

Instytut Sztuki Polskiej Akademii Nauk


Konferencja naukowa
„Z problemów edytorstwa muzyki dawnej”
w 50. rocznicę wydania pierwszego tomu serii
„Monumenta Musicae in Polonia”


K O N C E R T

Maria Erdman – klawikord
Urszula Bartkiewicz – klawesyn

26 listopada 2014, godz. 18.00
Sala Konferencyjna IS PAN, ul. Długa 26

I. Utwory z Tabulatury Jana z Lublina

Maria Erdman – klawikord

Introit *Gaudeamus omnes* (1539) na Uroczystość Wszystkich Świętych - b. *Gloria Patri*

Introit *Gaudeamus omnes* (1539) na Dzień św. Leonarda - b. *Gloria Patri*

Introit *Spiritus Domini replevit orbem terrarum*

Introit *Rorate caeli* na Czwartą Niedzielę Adwentu - b. versus *Caeli enarrant*

Introit *Puer natus est nobis*

Introit *Salve sancta parens* - b. versus *Sentiant omnes*

Sekwencja *Lauda Sion Salvatorem* - b. *Laudis thema specialis* - c. *Sit laus plena, sit sonora* - d. *Dies enim solemnis agitur* - e. *Quod in cena Christus gessit* - f. *Dogma datur christianis* - g. *Sub diversis speciebus* - h. *A sumente non concissus* - i. *Sumunt boni, sumunt mali* - j. *Fracto demum sacramento* - k. *Ecce panis angelorum* - l. *Factus cibus viatorum*

Sekwencja *Victimae paschali laudes* (1540) - b. *Agnus redemit oves* - c. *Dic nobis Maria* - d. *Credendum est soli Marie*

O przenaslawnyejsza Panno - Radim themu - Przez thwe swyathe smartwij

Cos colo odo sa

II. Utwory Józefa Elsnera na instrumenty klawiszowe

Urszula Bartkiewicz – klawesyn

Sonata F-dur

Allegro - Larghetto - Rondo Allegretto

Wariacje B-dur na temat marsza z opery *Przerwana ofiara* Petera Wintera

Rondo à la Mazurek g-moll

Polonez C-dur

Polonez f-moll ofiarowany JW Konstancji z Łąckich Tymowskiej

Polonez D-dur (Trio: *God save the King*)

Polonez E-dur na temat marsza z opery *Les deux journées* (Woziwoda) Luigię Cherubiniego ofiarowany W.J.P. Wojciechowi Bogusławskiemu

Maria Erdman ukończyła studia muzyczne w Akademii Muzycznej im. F. Chopina w Warszawie na dwóch wydziałach – Teorii Muzyki i Organów – oraz poddyplomowe studia w zakresie gry na klawikordzie w Conservatorium van Amsterdam. Jest stypendystką Ministra Kultury i Dziedzictwa Narodowego, Fundacji „Pro Academia Narolense”, Fundacji „Festiwal Muzyki Sakralnej” oraz fundacji holenderskich.

Występuje z koncertami na festiwalach muzycznych w Polsce i za granicą, jako solistka na klawikordzie i organach oraz kameralistka, szczególną uwagę poświęcając muzyce dawnej i muzyce doby Romantyzmu. Praktykę koncertową łączy z działalnością w dziedzinie teorii muzyki. Przygotowała wydanie wybranych utworów organowych Mieczysława Surzyńskiego oraz brała udział w pracach nad włoskim wydaniem *Fiori musicali* Girolama Frescobaldiego. W roku 2006 ukazał się w wydawnictwie „Acte Préalable” jej debiutancki trzy płytowy album z rejestracją „Arii z różnych Autorów

Urszula Bartkiewicz jest profesorem sztuk muzycznych. Jej obszerny repertuar zawiera dzieła od XVI do XXI wieku: muzykę solową, kameralną i orkiestrową, w tym wiele światowych prawykonaniań.

Jest laureatką Głównej Nagrody na Festiwalu Pianistyki Polskiej w Słupsku, Nagrody Publiczności na Międzynarodowym Konkursie Klawesynowym w Paryżu, I Nagrody – Złotego Medalu na Klawesynowym Konkursie Conservatoire Nationale de Bobigny we Francji.

Dokonała licznych nagrań radiowych i płytowych. Za 4-płytowy album *Das Wohltemperierte Klavier* J. S. Bacha otrzymała w 2000 r. prestiżową nagrodę muzyczną „Fryderyk 1999”. Jest redaktorem publikacji nutowej „Polska muzyka klawiszowa z Wydawnictwa Józefa Elsnera na klawesyn lub fortepian” (Bydgoszcz, AMFN 2008). Utwory te nagrała i wydała na dwóch CD pod tytułem „Polska Muzyka Klawesynowa” (2009). Płyta z kompozycjami Józefa Elsnera otrzymała nominację do nagrody „Fryderyk 2010”.

zebranych z kancjonału S.S. Klarysek w Starym Sączu z 1768 roku”. Projekt ten zdobył Grand Prix w ogłoszonym przez wydawnictwo „Acte Préalable” konkursie na nagranie w serii „Zapomniana Muzyka Polska” i jest pierwszym w Polsce nagraniem dokonanym na klawikordzie. W roku 2012 nagrała płytę z utworami organowymi Feliksa Nowowiejskiego, wydaną przez „Musicom” w Niemczech.

Maria Erdman uczy gry na klawikordzie na Wydziale Muzyki Dawnej Akademii Muzycznej w Krakowie i w Państwowej Szkole Muzycznej II stopnia im. Ryszarda Bukowskiego we Wrocławiu. Prowadzi klasę organów w Zespole Szkół Muzycznych im. F. Chopina w Warszawie. Uczy gry na organach, klawikordzie i basso continuo podczas corocznych Letnich Kursów Metodycznych Muzyki Dawnej w Warszawie. Prowadzi zajęcia w programie „Sekrety Pałacowych Muz” Muzeum Pałacu w Wilanowie. Jest organistką Parafii Ewangelicko-Augsburskiej w Cieplicach Zdroju.

Prowadzi intensywną działalność artystyczną, naukową i dydaktyczną, szczególnie chętnie podejmując się prac innowacyjnych i koncepcyjnych w zakresie edukacji muzycznej. Pracuje na stanowisku profesora zwyczajnego w Akademii Muzycznej w Bydgoszczy, gdzie prowadzi klasę klawesynu (od 1998 r.) i kieruje Katedrą Klawesynu, Organów i Muzyki Dawnej (od 2006 r.). W placówce tej, jak również w Zespole Państwowych Szkół Muzycznych im. F. Chopina w Warszawie zainicjowała kształcenie w zakresie gry na instrumentach historycznych.

Jest także inicjatorem, kierownikiem naukowym i artystycznym oraz wykładowcą corocznych międzynarodowych Letnich Kursów Metodycznych Muzyki Dawnej, organizowanych od 2007 r. w Bydgoszczy, a od 2010 r. w Warszawie, oraz międzynarodowych seminariów Dni Muzyki Dawnej, organizowanych od 2000 r. w Akademii Muzycznej w Bydgoszczy. Publikuje artykuły w wydawnictwach specjalistycznych, prowadzi seminaria naukowe, kursy interpretacji i wykłady w zakresie muzyki dawnej.

Idea publikowania „monumentów” dawnej muzyki polskiej, z Polską związanej czy w Polsce zachowanej ma już, jeżeli odwołamy się do czterech zeszytów dziewiętnastowiecznego wydawnictwa Józefa Surzyńskiego, ponad 130 lat.

Po odzyskaniu w 1918 roku przez Polskę niepodległości powołanie muzycznej serii wydawniczej o charakterze pomnikowym stało się jednym z priorytetów Adolfa Chybińskiego. Niestety w czasach II Rzeczypospolitej tego zadania nie udało się zrealizować.

W początkach lat 50. XX wieku prace organizacyjne zmierzające do wydawania w Państwowym Instytucie Sztuki (od 1959 roku Instytucie Sztuki PAN) serii zatytułowanej „Monumenta Musicae in Polonia” podjął Józef M. Chomiński. Jej pierwszy tom – wydanie faksymilowe (wraz z katalogiem tematycznym) „Tabulatury Jana z Lublina” – ukazał się w Polskim Wydawnictwie Muzycznym w 1964 roku, a więc dokładnie pół wieku temu.

Organizatorzy konferencji chcieliby skorzystać z tej jubileuszowej okazji, żeby przypomnieć okoliczności, w jakich „Monumenta” powstawały, podziękować redaktorom serii, autorom i wydawnictwom, dzięki którym w ciągu 50 lat ukazało się w ramach „Monumenta Musicae in Polonia” ok. 40 tomów edycji źródłowo-krytycznych oraz faksymilowych, jak również zaprezentować prace obecnie realizowane oraz przedstawić i przedyskutować dalsze plany. Liczymy na informacje o specyfice, celach, dokonaniach i zamiarach innych działających w Polsce serii wydawniczych o podobnym charakterze oraz na wymianę doświadczeń i dyskusję dotyczącą konkretnych problemów edytorskich związanych z publikowaniem dawnej muzyki i pism muzyczno-teoretycznych.

Konferencji towarzyszy wystawa dotychczasowych publikacji serii „Monumenta Musicae in Polonia” a także koncert stanowiący zapowiedź wydania w najbliższym czasie tomów: „Tabulatura Johannis de Lublin: *Ad faciendum cantum choralem, Fundamentum, Ad faciendam correcturam*” (wyd. Elżbieta Witkowska-Zaremba) oraz „Józef Elsner, Utwory na instrumenty klawiszowe” (wyd. Jerzy Morawski).

Barbara Przybyszewska-Jarmińska