

FILHARMONIA
NARODOWA
PROGRAM


B25 206

FILHARMONIA NARODOWA
odznaczona orderem SZTANDARU PRACY I klasy

II KONCERT

z cyklu

„MUZYKA KREOWANA”

poświęcony twórczości
BOGUSŁAWA SCHÄFFERA


WARSZAWA

Poniedziałek, dnia 1 marca 1971 r., godz. 19.30

W Y K O N A W C Y

ZESPÓŁ MW-2 z KRAKOWA
pod kierownictwem ADAMA KACZYŃSKIEGO

fortepian

MAREK MIETELSKI

fortepian

ADAM KACZYŃSKI

harfa

URSZULA MAZUREK

wiolonczela

JERZY KŁOCEK

aktor

ANDRZEJ KIERC

aktor

BOGUSŁAW KIERC

aktor

JANUSZ PESZEK

ZESPÓŁ KAMERALNY
FILHARMONII NARODOWEJ

w składzie:

JERZY LEMISZKA — fagot

JERZY KAROLAK — puzon

WOJCIECH GÓRECKI — kontrabas

WIESŁAW WILHELM — kotły

WŁODZIMIERZ WATOROWSKI — perkusja

KAZIMIERZ SZCZUDŁOWSKI — perkusja

WITOLD WIECZOREK — perkusja

JANUSZ JĘDRZEJCZAK — perkusja

WŁADYSŁAW JAGIEŁŁO — perkusja jazzowa

dyrygent

JERZY MAKSYMIOUK

BOGUSŁAW SCHÄFFER

EQUIVALENZE SONORE na perkusyjną orkiestrę
kameralną (1959)

— kompozycja w formie jednoczęściowej symfonii; wszystkie instrumenty — perkusyjne i nie-perkusyjne jak klawesyn czy kontrabas — traktowane są równoważnie, stąd tytuł; model podstawowy: uderzenie perkusyjne...

solo fortepianowe — *Marek Mietelski*

HERAKLITIANA na fortepian preparowany i taśmę
(1970)

— utwór audiowizualny zestawiony na taśmie i w partii fortepianu z 3 różnych elementów muzycznych i fonicznych (aż po cbcę języki włącznie): kompozycja ujęta w języku muzycznym celowo niedopowiedzianym jak teksty Heraklita, od którego bierze się początek utworu (gra żywiołów) i obowiązujące tu myśli o przemijaniu...

solo fortepianowe — *Adam Kaczyński*

*
* *

FRAGMENT dla dwóch aktorów i wiolonczelisty (1968)

— utwór aktorsko-muzyczny, oparty na dialogach (teksty kompozytora); gra wiolonczelista, ale...

Jerzy Klocek — wiolonczela

Janusz Peszek i Bogusław Kierc — aktorzy

DECET na harfę solo i instrumenty (1966)

— utwór kameralno-koncertowy, realizujący następującą ideę: solo harfy zapisane jest ściśle, partie pozostałych instrumentów wahają się od zapisu tradycyjnego aż po grafikę muzyczną; trzykrotne wytlumienia doprowadzają zespół towarzyszący do minimum dźwiękowego...

Urszula Mazurek — harfa

*HOWL dla recytatora i zespołu wykonawców — wg
Allena Ginsberga (1966)*

— kompozycja poetycka wg „Skowytu” Allena Ginsberga; rodzaj monodramu dla recytatora i zespołu, który wg autora nie ma za zadanie „towarzyszyć” recytatorowi, lecz tworzyć dla jego tekstu i gry — odpowiednią atmosferę...

Bogusław Kierc — recytacja

OMÓWIENIE PROGRAMU

O muzyce XX wieku często usłyszeć można opinię, że wielkim niebezpieczeństwem dla niej jest rosnący dystans między grupą twórców i słuchaczy. Ogromna różnorodność estetycznych postaw kompozytorskich, rozszerzenie zakresu materiału dźwiękowego, powstawanie wielu różnych i nowych zasad porządkowania konstrukcji muzycznej — wszystko to stworzyło labirynt, w którym znalezienie drogi prowadzącej do jakiegoś celu wymaga dużej wiedzy, a często wręcz mądrego przewodnika. Rolę tę spełniają nierzadko sami kompozytorzy, prezentując w swoich pismach teoretycznych swoją postawę wobec muzyki (można wymienić Strawińskiego, Cowella, Pierre Schaeffera, Xenakisa, Stockhausena, Bouleza, Messiaena itd).

W grupie tej Bogusław Schäffer — wybitny polski kompozytor i muzykolog — zajmuje własną, odmienną pozycję. W swej obfitej twórczości pisarskiej nie zajmuje się własnymi kompozycjami, co wynika — jak można przypuszczać — z jego postawy wobec współczesnej muzyki: „Dekompozycja pojawia się w muzyce współczesnej na tle niemożliwości przewidywania rezultatów kompozycyjnych powstających w wyniku operacji przypadkowych. (...) Kompozytor tworzący muzykę nawet najbardziej nieorganiczną (...) będzie rozwiązywał ten problem zawsze przy udziale sporej ilości doświadczeń konwencjonalnych, a te niejako z góry zakreślają asocjatywny charakter tworzonej muzyki.” Pisząc o muzyce eksperymentalnej Schäffer konkluduje: „Można więc bez przesady stwierdzić, że dopiero ta muzyka stawiając przed słuchaczem wyższe niż dotąd wymagania, uczy go słuchać już nie asocjatywnie, lecz — tak jak trzeba — autonomicznie.” Zatem muzyka powinna być inspirowana (w wypadku twórcy) i odsyłać (u słuchacza) do samej siebie — a więc daremne są wszelkie próby opisywania słowami tego, co tylko w brzmieniu ujawni-

nia swą wartość. Wnicsek ten może wydać się paradoksalny w odniesieniu właśnie do Schöffera, ale zwróćmy uwagę, że jego twórczość teoretyczna traktuje o historii, o technice, o materiale, o estetyce ale nie podejmuje próby opisu istoty muzyki, tego co decyduje o jej artystycznym kształcie. Zapcminali o tym często polscy krytycy, gdy określając pozycję Schöffera — kompozytora, dostrzegali w jego utworach jedynie wielki ładunek intelektualny, odmawiając im jednocześnie walorów estetycznych. Powściągliwy i rzetelny w swych ocenach Zygmunt Mycielski napisał: „Schäffer był, jest i będzie naszym — i pierwszego rzutu i późniejszym... tylko, że jeszcze nie wiem, jak to się będzie nazywać za lat pięćdziesiąt.”

O dotychczasowej twórczości Schöffera nie napisano wyczerpującego syntetycznego szkicu i chyba jeszcze długo przyjdzie nam na to poczekać. Przyczyna leży nie tylko w wielkiej płodności, aktywności kompozytora, ale w większym może stopniu w charakterze samej twórczości — dynamicznej, stale rozwijającej się. Schäffer przyjął obecnie jako zasadę pogląd trudny do zrealizowania i w istocie rewolucyjny: „Dekompozycja jest więc w aktualnym stanie rozwoju muzyki podstawowym kanonem etycznym współczesnego kompozytora. Nie oburzajmy się na słowo, spróbujmy zrozumieć co ono jeszcze zawiera. Zawiera ono fundamentalną prawdę o sztuce: nowa muzyka rozpoczyna się stale od punktu zerowego. To co wiemy o niej z dotychczasowego rozwoju, może stanowić tylko negatywny wskaźnik twórczy, dzięki niej wiemy, czego nie wolno robić.”

Głosząc takie prawdy stanął Schäffer w opozycji do tych wszystkich — a jest ich zdecydowana większość — którzy szukają w rozwoju sztuki krystalizacji stylu indywidualnego, szkoły kompozytorskiej, stylu narodowego a wreszcie stylu epoki. Pogląd, że aby tworzyć należy bezwzględnie odrzucić wszystko co dotychczas powstało — musiał wywołać burzę protestów. Lecz warto tutaj zwrócić uwagę, że jest to swego rodzaju credo artysty, które musi być — jak uczy historia — formułowane bezkompromisowo i w pewnym sensie idealne.

Przewijająca się tutaj idea dekompozycji nie tłumaczy całej twórczości Schöffera, dotyczy raczej ostatnich lat jego działalności. Wcześniej zainteresowania kompozytora skupiały się na technice dodekafonicznej i serialnej, na problemach notacyjnych, (partytury beznutowe, grafika muzyczna), ważną rolę odegrały poszukiwania i eksperymenty na polu muzyki infini-tywnej. Wynikiem postawy estetycznej kompozytora skojarzonej z jego rozległą wiedzą historyczną jest twórczość obfitująca w takie bogactwo problemów technicznych, że nawet ich wyliczenie jest w tym miejscu rzeczą niemożliwą. Ma Schöffier w swym do-robku utwory posługujące się jeszcze tradycyjnymi przebiegami melodycznymi i konstrukcje punktual-istyczne, utwory serialne i oparte na strukturze bloków brzmieniowych, wykorzystuje możliwości przestrzenne-ego kształtowania utworu przez zakomponowanie roz-mieszczenia muzyków na estradzie, poszukuje nowych brzmień, nowych zastosowań tradycyjnych instrumen-tów z preparacją włącznie, posługuje się różnego ro-dzaju aleatoryzmem, stosuje różne sposoby organiza-cji czasu (zmiennie metra; brzmienia stabilne; polichro-niczna zasada porządkowania według upływających sekund), jest autorem trzecionurtowych kompozycji jazzowych, tworzy muzykę na taśmę wykorzystując na tym polu ogromne bogactwo środków, włącza do swych utworów elementy teatru instrumentalnego i happeningu, tworzy spektakle audiowizualne. Ale przecież nie problematyka techniczna — mimo iż bar-dzo bogata — decyduje o wartości tych kompozycji. Celem nadrzędnym jest odkrycie nowych środków wyrazu, eksploatacja tych obszarów wrażliwości, do których nie ma dostępu muzyka tworzona środkami tradycyjnymi. O historycznym znaczeniu kompozycji Schöffera trudno dziś wyrokować. Wykonuje się go w świecie często i różnie jest przyjmowany. Trudno jest wobec muzyki współczesnej zdobyć się na entu-zjazm bez zastrzeżeń. Dlatego warto tutaj przytoczyć zdanie Bohdana Pocięja o „4 utworach na trio smycz-kowe” Schöffera: „... śmiem twierdzić, że mamy tu do czynienia z najdoskonalszym chyba od czasu „Prelu-diów” Chopina przykładem skondensowanej „aforys-tycznej” miniatury w muzyce polskiej.”

KRONIKA ŻYCIA I TWÓRCZOŚCI

- 1929 — 6 czerwca we Lwowie urodził się Bogusław Schäffer; studia muzyczne odbywa w Opolu (gra skrzypcowa), następnie w krakowskiej PWSM u A. Malawskiego — kompozycja i na Uniwersytecie Jagiellońskim u Z. Jachimeckiego — muzykologia;
- 1949 — powstaje pierwsza wydana kompozycja (utwór B-A-C-H z cyklu Musica per piano-forte); próby kameralnych kompozycji atonalnych;
- 1951 — powstaje szereg kompozycji orkiestrowych i kameralnych; z nich zachowały się tylko: Koncert na dwa fortepiany i Trzy krótkie utwory na orkiestrę kameralną;
- 1952 — zainteresowanie dodekafonią i techniką serialną; pierwsze zetknięcie z muzyką Ives'a, Verése'a i Weberna; powstaje szereg drobnych kompozycji, m. in. szkolna Sonata na fortepian;
- 1953 — intensywne studia autodydaktyczne; próby indywidualnie rozumianej dodekafonii i techniki proporcjowej; powstaje Muzyka na smyczki: Nokturn (wyd. w Paryżu), pierwsza powojenna polska partytura dodekafoniczna na orkiestrę; jednocześnie rozpoczyna intensywną pracę jako pisarz muzyczny;
- 1954 — Dwa studia na saksofon altowy solo; Muzyka na kwartet smyczkowy (w technice ćwierćtonowej);
- 1955 — Sonata na skrzypce solo; pierwsze pomysły techniczne do kompozycji infinitywnych (m. in. do Studium w diagramie na fortepian) próby kodyfikacji muzyki beznutowej;

- 1956 — Permutacje na 10 instrumentów (wyd. w Paryżu, prawykonanie w Darmstadt); Model I na fortepian;
- 1957 — Ekstrema na 10 instrumentów — partytura beznutowa; Kwartet smyczkowy, Quattro movimenti na fortepian i orkiestrę;
- 1958 — Tertium datur na klawesyn i orkiestrę (partytura graficzna) prawykonanie na IV Warszawskiej Jesieni; Osiem utworów na fortepian (I wyk. — Darmstadt, Yvonne Loriod); I wydanie książki „Nowa muzyka — problemy współczesnej techniki kompozytorskiej”;
- 1959 — powstają m. in.: Monosonata na 6 kwartetów smyczkowych, Concerto breve na wiolonczelę i orkiestrę, Equivalenze sonore na perkusyjną orkiestrę kameralną, Concerto na kwartet smyczkowy; na konkursie im. G. Fitelberga otrzymuje nagrodę za Monosonate i wyróżnienie za Quattro movimenti;
- 1960 — powstają m. in. Topofonica na 40 instrumentów, Concerto per sei e tre na zmienny instrument solowy i orkiestrę, Non-stop na fortepian, Motaggio dla 6 wykonawców, Mała symfonia: Scultura w Warszawie I wyk. Tertium datur;
- 1961 — Musica na klawesyn i instrumenty, Kody na orkiestrę kameralną, Imago musicae na skrzypce z interpolującym towarzyszeniem instrumentów; prawykonania: w Wiedniu — Monosonata, w Bolonii — Muzyka na orkiestrę kameralną? Darmstadt — Osiem utworów na fortepian;
- 1962 — powstają m. in. Musica ipsa na orkiestrę niskich instrumentów, Cztery utwory na trio smyczkowe, Course „j” (pierwsza kompozycja trzecionurtowa, wykonana w Warszawie z udziałem kompozytora — klawesyn); Na konkursie im. A. Malawskiego otrzymuje II nagrodę za Musica ipsa; w Paryżu ukazuje się partytura Ekstrema — pierwszy utwór z serii wydawanej za granicą; w Warszawie I wyk. Musica ipsa;

- 1963 — powstają m. in. TIS MW 2 (najpopularniejsza kompozycja Schäffera, ponad 40 wykonań za granicą; film telewizyjny w Szwajcarii) i TIS GK: Kompozycja sceniczna; początki współpracy z zespołem MW 2; S alto na saksofon altowy i solistyczną orkiestrę kameralną (z lekturą tekstu Dostojewskiego, I wyk. w Zagrzebiu), Koncert na flet, trio fletowe i orkiestrę wysokich instrumentów, Koncert skrzypcowy, Music for MI na wibrafon, głos, zespół jazzowy i orkiestrę (I wyk. w Warszawie), Collage and Form dla 8 jazzmanów i orkiestry; pierwsze utwory muzyki audiowizualnej z udziałem aktorów (m. in. scenariusz dla nie istniejącego lecz możliwego aktora instrumentalnego); rozpoczyna pracę jako wykładowca kompozycji w krakowskiej PWSM (w 1965 habilitacja z zakresu kompozycji; wśród uczniów Schäffera znajduje się laureatka Międzynarodowego Konkursu Kompozytorskiego na Kwartet smyczkowy w USA i 5 laureatów krajowych konkursów kompozytorskich); zostaje członkiem rzeczywistym „Grupy Krakowskiej” Galeria Krzysztofory w Krakowie (organizator szeregu koncertów i happeningów muzycznych); w Opolu I wyk. Koncertu fletowego;
- 1964 — powstają m. in. Kwartet smyczkowy, Collage na orkiestrę kameralną, pierwsze szkice do Symfonii elektronicznej, Dwa utwory na skrzypce i fortepian; ukazała się dwutomowa monografia „Klasycy dodekafonii”; na konkursie kompozytorskim im. G. Fitelberga otrzymał Bogusław Schäffer dwie nagrody za utwory orkiestrowe: II nagrodę za Małą symfonię: Scultura i III nagrodę za Collage and Form — koncert jazzowy; w Warszawie i Krakowie odbywają się pierwsze happenin-gi (Non-stop) w formie ośmiogodzinnych koncertów audiowizualnych; prawykonania: Warszawa — Model III na fort., Kopenhaga Trio smyczkowe;
- 1965 — powstały m. in.: Kwartet dla dwu pianistów i dwu dowolnych wykonawców, Przesłanie na wiolonczelę i dwa fortepiany; współpraca z Warsztatem Muzycznym z Krauzego i ścisła współpraca ze Studiem Eksperymentalnym Polskiego Radia; ukazał się w druku dwutomowy „Leksykon kompozytorów XX wie-

ku" (red. B. Schäffer przy współpracy Mieczysławy Hanuszewskiej, Andrzeja Trzeaskowskiego i Zygmunta Wachowicza), w Amsterdamie I wyk Konturów na fortepian;

- 1966 — powstały m. in.: Cantata (Audiogram) na 60 głosów wokalnych i orkiestrę, Muzyka wizualna dla 5 wykonawców, Trio na flet, harfę i altówkę, Howl na klawesyn, perkusję i orkiestrę, Emotywoграфы na fortepian, Decet na 10 dowolnych instrumentów, Assemblage na taśmę (I wyk. w Warszawie), Kwartet dla czterech aktorów, Incydent dla zespołu odbiorców; na konkursie im. A. M. Malawskiego otrzymał Schäffer dwie nagrody (za Audiogram i Trio harfowe); prawykonania: Warszawa — Mała symfonia: Scultura, Symfonia elektroniczna, Genewa — Przesłanie, Paryż — TIS-MW2, Hannover — Imago musicae;
- 1967 — Hommage á Strzemiński — muzyka konkretna (I wyk. w Krakowie), Koncert na fortepian i orkiestrę, Symfonia: Muzyka orkiestrowa, Media na głosy wokalne i instrumentalne; Zygmunt Wachowicz otrzymuje tytuł magistra muzykologii na podstawie pracy o twórczości Bogusława Schäffera (na Uniwersytecie Jagiellońskim); prawykonania: Urbana — Collage and Form, Siena — Trio harfowe, Utrecht — Model V na fortepian, Buenos Aires — Montaggio;
- 1968 — Monodram na taśmę, Koncert na taśmę, Kwartet SG, Fragment dla dwóch aktorów i wiolonczelisty; pod redakcją Schäffera ukazuje się pierwszy numer „Forum musicum” — zeszytów poświęconych problemom muzyki współczesnej; prawykonania: Wrocław — Quattro movimenti, Tuluza — Audiencja IV, Paryż — Model IV na fortepian, Palermo — Kwartet smyczkowy;
- 1969 — powstały m. in.: Koncert na harfę, fortepian i taśmę, Trio fortepianowe, Scena otwarta dla trzech wykonawców; ukazała się książka „Dźwięki i znaki” oraz nowe rozszerzone wydanie „Nowej muzyki” (za którą w 1970 r. Schäffer otrzymał tytuł doktora muzykologii);

w Krakowie odbywa się w czerwcu pierwszy koncert kompozytorski Schäffera zestawiony z 15 symultanicznie przebiegających kompozycji instrumentalnych, wokalnych, elektronicznych, baletowych i audiowizualnych; udział w festiwalu sztuki współczesnej w San Benedetto del Tronto we Włoszech; prawykonania: Kraków — Fragment dla 2 aktorów i wiolonczeli, Aspekty ekspresyjne, Wenecja — Koncert na taśmę;

1970 — powstały m. in.: Heraklitiana na solo i taśmę dla alternatywnych wykonawców (I wyk. w wersji na fort. i taśmę w Krakowie) Algorytmy na zespół 7 wykonawców, Comunicazzione audiovisiva: Muzyka audiowizualna, Synectics dla trzech wykonawców; prawykonania: Oslo — Pięć utworów na harfę, Warszawa — Kwartet SG, Bydgoszcz — Muzyka wizualna, Stuttgart — Azione a due.

ZESPÓŁ MW-2 założony przez Adama Kaczyńskiego w 1962 roku wykonuje muzykę nową. Występował na wszystkich ważniejszych festiwalach muzyki współczesnej w Polsce m. in. na „Warszawskiej Jesieni” (1963, 64, 66), Poznańska Wiosna Muzyki (1964), Festiwal Malarstwa Współczesnego w Szczecinie (1966), VIII Wrocławski Festiwal Muzyczny (1970) i VI Bydgoski Festiwal Muzyczny (1970), za granicą — w Holandii w 1965 r. dwukrotnie, we Francji w 1966 r. dwukrotnie, a następnie w 1968 r. w Szwajcarii, w 1966 i 1968 r. w Belgii (1966), Jugosławii (1967, 1969), Austrii (1968, 1969), Norwegii (1968) i Finlandii (1970).

KALENDARZ KONCERTOWY

Wtorek, dnia 2 marca 1971 r., godz. 19.30

RECITAL FORTEPIANOWY

PIA SEBASTIANI
Argentyna

W programie: D. Scarlatti — 2 Sonaty: e-moll i C-dur,
Fr. Chopin — Impromptu nr 3, R. Schumann — Sonata
g-moll op. 22, A. Ginastera — Sonata (1952), K. Szymanowski — 3 Preludia op. 1 nr 6, 7 i 4, Cl. Debussy — 4 Preludia

*
* * *

Czwartek, dnia 4 marca 1971 r., godz. 18.00

IX KONCERT DLA MŁODZIEŻY „Oda pamięci Bartoka”

ORKIESTRA SYMFONICZNA
FILHARMONII NARODOWEJ

dyrygent
ANDRZEJ MARKOWSKI

ANDRZEJ SCHMIDT — słowo wiążące

kierownik chóru
ROMAN KUKLEWICZ

W programie: B. Bartok — Divertimento, M. Zieleński —
Communiones, (Fragmenty) W. Kilar, „Oda pamięci Bartoka”

*
* * *

Piątek, dnia 5 marca 1971 r., godz. 19.30
Sobota, dnia 6 marca 1971 r., godz. 18.00

XVIII KONCERT SYMFONICZNY
z cyklu Bela Bartok w Filharmonii Narodowej

ORKIESTRA SYMFONICZNA
FILHARMONII NARODOWEJ

dyrygent
ANDRZEJ MARKOWSKI

soliści:

ANNA MALEWICZ-MADEY sopran	TERESA MAY-CZYŻOWSKA sopran
EUGENIUSZ SĄSIADK tenor	WOJCIECH JAN ŚMIETANA baryton
EDMUND KOSSOWSKI bas	MARIA SAWA organy

kierownik chóru
ROMAN KUKLEWICZ

W programie: W. Kilar — „Oda pamięci Bartoka”, B. Bartok — Divertimento, M. Zieleński — 16 Communiones

SEZON ARTYSTYCZNY 1970/71

PROGRAM NR 45

Cena zł 3.—

Redakcja
BOHDAN PILARSKI

Wydawca
FILHARMONIA NARODOWA


Bezpečný

- Wpływem postawy estetycznej kompozytora skłanjanej z jego wolej
- tj między innymi jest troska o obfitość i takie bogactwo
problemów technicznych, że nawet ich wyliczenie jest z tym ^{nie}mię
-sca i memoiring. Na Schöffer z innymi doświadczeniami utwory postępujące
są jeszcze tradycyjnymi przebiegami melodycznymi; konstrukcje
punktalistyczne, utwory serialne; sparte na struktury słowic
brzmieniowych, zharmonizowane motywy; prostym sposobem kontastowania
utworu przez rachunkowanie rozumienia muzyki na estradzie
poszukuje nowych brzmień, nowych rozwiązań tradycyjnych instru-
mentów z preparacją skłonię, postępuje się również rodzaju aleato-
ryzmem, stosuje różne sposoby organizacji czasu (umienne metra,
brzmienie stabilne; polichromiczne zasady porządkowania według
upływu sekund), jest autorem trójwymiarowej kompozycji
jazzowej, który muzykę na taśmę zsympozjuje na tym polu
ogromne bogactwo środków, skłania do innych utworów elementy kształtu
instrumentalnego; happeningu, który spełnia audiorimale.
Ale precyzyjnie problematyczne techniczne - mimo iż bardzo bogate -
decyduje o wartości tych kompozycji. Celem uszczelnienia jest odwołanie
nowych środków wyrazu, eksploatacja tych obrotów warstwowości, do
których nie ma dostępu muzyka tradycyjna środków tradycyjnych.