

23

marca
środa / Wed
19:00

NFM, Sala Główna KGHM

Responsoria na Wielki Tydzień

Jarostaw Thiel – dyrygent

Isabel Jantschek – sopran

Franz Vitzthum – alt

Maciej Gocman – tenor

Henryk Böhm – bas

Chór NFM

Agnieszka Franków-Żelazny – kierownictwo artystyczne

Wrocławska Orkiestra Barokowa


J.D. Zelenka

PROGRAM:

Jan Dismas Zelenka (1679–1745)

Miserere c-moll ZWV 57 [15']

I Miserere I	II Miserere II	III Gloria Patri I
IV Gloria Patri II	V Sicut erat	VI Miserere III

Wielki Czwartek

Lamentacje proroka Jeremiasza ZWV 53: *Lamentacja II* na Wielki Czwartek [8']

Responsoria na Wielki Tydzień ZWV 55: *Ecce, vidimus eum* – III Responsorium z I Nokturnu na Wielki Czwartek [9']

Wielki Piątek

Lamentacje proroka Jeremiasza ZWV 53: *Lamentacja II* na Wielki Piątek [11']

Responsoria na Wielki Tydzień ZWV 55: *Omnes amici mei* – III Responsorium z I Nokturnu na Wielki Piątek [4']

Wielka Sobota

Lamentacje proroka Jeremiasza ZWV 53: *Lamentacja I* na Wielką Sobotę [12']

Attendite et videte – kantata na adorację Grobu Pańskiego ZWV 59 [23']

Responsoria na Wielki Tydzień ZWV 55: *Sepulto Domino* – III Responsorium z III Nokturnu na Wielką Sobotę [3']

Partytura wykonywanej podczas koncertu kantaty *Attendite et videte* ZWV 59 Jana Dismasa Zelenki została zredagowana i zrekonstruowana przez prof. Wolfganga Horna według autografu Mus. 2358-D-77, znajdującego się w zbiorach Sächsische Landesbibliothek – Staats- und Universitätsbibliothek Dresden, departament muzyczny (D-DI) (w ramach serii zabytków muzycznych „Das Erbe deutscher Musik”/ Depotarbeiten; www.erbedeutschermusik.de).

Omówienie

Agata Adamczyk

Barokowo kunsztowna, w niemieckim stylu precyzyjna, po słowiańsku melodyjna, a po włosku koncertująca – w taki sposób bywa opisywana muzyka czeskiego kompozytora Jana Dismasa Zelenki, *Compositore di Sua Maestà Re di Polonia*. Połączenie tych cech dowodzi prawdziwej europejskości jej brzmienia, będącego wynikiem typowej dla kultury XVIII wieku uniformizacji sztuki, tj. zespolenia różnorodnych stylów, zależnych w pewnym stopniu od pochodzenia geograficznego twórców. Powszechnie znani i cenieni w swoich czasach Zelenka, ze względu na działalność religijną zwany „katolickim Bachem”, a ze względu na wirtuozerię – „czeskim Vivaldim”, pozostawił po sobie obfity zbiór dzieł, które nieoczekiwanie zniknęły z repertuaru późniejszych wykonawców, a co za tym idzie – z pamięci słuchaczy. Ponowne odkrycie Zelenki przypisuje się Bedřichowi Smetanie, choć prawdziwy renesans jego twórczości nastąpił dopiero w czasach dzisiejszych. Jeszcze niedawno barokowy kompozytor znany był tylko niektórym muzykologom, głównie dzięki swoim utworom instrumentalnym. Pozostałe dzieła odkryto zaledwie dwadzieścia lat temu. Teraz nazwisko Zelenki wymienia się jednym tchem z nazwiskiem Bacha czy Telemanna. Kim był? Choć w kilku słowach warto wspomnieć o tym, jak przebiegało jego życie.

Jan Dismas Zelenka urodził się w Ludowicach na południe od Pragi, w ówczesnej Bohemii. Początkowo nauki pobierał w praskim Kolegium Jezuitów; skądinąd z tamtejszymi zakonnikami utrzymywał kontakt do końca życia. Bardzo dobrze grał na violone, a umiejętność ta umożliwiła mu uzyskanie pracy w dreźnieńskiej królewskiej orkiestrze. Dziś nazwalibyśmy go świetnym kontrabasistą. To właśnie w Dreźnie Zelenka spędził większość swojego życia. Gdy ujawniły się jego zdolności kompozytorskie, otrzymał królewskie stypendium na studia w Wiedniu u cesarskiego kapelmistrza, Johanna Fuxa, oraz w Wenecji u Antonia Lottiego. Do ostatnich dni związany był jednak z dworem saskim. W XVIII wieku protestancka Saksonia była jednym z bogatszych państw Rzeszy. Gdy jej

elektor, August II Mocny, objął tron polski, został zmuszony do przyjęcia katolicyzmu, a tym samym do rezygnacji z luteranizmu. Linię tę kontynuował później August III. Tak jak Bach i inni kompozytorzy odpowiadali za przygotowywanie oprawy muzycznej nabożeństw i uroczystości protestanckich, tak z czasem Zelenka zaczął odpowiadać za część katolicką, konkurując z powszechnie szanowanym i znanym Johannem Adolfem Hassem. W tamtych czasach dwór w Dreźnie należał do najlepszych ośrodków muzycznych w Europie.

Jedną ze współczesnych tendencji, która wpływa na sposób konstruowania repertuaru koncertowego z dziedziny religijnej muzyki dawnej, jest wykonywanie utworów w tych momentach roku liturgicznego, dla których zostały napisane. Tak i dziś w programie znalazły się dzieła Zelenki, powstałe w pierwszej połowie XVIII wieku, przeznaczone na poszczególne dni Wielkiego Tygodnia. W wykonaniu solistów, Chóru NFM oraz Wrocławskiej Orkiestry Barokowej usłyszymy zatem lamentacje, responsoria oraz kantatę na adorację Grobu Pańskiego.

Za biblijnego autora lamentacji uznaje się proroka Jeremiasza. Wyraża on swój żal z powodu tragedii, jaka spotkała Jerozolimę i jej mieszkańców z rąk Babilończyków. Przypina w nich, że przyczyną udręki „płaczącej Jerozolimy” jest grzech skierowany przeciw Jahwe. *Lamentacje Jeremiasza* znalazły zastosowanie w liturgii Wielkiego Tygodnia, wchodząc do repertuaru śpiewanych czytań biblijnych, po których następuje również śpiewana modlitwa, czyli responsorium. *Psalm 51*, znany pod tradycyjnym tytułem tacińskim *Miserere*, to jeden z psalmów pokutnych; jego autorem jest król Dawid. Okoliczności powstania tego psalmu wiążą się z przybyciem proroka Natana do władcy Izraela po tym, jak Dawid doprowadził do śmierci Uriasza Hetyty, by poślubić jego żonę Batszebę. *Miserere* Zelenki, jak wyjaśnia Jarostaw Thiel, jest utworem skonstruowanym na zasadzie lustrzanego odbicia – „po dwóch stronach usytuowane są po dwa chóry oparte na tym samym materiale muzycznym. Pierwszy z nich to tylko dramatyczny okrzyk *Miserere mei Deus* (*Zmiłuj się nade mną Boże*), w drugim [...] chór recytuje pozostałe wersy psalmu,

a w tle cały czas powtarza frazę *miserere mei, miserere mei*”. W ocenie Thiela „rzemiosło kompozytorskie Zelenki jest wysokiej jakości, a do tego udaje mu się, w repertuarze niby standardowym, wprowadzić bardzo osobistą nutę”.

Jarosław Thiel

Absolwent poznańskiej Szkoły Talentów. Studiował wiolonczelę na akademiach muzycznych w Poznaniu i Łodzi. Od 1997 roku w swojej działalności artystycznej skupia się przede wszystkim na problematyce historycznych praktyk wykonawczych. Uczestniczył w kursach mistrzowskich w Dresdner Akademie für Alte Musik prowadzonych przez Ch. Kypranides i podjął studia podyplomowe na Universität der Künste w Berlinie w klasie wiolonczeli barokowej Ph. Carrai i M. Möllenbecka (dyplom z wyróżnieniem). Współpracował z najważniejszymi polskimi zespołami muzyki dawnej. Od 2000 roku jest pierwszym wiolonczelistą Dresdner Barockorchester oraz członkiem prowadzonej przez L. Cummingsa Festspiel Orchester Göttingen. Współpracuje również z innymi czołowymi niemieckimi zespołami takimi, jak Cantus Cölln, Akademie für Alte Musik Berlin czy Lautten Compagny. Występuje regularnie jako solista i kameralista – w tej roli gościł na wielu polskich i międzynarodowych festiwalach muzyki dawnej. Prowadzi klasę wiolonczeli barokowej na Akademii Muzycznej w Poznaniu i podczas Letniej Akademii Muzyki Dawnej w Lidzbarku Warmińskim. W 2006 roku został zaproszony do współpracy z Wrocławską Orkiestrą Barokową jako jej dyrektor artystyczny. Niebawem zostanie wydana nagrana z Katarzyną Drogosz płytą Jarostawa Thiela zawierająca *Sonaty wiolonczelowe* L. van Beethovena.

Isabel Jantschek

Urodzona w 1989 roku sopranistka kształciła się w Hochschule für Musik w Dreźnie pod kierunkiem H. Wangemann, uczęszczała także do klasy śpiewu O. Bära. Ważny wpływ na śpiewaczkę w dziedzinie wykonawstwa pieśni i oratoriów mieli: R. Ziesak, I. Danz, B. Schwarz i T. Krampen. Artystka uczestniczyła w wielu konkursach, m.in. zajęła pierwsze

miejsce w konkursie Jugend musiziert. Współpracowała z takimi dyrygentami, jak P. Schreier, H.-Ch. Rademann, E. Klemm, M. Sanderling, J. Kubitz i R. Petersen. Jej zamitowanie do śpiewu zespołowego zaowocowało pracą w Dresdner Kammerchor, z którym odbyła trasy koncertowe w Izraelu i na Tajwanie. Wzięła udział w realizacji licznych płyt CD i nagrań radiowych, które są wynikiem współpracy ze znanymi dyrygentami, takimi jak Á. Fischer, R. Chailly, R. Norrington, H. Blomstedt. W ramach występów akademickich w 2012 roku śpiewała partię Zuzanny w *Weselu Figara* Mozarta w Staatsschauspiel Dresden.

Franz Vitzthum

Studiował śpiew na Hochschule für Musik und Tanz w Kolonii pod kierunkiem K. Wessela, gdzie uzyskał dyplom w 2007 roku. Już podczas studiów zdobył liczne nagrody w konkursach i stypendia. Krytycy chwalą Franza Vitzthuma za precyzję intonacji i elastyczność. Jego głos bez wysiłku osiąga rejestr mezzosopranowy, czarując nadzwyczajnym pięknem. Wykonał recital podczas Rheingau Musik Festival, był zapraszany na festiwale händlowskie w Halle, Karlsruhe i Göttingen, La Folle Journée de Nantes oraz Bach Festival of Philadelphia. Współpracuje z takimi dyrygentami, jak: N. McGegan, A. Parrot, H. Max, P. Neumann, Ch. Poppen. Jedną z pasji Franza Vitzthuma jest muzyka kameralna. Regularnie daje koncerty z lutnistą J. Behrem i Ensemble Capricornus z Bazylei, jak również z własnym zespołem wokalnym Stimmwerck. Jego wieloaspektowa działalność znajduje odzwierciedlenie w stale rosnącej dyskografii.

Maciej Gocman

Jest cenionym w kraju i za granicą tenorem, specjalistą w zakresie wykonawstwa muzyki dawnej. W kręgu jego zainteresowań jest również muzyka współczesna. Ukończył Akademię Muzyczną we Wrocławiu. Na stałe współpracuje z zespołami Cantores Minores Wratislavienses, Ars Cantus oraz Collegio di Musica Sacra. Laureat wielu nagród, m.in. Wrocławskiej Nagrody Muzycznej (z Collegio di Musica Sacra), nagrody im. Z. Rayzacherowej (z Ars Cantus). Współpracuje również z zespołami:

Capella Cracoviensis, Wrocławska Orkiestra Barokowa, Concerto Polacco, Il Tempo, Opera Kameralna w Warszawie, Arte dei Suonatori, Harmonia Sacra, Subtilior Ensemble, Concerto Köln, Capilla Flamenca, Irish Baroque Orchestra, Le Poème Harmonique, La Venexiana, Collegium 1704. Wraz z zespołem Cappella Augustana realizuje dla wytwórni Brilliant Classics projekt nagrania wszystkich dzieł H. Schütza. Ma w dorobku nagranie ponad czterdziestu płyt we Włoszech, Francji, w Niemczech i w Polsce, liczne nagrania telewizyjne i radiowe.

Henryk Böhm

Studiował w Hochschule für Musik w Dreźnie pod kierunkiem Ch. Junghanns. Jest zwycięzcą 12. Międzynarodowego Konkursu im. R. Schumanna w Zwickau oraz Bundeswettbewerb Gesang w Berlinie (1996). Od 1995 roku Henryk Böhm należy do zespołu Opery w Brunszwicku. Występował podczas Salzburg Festival oraz w teatrach operowych Lipska, Hanoweru, Dramstadt, Essen i Magdeburga. Angaże w produkcjach oratoryjnych: Dresdner Musikfestspiele, Midem Classique w Cannes, Settimane Bach w Mediolanie, Herbstliche Musiktage Bad Urach Mecklenburg-Vorpommern Festival, Händelfestspiele w Halle i w Göttingen, Rheingau-Musikfestival. Występował z takimi orkiestrami i chórami, jak Sächsische Staatskapelle Dresden, Dresdner Philharmonie, Bach Collegium Leipzig, MDR Kammerphilharmonie, Akademie für Alte Musik Berlin, Thomanerchor Leipzig, Dresdner Kreuzchor, RIAS-Kammerchor, Chor des Bayerischen Rundfunks oraz National Chorus of Korea. Współpracował z tak znanymi dyrygentami, jak: P. Schreier, J.-P. Weigle, F. Haider,

D. Callegari, Ph. Augin, U. Zimmermann, H. Rilling czy H.-Ch. Rademann. Ważną częścią jego życia muzycznego są recitale pieśni.

Skład Wrocławskiej Orkiestry Barokowej:

I skrzypce

Zbigniew Pilch (koncertmistrz), Mikołaj Zgótko, Paweł Stawarski (altówka)

II skrzypce

Adam Pastuszka, Violetta Szopa-Tomczyk, Dominika Matecka (altówka)

altówki

Dominik Dębski, Michał Mazur

wiolonczele

Bartosz Kokosza, Edyta Maksymczuk-Thiel

kontrabas

Janusz Musiał

flety

Jana Semerádová, Małgorzata Klisowska-Pachotek

oboje

Małgorzata Józefowska, Jan Hutek

fagot

Josep Casadellà

organy

Marcin Szelest

PEŁNE BIOGRAMY ARTYSTÓW:

www.nfm.wroclaw.pl/reptuar/biogramy

Organizator:


Partner strategiczny:


NFM – instytucja kultury miasta Wrocławia, współprowadzona przez:


Ministerstwo Kultury i Dziedzictwa Narodowego


