peter
Watts

11.07 Dublin (Irlandia) Sinfonia sacra National Symphony Orchestra
of Ireland, dyr. Colman Pearce

24.10 Sapporo
(Japonia)

Epitafium katyoskie Sapporo Symphony Orchestra,
dyr. Tadaaki Otaka

2004 - - - -

2005 6.03 Trier (Niemcy) Concertino Städtisches Orchester Trier,
dyr. Istvan Denes

9.04 Lörrach
(Szwajcaria)

Kołysanka Kremerata Baltica, Camerata
Bern, dyr. Gustavo Dudamel

22.07 Kyoto (Japonia) Epitafium katyoskie
Sinfonia concertante

Catherine Benyon – flet, Emily
Benyon – harfa, Kyoto
Symphony Orchestra

16.11 Helsinki
(Finlandia)

Uwertura bohaterska Finnish Radio Symphony
Orchestra, dyr. Tugan Sokhiev

2006 20.01 Paryż (Francja) Uwertura bohaterska Orchestre National de France,
dyr. Tugan Sokhiev

12.08 Luosto
(Finlandia)

Sinfonia sacra Tampere Philharmonic
Orchestra, dyr. John Storgårds

18.08 Turku A Procession for Peace Tampere Philharmonic

154

(Finlandia) Orchestra, dyr. John Storgårds

6.10 Tampere
(Finlandia)

Uwertura bohaterska Tampere Philharmonic
Orchestra, dyr. Eri Klas

25.10 Münster
(Niemcy)

Concerto in modo antico Sinfonieorchester Münster,
dyr. Rainer Mühlbach

27.10 Tampere
(Finlandia)

Sinfonia di Sfere Tampere Philharmonic
Orchestra, dyr. John Storgårds

2007 19.01 Tampere
(Finlandia)

A Procession for Peace Tampere Philharmonic
Orchestra, dyr. John Storgårds

23.02 Sapporo
(Japonia)

Sinfonia sacra Sapporo Symphony Orchestra,
dyr. Tadaaki Otaka

24.02 Sapporo
(Japonia)

Sinfonia sacra Sapporo Symphony Orchestra,
dyr. Tadaaki Otaka

28.03 Liceo
(Hiszpania)

Sinfonia sacra Orquestra de la Academia del
Teatro de Liceo, dyr. Virginia
Salvador Brotons

30.03 Terrassa
(Hiszpania)

Sinfonia sacra Orquestra de la Academia del
Teatro de Liceo, dyr. Virginia
Salvador Brotons

6.10 Tokio (Japonia) Sinfonia sacra Japan Philharmonic Orchestra,
dyr. Michiyoshi Inoue

20.12 Praga (Czechy) Koncert skrzypcowy Leos Cepicky – skrzypce

20.12 Praga (Czechy) Koncert skrzypcowy Berg Chamber Orchestra, dyr.
Peter Vraben

21.12 Rotterdam
(Holandia)

Concerto in modo antico Philip Pickett – trąbka,
Rotterdam Philharmonic
Orchestra

22.12 Rotterdam
(Holandia)

Concerto in modo antico Philip Pickett – trąbka,
Rotterdam Philharmonic
Orchestra

2008 22.01 Dublin (Irlandia) Epitafium katyoskie National Symphony Orchestra
of Ireland, dyr. Colman Pearce

10.05 Tokio (Japonia) Epitafium katyoskie NHK Symphony Orchestra,
dyr. Tadaaki Otaka

11.05 Tokio (Japonia) Epitafium katyoskie NHK Symphony Orchestra,
dyr. Tadaaki Otaka

20.06 Neuberg
(Austria)

Concertino Orkiestra Filharmonii im. W.
Lutosławskiego, dyr. Ernst
Kovacic

25.06 Sigulda (Łotwa) Hommage à Chopin Kremerata Baltica

25.06 Sondershausen
(Niemcy)

Koncert skrzypcowy Loh-Orchester, dyr. Hiroaki
Masuda

14.07 Lockenhaus
(Austria)

Hommage à Chopin Kremerata Baltica

10.08 Shizuoka
(Japonia)

Sinfonia sacra Shizuoka Symphony
Orchestra, dyr. Michiyoshi
Inoue

2009 24.01 Kolonia
(Niemcy)

Arbor cosmica soliści Gürzenich-Orchesters
Köln

22.02 Toronto
(Kanada)

Suita staropolska Koeffler Centre of the Arts
Ensemble, dyr. Jacques

155

Israelievitch

11.07 Stuttgart
(Niemcy)

Concerto in modo antico Tine Thing Helseth – trąbka,
Stuttgarter Kammerorchester,
dyr. Dennis Russell Davies

12.07 Stuttgart
(Niemcy)

Concerto in modo antico Tine Thing Helseth – trąbka,
Stuttgarter Kammerorchester,
dyr. Dennis Russell Davies

31.10 Arnsberg
(Austria)

Divertimento Oistrach-Philharmonie, dyr.
Ulrich Grosser

29.11 Sydney
(Australia)

Divertimento Bourbaki Ensemble, dyr. David
Angell

2010 18.02 Praga (Czechy) Sinfonia sacra Czech Philharmonic, dyr.
Tadeusz Strugała

12.03 Stuttgart
(Niemcy)

Landscape Narodowa Orkiestra
Symfoniczna Polskiego Radia,
dyr. Jacek Kaspszyk

13.03 Fryburg
(Niemcy)

Landscape Narodowa Orkiestra
Symfoniczna Polskiego Radia,
dyr. Jacek Kaspszyk

14.03 Lucerna
(Szwajcaria)

Landscape Narodowa Orkiestra
Symfoniczna Polskiego Radia,
dyr. Jacek Kaspszyk

24.07 Anghiari
(Włochy)

Koncert skrzypcowy Olga Muszynska – skrzypce,
Southbank Sinfonia, dyr.
Simon Over

9.09 Pori (Finlandia) Sinfonia mistica Pori Sinfonietta, dyr. Jukka
lisakkila

24.10 Hamburg
(Niemcy)

Divertimento Hamburger Symphoniker, dyr.
Stefan Czermak

11.11 Joensuu
(Finlandia)

Sinfonia rustica Joensuu City Orchestra, dyr.
Krzysztof Dobosiewicz

12.11 Helsinki
(Finlandia)

Sinfonia rustica Joensuu City Orchestra, dyr.
Krzysztof Dobosiewicz

24.11 Drachten
(Holandia)

Suita staropolska Sinfonia Rotterdam

25.11 Rotterdam
(Holandia)

Suita staropolska Sinfonia Rotterdam

13.12 Tel Awiw
(Izrael)

Hommage à Chopin Christina Yehudit – flet, Israel
Chamber Orchestra, dyr.
Yohav Talmi

15.12 Tel Awiw
(Izrael)

Hommage à Chopin Christina Yehudit – flet, Israel
Chamber Orchestra, dyr.
Yohav Talmi

2011 25.02 Tokio (Japonia) Sinfonia sacra Tokyo Symphony Orchestra,
dyr. Naoto Otomo

27.02 Niigata
(Japonia)

Sinfonia sacra Tokyo Symphony Orchestra,
dyr. Naoto Otomo

18.03 Kuala Lumpur
(Malezja)

Concertino Malaysian Philharmonic Youth
Orchestra, dyr. Kevin Field

12.04 Berlin (Niemcy) Epitafium katyoskie Orkiestra Filharmonii
Pomorskiej, Berliner Cappella,

156

dyr. Kerstin Behnke

5.05 Bremen
(Niemcy)

Polonia (Krakowiak)
Sinfonia rustica
Uwertura tragiczna

Die Deutsche
Kammerphilharmonie
Bremen, dyr. Alexander
Shelley

6.05 Bremen
(Niemcy)

Polonia (Krakowiak)
Sinfonia rustica
Uwertura tragiczna

Die Deutsche
Kammerphilharmonie
Bremen, dyr. Alexander
Shelley

21.10 Kopenhaga
(Dania)

Landscape Det Kgl Kapel, dyr. John
Storgårds

21.10 Kopenhaga
(Dania)

Landscape Royal Danish Orchestra

2012 13.01 Berlin (Niemcy) Kołysanka Konzerthausorchester Berlin,
dyr. Łukasz Borowicz

14.01 Berlin (Niemcy) Kołysanka Konzerthausorchester Berlin,
dyr. Łukasz Borowicz

15.01 Berlin (Niemcy) Kołysanka Konzerthausorchester Berlin,
dyr. Łukasz Borowicz

26.02 Wiesbaden-
Sonnenberg
(Niemcy)

Landscape arco musicale Wiesbaden

11.07 Eichstätt
(Niemcy)

Landscape Orchester der Kath.
Universität Eichstätt-
Ingolstadt, dyr. Uwe
Sochaczewsky

2013 23.01 Paryż (Francja) Epitafium katyoskie Orchestre National d'Ile de
France, dyr. Enrique Mazzola

11.04 Norrköping
(Szwecja)

Sinfonia sacra Norrköpings Symphony
Orchestra, dyr. Michael
Francis

13.04 Uppsala
(Szwecja)

Sinfonia sacra Norrköpings Symphony
Orchestra, dyr. Michael
Francis

157

ANEKS 2

WYNIKI BADANIA OMNIBUSOWEGO NA TEMAT ZNAJOMOŚCI OSOBY

ANDRZEJA PANUFNIKA

1. CHARAKTERYSTYKA BADANIA

 Zleceniodawca badania Instytut Muzyki i Taoca

 Wykonawca badania Centrum Badania Opinii Społecznej

 Termin realizacji badania (praca
ankieterów w terenie)

Od 16 do 26 stycznia 2014 roku

 Rodzaj badania Ilościowe typu omnibus

 Rodzaj próby
Ogólnopolska, losowa PESEL reprezentatywna dla dorosłych
mieszkaoców Polski

 Próba zrealizowana (liczba
przeprowadzonych wywiadów)

1046

 Metoda przeprowadzenia
wywiadów

Bezpośredni wywiad ankieterski wspomagany
komputerowo (Computer Assisted Personal Interviewing -
w skrócie CATI)

 Miejsce przeprowadzenia
wywiadów

W domu wylosowanej osoby

2. WYNIKI - RYSUNKI

Czy wie Pan(i) kim był Andrzej Panufnik?

Nie wiem

Wiem, był fi lozofem

Wiem, był kompozytorem

Wiem, był pisarzem

Wiem, był architektem

94,9%

0,2%

0,5%

4,3%

0,1%

158

3. WYNIKI - TABELE

Czy wie Pan(i) kim był Andrzej Panufnik?

 Częstośd Procent Procent ważnych
Procent

skumulowany

Ważne

Nie wiem 990 94,7 94,9 94,9

Wiem, był architektem 2 0,2 0,2 95,1

Wiem, był filozofem 5 0,5 0,5 95,6

Wiem, był kompozytorem 45 4,3 4,3 100,0

Wiem, był pisarzem 1 0,0 0,1 100,0

Ogółem 1043 99,7 100,0

Braki danych Trudno powiedzied 0 0,0

 Odmowa odpowiedzi 3 0,3

Ogółem 1046 100,0

4. WYNIKI - TABELE ZRÓŻNICOWAO SPOŁECZNO-DEMOGRAFICZNYCH

F1. Czy wie Pan(i) kim był Andrzej Panufnik?

Liczba
osób

Nie wiem
Wiem, był

architektem
Wiem, był
filozofem

Wiem, był
kompozytorem

Wiem, był
pisarzem

% % % % %

Ogółem 95 0 1 4 0 1043

Płed Mężczyźni 94 0 1 4 0 498

Kobiety 95 0 5 545

Wiek 18-24 lata 97 3 121

25-34 96 1 1 2 209

35-44 97 0 3 179

45-54 95 0 5 169

55-64 95 0 5 182

65 lat i więcej 90 0 1 8 0 183

Miejsce zamieszkania Wieś 99 0 1 401

Miasto do 19 999 96 1 1 2 165

20 000 - 99 999 94 6 204

100 000 - 499 999 95 0 5 163

500 000 i więcej mieszk. 81 3 16 0 109

Wykształcenie Podstawowe 99 1 227

Zasadnicze zawodowe 98 0 1 1 257

Średnie 94 0 1 5 0 348

Wyższe 88 0 11 211

Grupa społ.-zaw.
pracujący

Kadra kier., spec. z
wyższym wykszt.

91 9 102

Średni personel,
technicy

96 2 2 36

Pracownicy adm.-
biurowi

90 2 8 73

Pracownicy usług 95 5 72

Robotnicy
wykwalifikowani

97 1 1 1 112

Robotnicy
niewykwalifik.

98 1 1 57

Rolnicy 100 42

Pracujący na własny
rach.

98 2 42

159

Bierni zawodowo Renciści 100 69

Emeryci 91 0 1 8 220

Uczniowie i studenci 94 6 61

Bezrobotni 98 2 107

Gospodynie domowe i
inni

100 51

Pracuje w: inst. paostw., publicznej 91 0 8 135

spółce właścicieli
prywatnych i paostwa

96 4 115

sekt. pryw. poza rolnict. 95 1 1 2 0 242

prywatnym gosp.
rolnym

100 42

Dochody na jedną osobę Do 500 zł 99 1 133

501-750 99 1 94

751-1000 98 2 157

1001-1500 94 1 5 191

Powyżej 1500 zł 89 1 2 9 0 194

Ocena własnych war.
mater.

Złe 98 1 1 128

Średnie 95 0 5 0 471

Dobre 94 0 1 5 444

Udział w prakt. religijnych Kilka razy w tygodniu 95 5 51

Raz w tygodniu 96 0 0 3 491

1-2 razy w miesiącu 94 1 5 147

Kilka razy w roku 95 1 4 216

W ogóle nie uczestniczy 91 8 0 138

Poglądy polityczne Lewica 93 0 6 0 156

Centrum 96 0 1 3 376

Prawica 93 7 291

Trudno powiedzied 97 0 1 2 220

