

a u u n

c s m u

+ h a s

ac+ushumanus

gdańsk / 14-18 grudnia 2011

Szanowni Państwo,

Mam niewątpliwą przyjemność powitać Państwa na niezwykłym wydarzeniu artystycznym, jakim jest z całą pewnością nowy gdański festiwal – **Actus Humanus**. Impreza ta prezentować będzie najbardziej wartościowe zjawiska światowej muzyki renesansu i baroku, zwłaszcza te, które związane są z okresem Bożego Narodzenia.

Wydarzenie tej miary – z gwiazdorską obsadą i wyjątkowym repertuarem – zbliża Gdańsk do najważniejszych ośrodków muzyki dawnej. W tym roku czeka nas pięć koncertów w mistrzowskich wykonaniach. Scenografię do nich stanowią będą wnętrza zabytkowych gdańskich kościołów – św. Mikołaja, św. Brygidy i św. Jakuba oraz Dworu Artusa.

W trakcie Festiwalu gdańskiej publiczności zaprezentują się zarówno słynne zespoły, jak i soliści specjalizujący się w wykonawstwie muzyki dawnej.

W swoich kolejnych odsłonach festiwal **Actus Humanus** ma szansę stać się jednym z najważniejszych festiwali w Polsce, a nawet w Europie, przyciągając do Gdańska rzesze melomanów. Niewątpliwie będzie też stanowił ważne uzupełnienie oferty kulturalnej naszego miasta w okresie bożonarodzeniowym.

Jestem przekonany, że dzięki wydarzeniu tej skali czas świąt Bożego Narodzenia w naszym mieście zyska naprawdę niezwykłą i wyjątkową oprawę.

Życzę Państwu wielu niezapomnianych muzycznych przeżyć.

Paweł Adamowicz
Prezydent Miasta Gdańska

14 grudnia środa, godz. **21:00**
Kościół św. Mikołaja ul. Świętojańska 72

Cantata per la Notte di Natale

Ezechiele: **Roberta Mameli** – sopran
Daniele: **Francesca Lombardi** – sopran
Geremia: **Andrea Arrivabene** – kontratenor
Isaia: **Luca Dordolo** – tenor
Abramo: **Salvo Vitale** – bas

Claudio Cavina – dyrygent
La Venexiana

Alessandro Scarlatti 1660–1725

Concerto grosso nr 3 F-dur
Sei Concerti in sette parti, 1724

Allegro
Largo
Allegro
Largo
Allegro

Cinque Profeti

Cantata per la Notte di Natale, 1708

Recitativo: *Abramo, il tuo semblante*

Daniele

Aria: *Mira come el cringelato/Fugge l'ombra*

Daniele

Recitativo: *Amato Ezechiele*

Abramo

Aria: *Già sento che sereno*

Ezechiele

Recitativo: *Già nel ciel di Giacobbe*

Isaia

Aria: *Bella gloria avrài Giordano*

Isaia

Recitativo: *Fortunata capanna*

Ezechiele

Aria: *Pargoletto in rozze fasce*

Daniele

Recitativo: *Pur giungesti una volta*

Abramo

Aria: *Qual nocchiero agitato dall'onde*

Abramo

Recitativo: *Innocenti pastori*

Daniele

Duetto: *Sì, vi brama*

Daniele, Ezechiele

Aria: *Lagri me amare*

Geremia

Recitativo: *In notte sì gioconda*

Daniele

Aria: *Io sol vorrei*

Geremia

Recitativo: *Frena il duol*

Daniele

Aria: *Tempo non è di piangere*

Ezechiele

Recitativo: *O vaga di Sion*

Isaia

Recitativo: *Gerusalemme ingrata*

Geremia

Aria: *Chiama le gioie al core*

Abramo

Recitativo: *Tu già narrasti un tempo*

Daniele

Aria: *Senti, chelieti intorno*

Daniele

Recitativo: *Se volgi un guardo solo*

Abramo

Aria: *Gioie sono i panti suoi*

Isaia

Recitativo: *Vedi già nato il Verbo*

Ezechiele

Aria: *A poco a poco l'anima mia*

Geremia

Recitativo: *In te nulla più resti*

Ezechiele

Aria: *Se togli dall'alma*

Ezechiele

Recitativo: *Stillano al fin alma*

Abramo

Coro: *Amato mio Gesù*

Tutti

Alessandro Scarlatti jest autorem blisko sześciuset kantat. Utwory te – zarówno ze względu na ich imponującą ilość, jak i z uwagi na niebagatelne walory artystyczne – mogą posłużyć za dokładną ilustrację rozwoju włoskiej kantaty kameralnej w XVIII wieku. To właśnie w szkole neapolitańskiej, reprezentowanej przez Scarlattiego, skryształizowała się forma kantaty jako wieloczęściowego scenicznego utworu wokalnego, którego główne komponenty stanowią arie *da capo* (o budowie trzyczęściowej), poprzedzone recytatywami. Dla kantat Scarlattiego charakterystyczne jest niezwykle różnorodne oddawanie muzyką treści utworu literackiego (ze względu na brak akcji scenicznej taka ilustracyjno-komentatorska funkcja muzyki rozwinęła się w kantacie bardziej niż w operze). Przejawia się to w mistrzowskiej melodyce, wspartej śmiałymi rozwiązaniami harmonicznymi. Scarlatti wykształcił w kantatach własny, rozpoznawalny styl, który – jakkolwiek opierał się na prostych rozwiązaniach kompozytorskich – uczynił go jednym z najbardziej cenionych i rozpoznawalnych twórców epoki.

Kantata bożonarodzeniowa *Cinque profeti* została napisana w czasie, kiedy w Rzymie obowiązywał ustanowiony przez papieża Klemensa XI zakaz publicznych przedstawień (przyczyną było ogłoszenie czasu zbiorowej skruchy z powodu konfliktu zbrojnego między Austrią a Hiszpanią). Twórczość operowa znalazła się w niezwykle trudnej sytuacji, wzrosła natomiast liczba kompozycji kantatowych i oratoryjnych. Również Alessandro Scarlatti, czołowy kompozytor operowy, musiał się podporządkować dekretowi papieskiemu, wobec czego zajął się pisaniem muzyki religijnej oraz kantat. Powstanie kantaty *Per la Notte di Natale* wiązało się też z wieloletnią tradycją, ustanowioną przez papieża w 1675 roku, wedle której co roku na Wigilię Bożego Narodzenia komponowano kantatę przeznaczoną do wykonania na dorocznym przyjęciu wydawanym w Pałacu Apostolskim dla kolegium kardynalskiego. W 1708 roku kardynał Pietro Ottoboni, sprawujący nadzór nad chórem papieskim, wyznaczył do napisania tekstu kantaty librecistę i poetę Silvia Stampiglia, natomiast do skomponowania muzyki – Alessandra

Scarlattiego. Kantata przyjęła charakter konwersacji o narodzeniu Chrystusa, prowadzonej pomiędzy pięcioma prorokami Starego Testamentu: Danielem, Ezechielem, Izajaszem, Jeremiaszem i Abrahamem.

Dziś *Cantata per la Notte di Natale* pozostaje dziełem prawie zupełnie nieznanym i – co za tym idzie – bardzo rzadko wykonywanym. Utwór dotąd nie został opublikowany, rękopis oryginału znajduje się zaś w bibliotece kościelnej w Münster.

Twórczość czysto instrumentalna pozostawała na marginesie działalności kompozytorskiej Alessandra Scarlattiego, jednak w ostatnich latach życia zwrócił się ku twórczości czysto instrumentalnej. Z tego właśnie okresu pochodzi m. in. cykl *12 Sinfonie di Concerto Grosso* (1715). *Concerto grosso F-dur*, trzeci ze zbioru „Się Concerti in sette partii”, ukazało się rok przed śmiercią kompozytora. Utwór ten reprezentuje tradycyjny typ *concerto grosso*, ukształtowany przez Arcangela Corellego. Cechą charakterystyczną tego rodzaju koncertu jest przede wszystkim podział orkiestry na dwie grupy – *tutti* (*concerto grosso sensu stricto*, czyli zazwyczaj mała orkiestra smyczkowa) oraz *concertino* (grupę instrumentów solowych, zazwyczaj obejmującą pierwsze i drugie skrzypce, wiolonczelę i klawesyn). Postawa Scarlattiego wobec formy koncertu jest skrajnie różna, od jego stosunku do opery: w dziełach wokalnie-instrumentalnych kompozytor jest śmiałym innowatorem, w *concerti grossi* konsekwentnie kontynuuje zaś styl swych poprzedników.

Magdalena Chylińska

Claudio Cavina

Jeden z najznakomitszych kontratenorów swojej generacji. Pracę nad wokalnym warsztatem rozpoczął pod kierunkiem Candace Smith w Bolonii, naukę kontynuował u Kurta Widmera i Renè Jacobsa w Schola Cantorum Basiliensis. Stale współpracuje z zespołami muzyki dawnej takimi jak Concerto Köln pod dyrekcją Gustava Leonhardta, Clemencic Consort, Huelgas Ensemble, La Colombina, Elyma Ensemble, Concerto Italiano, Europa Galante, Al Ayre Español, Le Parlement de Musique, Fitzwilliam Ensemble. Artysta gości na prestiżowych festiwalach muzycznych w Europie (Madryt, Barcelona, Paryż, Ambronay, Kraków, Genewa, Antwerpia, Utrecht, Amsterdam, Londyn, Glasgow) i na świecie (Tel Awiw, Tokio, Mexico City). Odbył tournée koncertowe po Francji i Włoszech prezentując oratorium *Gesù al Sepolcro* Pertiego pod kierunkiem Sergia Vartolo (śpiewał m.in. W Teatro La Fenice w Wenecji i Teatro Alla Scala w Mediolanie). Wystąpił w Arena di Verona, Opera di Roma, Teatro Comunale w Bolonii i Florencji (*Orfeusz* C. Monteverdiego z Renè Jacobsem). Dokonał ponad 70 nagrań płytowych dla tak znanych firm fonograficznych jak Deutsche Harmonia Mundi, SonyClassical, Opus 111, Arcana, K617, Stradivarius, Glossa, Accent i Cantus. W roku 1996 założył zespół madrygalistów La Venexiana.

La Venexiana

Słynna włoska grupa wokalna, założona przez kontratenora **Claudia Cavinę**, jest obecnie jednym z najlepszych zespołów madrygalistów na świecie. Charakterystyczne dla zespołu jest nawiązywanie do praktyki wykonawczej renesansu, w szczególności do wykorzystania teatralnej mocy języka, podkreślanie napięć pomiędzy językiem świeckim i liturgicznym, sacrum i profanum. La Venexiana, mimo swej sławy i popularności, nie jest zespołem popularyzującym czy czyniącym muzykę dawną bardziej dla słuchaczy przystępną. Zespół przedstawia słuchaczom dzieła późnego renesansu prezentowane z zachowaniem ideałów i twierdzeń Claudio Monteverdiego. Słynny kompozytor uważał, iż „Oratio harmoniae domina absolutissima” – dominantą są słowa, i to one wyznaczają nurt, którym płyną dźwięki.

Słuchacze chłoną więc kunsztowną polifonię, zachwycającą doskonałym współbrzmieniem głosów. Od 1998 zespół nagrywa albumy wyłącznie dla hiszpańskiej wytwórni Glossa. Album zespołu zatytułowany *Il Madrigale Italiano* i zawierający madrygały Claudio Monteverdiego, Luzzaschiego, Lucchi Marenzia, nagrodzony został szeregiem prestiżowych nagród fonograficznych, w tym m.in. Prix Cecilia (1999), Prix Amadeus (2000), Gramophone Award (2001), Cannes Classical Award (2003), Grand Prix du Disque Akademii Charles Cross (2003), Choc of the Year (2006). Zespół, nazywany często „Nowym Orfeuszem włoskiego repertuaru madrygałowego”, ma na swoim koncie brawurowe wykonanie *Orfeusza* C. Monteverdiego, które zdobyło najbardziej prestiżowe nagrody fonograficzne, m.in. Choc de Le Monde de la Musique, BBC Classical Music and Gramophone's Editor Choice 2007 oraz Gramophone Award 2008.

15 grudnia czwartek, godz. **20:00**
Kościół św. Brygidy ul. Profesorska 17

In Festa Nativitatis

Patrizia Bovi – śpiew, harfa, trąba średniowieczna

Pino De Vittorio – śpiew, instrument perkusyjne

Ensemble Micrologus

Goffredo Degli Esposti – zampogna, flauto bicalamo, cennamella, flet

Gabriele Russo – viola, ribeca, trąba średniowieczna, cennamella

Mauro Borgioni – śpiew, talerze

Enea Sorini – śpiew, naccaroni, dzwonki

Stella Nova in fra la Gente

Laudi della Natività tra Medioevo e musica della tradizione orale

Laude Novella

Lauda, XIII sec. (Cortona, Ms. 91)

Dal ciel venne messo novello

Lauda, XIII sec. (Cortona, Ms. 91)

La Santa allegrezza

Tradizionale pugliese

O divina Virgo flore

Lauda, XIII sec. (Cortona, Ms. 91) versione strumentale

Cristo è nato et humanato

Lauda, XIII sec. (Cortona, Ms. 91)

Puer natus est

Anonimo, XIV sec. (Moe 5.24)

Pastorale

Tradizionale – versione strumentale

Gloria ‘n cielo e pace ‘n terra

Lauda, XIII sec. (Cortona, Ms. 91)

Quanno nascette ninno

Tradizionale – S. Alfonso Maria De' Liguori

Stella nuova ‘n fra la gente

Lauda, XIII sec. (Cortona, Ms. 91)

I tre re

Tradizionale Cantori di Premana

Ave, donna santissima

Lauda, XIII sec. (Cortona, Ms. 91)

Ninna nanna della rosa

Tradizionale siciliano

Dolce Vergine Maria

Lauda, inizio XIV sec. (Firenze, Magliabechiano II)

Lauda to na mapie średniowiecznej kultury muzycznej zjawisko niezwykle. Jest to bowiem pieśń religijna o charakterze pochwalnym (*lauda spirituale*), niezwiązana jednakże z liturgią kościoła, a ponadto wykorzystująca teksty w języku ojczystym zamiast – jak to miało miejsce w przypadku pieśni kościelnych – tekstów łacińskich. Laudy nie należy również wiązać z kulturą dworską. Jej specyfika polega między innymi na tym, że jest pieśnią przeznaczoną do użytku powszechnego.

Powstanie laud powiązane jest z działalnością misjonarską zakonów zebrzących we Włoszech (szczególnie zakonu ojców franciszkanów i dominikanów). Pierwsze laudy powstały na bazie form modlitewnych,

praktykowanych przez zakonników. Początków artystycznego kształtu laudy upatruje się w *Pieśni słonecznej*, XIII-wiecznym zabytku poezji włoskiej, przypisywanym Franciszkowi z Asyżu. Ludy w XIII wieku były śpiewane przede wszystkim w bractwach maryjnych oraz podczas procesji pokutniczych.

Lauda artystyczna przejęła swą formę od świeckiej ballady – włoskiej wersji francuskiej formy virelai, świeckiego utworu o konstrukcji stroficznie-refrenicznej, w którym poszczególne części wykonywane były na przemian przez solistę i chór. Poprzez owo podobieństwo formalne lauda skutecznie rywalizowała ze swoim świeckim odpowiednikiem o uwagę publiczności.

W związku ze wzrostem popularności laud we Włoszech szybko zaczęły się mnożyć bractwa śpiewacze, zwane *laudesi*; z czasem przekształciły się one w zespoły profesjonalne. Ludy gromadzono w specjalnie przeznaczonych do tego bogato zdobionych księgach, nazywanych *laudario*. Do dziś zachowało się ponad 200 *laudariuszy*, lecz tylko dwa z zapisem nutowym. Jednym z nich jest *laudariusz z Cortony*, należący do bractwa *Confraternita di Santa Maria delleLaudedziałającego przy kościele św. Franciszka w Cortonie*. *Jest to najstarszy tego rodzaju zabytek w skali światowej. Kodeks ten zawiera 65 laud, w tym 46 jest opatrzonych tekstem muzycznym w większości anonimowych autorów. Zachowały się natomiast cztery pieśni, których twórca jest znany jako Garzo. Znane są ponadto nazwiska dwóch innych autorów średniowiecznych laud – Jacopone da Todi i Guittone d'Arezzo.*

*Zarówno teksty, jak i melodie laud odznaczają się dużym zróżnicowaniem. Niektóre z nich czerpią z kunsztownej chant, inne z pieśni ludowej. Widać w nich wpływy najrozmaitszych gatunków i form, od piosenek trubadurów po pieśni kościelne i struktury hymniczne oraz sekwencyjne. Można tu nawet dostrzec początki tonalności dur-moll. Ludy XIII-wieczne są utworami monodycznymi, w XV wieku przekształciły się zaś w formy wielogłosowe. Z czasem zaczęły powstawać ludy w postaci dialogów, które dały początek formie oratorium; tego rodzaju ludy pisał już Jacopone da Todi. Niezależnie od rozwoju innych gatunków muzyki dewocyjnej, *laudariabyły* wydawane drukiem do XIX wieku.*

Patrizia Bovi

Zafascynowana muzyką dawną, urodzona w Asyżu artystka, studiowała u Sergia Pezzettiego w konserwatorium w Perugii. Brała też udział w seminariach i kursach mistrzowskich we Włoszech i na świecie. Równocześnie studiowała także muzykologię, w tym kurs notacji średniowiecznej pod kierunkiem Véronique Daniels. Zainteresowanie repertuarem średniowiecza i renesansu zaowocowało pojęciem współpracy z mediolańskim zespołem Alia Musica. Śpiewa głównie włoską muzykę XVI i XVII wieku – najchętniej dzieła C. Monteverdiego. Jest współzałożycielką istniejącego od 1984 roku zespołu Micrologus. Od roku 1990 związana z Giovanna Marini Quartet. Współpracowała z Marcelem Perèsem (*Il Laudario di Cortona*), Dinko Fabrisem (pieśni neapolitańskie I połowy XVI wieku), Claudiem Venerim (cykl koncertów z pieśniami Mozarta), Marco Paolinim, a także z Pino de Vittorio i Cappella Della Pietà de' Turchini. Zarejestrowała wysoko cenione albumy płytowe dla takich wytwórni jak Harmonia Mundi, Opus 111, Naïve i Zig Zag. Współpracuje z Fondazione Royaumont w Paryżu, Uniwersytetem w Saint-Denis i Uniwersytetem Fryderyka II w Neapolu, przygotowując międzynarodowe projekty nauczania muzyki średniowiecznej. Prowadzi warsztaty i kursy mistrzowskie, zasiada także w jury prestiżowych, międzynarodowych konkursów muzycznych. W roku 2008 otrzymała wyróżnienie „L'Ordre des Arts et des Lettres” przyznawane przez francuskie ministerstwo kultury.

Pino de Vittorio

Urodzony w Leporano (prowincja Tarent) aktor i śpiewak, początkowo związany był z muzyczno-teatralną formacją Pupi e Fresedde popularyzującą tradycje muzyczne południowych Włoch, a którą założył wspólnie z Angelo Savellim w roku 1976. Później jego mentorem został wybitny reżyser Roberto de Simone, pod kierunkiem którego Vittorio przygotowywał wiele doskonałych ról, m.in. w *Mistero napoletano*, *Li zite'n galera*, *L'opera buffa del giovedì santo* czy *La gatta Cenerentola*, które prezentował na Maggio Musicale Fiorentino i festiwalach w Nowym Jorku, Buenos Aires, Frankfurtu, Rio de Janeiro, São Paulo, Edynburgu i in. W roku 1984 zadebiutował na scenie Teatro di San Carlo w Neapolu w komedii muzycznej *Crispino e la Comore* Luigi i Federico Riccich, następnie śpiewał w innych dziełach autorstwa braci Riccich – *Stabat Mater* i *Requiem pamięci Pasoliniego*. Brał udział w przedstawieniu *Orfeusza C.* Monteverdiego w wersji zrewidowanej przez L. Berio. W ramach Settimane Internazionali di Napoli zagrał główne role w *Historii żołnierza* Igora Strawieńskiego pod dyrekcją Salvatore Accardo i *Pulcinelli* w realizacji Massima de Bernardta. Wystąpił także przed brytyjską rodziną królewską w spektaklu *Amore w Dafne* M. da Gagliano). Aktualnie jest członkiem Cappella Della Pietà de' Turchini, z którą wykonuje dzieła epoki renesansu i baroku. Nagrania z udziałem artysty cieszą się uznaniem krytyki.

Foto Sergio

Ensemble Micrologus

Jeden z najsłynniejszych na świecie zespołów specjalizujących się w wykonawstwie muzyki średniowiecznej. Formacja została założona we Włoszech w 1984 roku przez Patrizię Bovi, Adolfa Broegga, Goffreda Degliespostięgo i Gabrię Russo. Głównym obszarem ich zainteresowań stała się muzyka religijna i świecka, obejmująca repertuar od XII do XVI wieku. Zespół koncertował w najsłynniejszych salach koncertowych i na najważniejszych festiwalach muzyki dawnej na świecie. Jego działalność dokumentują liczne nagrania m.in. dla wytwórni Opus111, Naïve i ZigZag. Wiele z nich nagrodzonych zostało prestiżowymi nagrodami fonograficznymi (m.in. Record of the Year – Goldberg Magazine, Diapason d'Or de l'Annee – dwukrotnie w 1996 i 1999 roku za albumy „Landini e la Musica Fiorentina“ i „Alla Napolitana“).

16 grudnia piątek, godz. **20:00**
Kościół św. Jakuba ul. Łagiewniki 63

Noël Renaissance - 'O' de l'avent

Ensemble Clément Janequin

Dominique Visse – kontratenor

Martial Pauliat – tenor

Vincent Bouchot – baryton

François Fauché – bas

Yoann Moulin – pozytyw

Anonim

Conditor alme syderum

Conditor le jour de Noel

Jean Mouton ok. 1459–1522

Noe noe psallite noe

Anonim

Kyrie le jour de Noël

se chante sur Kyrie fons bonitatis

Jacques Arcadelt ok. 1507–1568

Kyrie

Missa Noe noe

Guillaume Costeley ok. 1530–1606

Allons gay bergiere

Claudin de Sermizy ok. 1490–1562

Au bon Jésus

Chanson contrafactum de Secourez moy

Clément Janequin ok. 1485–1558

Il estoit une fillette

Chanson contrafactum de Il estoit une fillette

Josquin des Prés ok. 1450/55–1521

O salutaris hostia

Anonim

O divine sagesse

sur l'air de «laissez paître vos bêtes»

Hotinet Barra zm. 1523

O radix Jesse

Anonim

O clef du Roy prophete

sur l'air de «laissez paître vos bêtes»

Jacques Arcadelt

Sanctus

Missa Noe noe

Anonim

O soleil de justice

sur l'air de «laissez paître vos bêtes»

Hotinet Barra

O rex gentium

Anonim

Descend flambeau céleste

sur l'air de «laissez paître vos bêtes»

Pierre de Manchicourt ok. 1510–1564

O Emmanuel rex et legifer

Anonim

Pres Bethleem

Chanson contrafactum de A Paris pres les Billetes

Eustache du Caurroy 1549–1609

Un enfant du ciel nous est né

Clément Janequin

Ung soir bien tard

Chanson contrafactum de My levay par ung matin

Jacques Arcadelt

Agnus Dei

Missa Noe noe

Claudin de Sermizy

Noe noe, magnificatus est rex pacibus

XVI wiek to okres rozkwitu francuskiej muzyki i pisanej w języku narodowym poezji o tematyce bożonarodzeniowej. Formami, które pozostawały w centrum zainteresowania szkoły franko-flamandzkiej, były przede wszystkim msza i motet, zaś do najbardziej znamienitych reprezentantów tej szkoły należeli Josquin des Pres, Jean Mouton, Pierre de Manchicourt, Claudin de Sermisy oraz Jacques Arcadelt.

Ostatniemu z wymienionych twórców warto poświęcić nieco więcej uwagi. Koncentrował się w swojej twórczości na muzyce świeckiej pisząc przede wszystkim madrygały i chansons. Zasłynął jako jeden z najwcześniejszych i najpłodniejszych twórców XVI-wiecznych madrygałów. Jego twórczość religijna pozostaje mniej znana, a godna jest uwagi, kompozytor wykorzystał w niej bowiem wszystkie osiągnięcia techniczne i stylistyczne znane z utworów świeckich. Styl Arcadelta cechuje przede wszystkim prostota wyrazu, opierająca się na nieskomplikowanej harmonice i płynnej melodii.

Missa Noe noe to jedna z trzech zachowanych mszy Arcadelta. Należy do gatunku mszy parodiowanej (*missa parodia*), w której melodia główna zaczerpnięta jest z innej kompozycji wielogłosowej – najczęściej podstawą

tego typu mszy były motety, madrygały czy chansons. Temat zapożyczony z takiego utworu nie pojawiał się w mszy parodiowanej w niezmienionej formie, lecz był dzielony i przetwarzany, co prowadziło do powstania pewnego rodzaju formy wariacyjnej. Podstawą mszy Arcadelta stał się motet Moutona.

Forma motetu osiągnęła w renesansie zupełnie nowy kształt – motet stał się utworem *a capella* o treści religijnej przekazywanej poprzez tekst łaciński. Ciekawym przykładem twórczości motetowej są utwory kompozytora znanego jako Hotinet Barra (właśc. Jehan Barat). Dwa z jego motetów są adaptacjami fragmentów *Salut de la veille des 'O'*.

Salut de la veille des 'O', czyli „wielkie antyfony” lub antyfony „O”, stanowią cykl siedmiu antyfon tradycyjnie wykonywanych podczas tygodnia poprzedzającego święta Boże Narodzenia, przed i po *Magnificat* podczas nieszporów. Ich nazwa pochodzi od wykrzyknienia „O”, pojawiającego się na początku pierwszego wersu każdej z antyfon. Autorstwo tych utworów przypisuje się Grzegorzowi Wielkiemu, natomiast ich obecny układ jest zasługą Amalariusza z Metz (IX w.). Na ów wspomniany cykl składają się:

*O Sapientia – O Adonai – O Radix Jesse – O Clavis David – O Oriens
– O Rex gentium – O Emmanuel*

Marc-Antoine Charpentier na początku lat dziewięćdziesiątych XVII wieku wykorzystał teksty „wielkich antyfon” adwentowych do stworzenia cyklu, w którym antyfony „O” poprzedzone są hymnem *O salutaris hostia*.

Teksty *Salut de la veille des 'O'* mają charakter błagalny – stanowią skierowane do Boga wezwanie o zstąpienie na ziemię i zbawienie ludzkości. Pierwsze litery słów, następujących po „O”, tworzą akrostych, układając się w wyrazy ERO CRAS („nadejdę jutro”) – odpowiedź Boga na modlitwy wiernych.

Osobnego omówienia wymagają utwory należące do zbioru *Laissez paître vos bêtes*. Oryginalne słowa *Laissez paître vos bêtes*, anonimowego autora, zostały zmodyfikowane przez Ojca Simona J. Pellegrina, który dostosował je do melodii religijnej pastorałki *Przyjdź, Boski Mesjaszu*, śpiewanej w okresie Adwentu. Muzyka została zaczerpnięta z *Pasterki na Boże Narodzenie* skomponowanej w 1690 roku przez Marca-Antoine’a Charpentiera.

Dominique Visse

Jako wokalista karierę rozpoczął w wieku 11 lat jako chórzysta w Katedrze Notre Dame w Paryżu. Jednocześnie rozpoczął naukę gry na organach i flecie w Versailles Conservatory. W 1976 roku zaczął także pobierać lekcje śpiewu u wielkiego kontratenora Alfreda Dellera. W 1978 roku Visse założył Ensemble Clément Janequin, z którym dokonał kilku doskonałych nagrań płytowych poświęconych XVI-wiecznym francuskim chanson polifonicznym. Rok później został jednym z założycieli zespołu Les Arts Florissants. Od tego czasu Dominique Visse stał się jednym z najbardziej popularnych lirycznych śpiewaków w świecie opery barokowej. Pracował z takimi sławami jak René Jacobs, Jean-Claude Malgoire, Philippe Herreweghe, Ton Koopman, William Christie, Alan Curtis, Nicholas McGegan, Christophe Rousset, Ivor Bolton, Robert King,

Harry Bicket i Emmanuelle Haïm w teatrach operowych w Paryżu, Berlinie, Kolonii, Amsterdamie, Lozannie, Tel-Awiiwie, Houston, Barcelonie, Paryżu (Châtelet i Théâtre des Champs Elysées), oraz na tournée koncertowych w Japonii i Stanach Zjednoczonych. Artysta nie ogranicza się w swoim repertuarze jedynie do muzyki dawnej. Śpiewa także dzieła Offenbacha, Poulenca i wiele utworów współczesnych (wziął m.in. udział w prawykonaniu opery Luciana Berio *Outios* w mediolańskiej La Scali). W sezonie 2011–2012 artysta weźmie udział w nowym francusko-japońskim projekcie łączącym operę tradycyjną z japońskim teatrem lalek Bunraku. Dominique Visse koncertuje i nagrywa także płyty z założonym przez siebie zespołem Ensemble Clément Janequin (w 2008 roku zespół obchodził 30. rocznicę powstania). Wykonuje także recitale z akompaniamentem lutni, fortepianu i akordeonu, z muzyką obejmującą czasy od Machauta do Berio, przez Dowlanda, Schuberta, Offenbacha, Masseneta, Satie, Poulenca i Takemitsu. Zarejestrował ponad 50 albumów płytowych z muzyką od czasów renesansu po XXI wiek.

Ensemble Clément Janequin

Najsłynniejszy francuski męski zespół wokalny specjalizujący się w wykonawstwie muzyki renesansu i wczesnego baroku. Formacja powstała w 1978 roku z inicjatywy kontratenora Dominique'a Visse. Artyści występowali w najsłynniejszych salach koncertowych Europy, Stanów Zjednoczonych i Japonii. Główny obszar zainteresowań zespołu stanowi świeckie i religijne chanson, zaś ich niezrównane interpretacje paryskich pieśni XVI wieku wpłynęły na ponowne odkrycia muzyki francuskiego Złotego Wieku dzięki nagraniom „Les Cris de Paris” (*Odgłosy Paryża*), „Le Chant des Oyseaulx” (*Śpiew ptaków*), „Fricassé Parisienne” (*Potrawka francuska*) i „La Chasse” (*Polowanie*) dla wytwórni Harmonia Mundi. Popularyzowane przez zespół dzieła Janequina, Sermisy, Bertranda, Costeleya, Lassa, Lejeune'a ukazują tak charakterystyczne dla ery renesansu kontrasty: poruszający liryzm pieśni miłosnych i wulgarny dowcip pieśni wiejskich, inspirowanych ludowymi opowieściami i farsami, odgłosami natury, ulicy czy wojny – prawdziwe pojednanie sztuki popularnej z uczoną. Zespół nagrywa na wyłączność dla prestiżowej wytwórni Harmonia Mundi. Ich dyskografia liczy 23 albumy, z czego większość uzyskała najważniejsze wyróżnienia i nagrody.

17 grudnia sobota, godz. **20:00**
Dwór Artusa ul. Długi Targ 43/44

Recital

Pierre Hantai – klawesyn

Johann Sebastian Bach 1685–1750

Wariacje Goldbergowskie

Aria

Variatio 1 a 1 Clav.

Variatio 2 a 1 Clav.

Variatio 3 a 1 Clav. Canone all'Unisono

Variatio 4 a 1 Clav.

Variatio 5 a 1 Clav. ovvero 2 Clav.

Variatio 6 a 1 Clav. Canone alla Seconda

Variatio 7 a 1 Clav. ovvero 2 Clav.

Variatio 8 a 2 Clav.

Variatio 9 a 1 Clav. Canone alla Terza

Variatio 10 a 1 Clav. Fughetta

Variatio 11 a 2 Clav.

Variatio 12 Canone alla Quarta

Variatio 13 a 2 Clav.

Variatio 14 a 2 Clav.

Variatio 15 a 1 Clav. Canone alla Quinta. Andante

Variatio 16 a 1 Clav. Ouverture

Variatio 17 a 2 Clav.

Variatio 18 a 1 Clav. Canone alla Sesta

Variatio 19 a 1 Clav.
Variatio 20 a 2 Clav.
Variatio 21 Canone alla Settima
Variatio 22 a 1 Clav. Alla breve
Variatio 23 a 2 Clav.
Variatio 24 a 1 Clav. Canone all'Octava
Variatio 25 a 2 Clav.
Variatio 26 a 2 Clav.
Variatio 27 a 2 Clav. Canone alla Nona
Variatio 28 a 2 Clav.
Variatio 29 a 1 ovvero 2 Clav.
Variatio 30 a 1 Clav. Quodlibet
Aria da capo

Powstanie tzw. *Wariacji Goldbergowskich* (właśc. *Aria mit 30 Veränderungen*) Johanna Sebastiana Bacha nierozdzielnie wiąże się z nazwiskiem hrabiego Hermanna Carla von Keyserlinga, ambasadora rosyjskiego w Dreźnie, który sprowadził do Drezna Johanna Gottlieba Goldberga, utalentowanego klawesynistę rodem z Gdańska. Goldberg, odznaczający się niezwykłym talentem do czytania nut oraz jak pisze Johann Friedrich Reichardt w swojej *Autobiografii* – „niezwykłą budową dłoni”, został uczniem Bacha.

Klawesynista z czasem wykazał się także znacznym talentem kompozytorskim: jeden z czterech zachowanych do dziś utworów kameralnych Goldberga – *Sonatę triową C-dur na dwoje skrzypiec i basso continuo* – jeszcze do lat 80. uznawano za utwór Bacha.

Młody, uzdolniony muzyk był sublokatozem w domu hrabiego Keyserlinga, prawdziwego melomana, który z upodobaniem wsłuchiwał się w grę swojego podopiecznego. Upodobania te w znaczącym stopniu wpłynęły na powstanie słynnych *Wariacji*. Johann Nicolaus Forkel, pierwszy biograf Bacha, dokładnie opisuje okoliczności, w jakich zostały skomponowane:

Hrabia Keyserling często chorował i całymi nocami cierpiał wtedy na bezsenność. Goldberg, który mieszkał w jego domu, musiał w takich okresach

spędzać noce w sąsiednim pokoju, aby grać mu, gdy nie mógł zasnąć. Pewnego razu rzekł hrabia do Bacha, iż chciałby dla swojego Goldberga kilka utworów klawesynowych o tak lekkim i wesołym charakterze, żeby jego, Keyserlinga, mogły trochę rozerwać podczas bezsennych nocy. Bach sądził, iż najlepiej spełni to życzenie, pisząc wariacje, które dotychczas, z powodu stale tej samej zasadniczej harmonii, uważał za pracę niewdzięczną... Hrabia nazywał je potem już tylko „swoimi” wariacjami. Nie mógł się ich nigdy do syta nasłuchać i przez długi czas, gdy tylko nadchodziły bezsenne noce, powtarzał zawsze: Drogi Goldbergu, zagraj mi jedną z moich wariacji. Chyba za żadną inną pracę nie otrzymał Bach tak znacznego wynagrodzenia. Hrabia ofiarował mu złoty kubek, wypełniony stu ludiorami.

Rzeczywiście, Keyserling otrzymał utwór o niebagatelnych walorach artystycznych, skonstruowany przy tym według wyraźnego, spójnego konceptu. Podstawą *Wariacji* jest rozbudowana, bogato ornamentowana aria, pochodząca z zeszytu Bachowskich utworów pedagogicznych *Klavierbüchlein für Anna Magdalena Bach*. Została ona przetworzona w 30 ponumerowanych wariacjach. Zmiany dotyczą nie tylko melodii tematu, ale i głosu basowego – przy czym schemat harmoniczny całej kompozycji jest jednakowy. Kompozytor na przestrzeni całego cyklu wariacji stopniowo wzbogaca zastosowane środki techniczne, zwiększając wirtuozowski charakter wariacji i stawiając przez wykonawcę wyjątkowe wymagania technicznej dużej sprawności i precyzji.

Najciekawsze w *Wariacjach Goldbergowskich* jest to, że autor potraktował je jako swego rodzaju zabawę zarówno ze słuchaczem, jak i z wykonawcą. Uważny odbiorca dostrzeże w niektórych momentach stylizację na konkretne typy utworów, takie jak *siciliana*, *fughetta* czy *adagio*. Wprawne ucho usłyszy również *quodlibet* (żart muzyczny, polegający na współdziałaniu różnych melodii) w ostatniej wariacji – Bach wprowadza tu melodie znanych pieśni ludowych. W partyturze widnieje ponadto pewien żartobliwy wpis kompozytora – na ostatniej stronie rękopisu nakreślił skrót „etc.”, jak gdyby proponując grającemu klawesynie dalsze przetwarzanie tematu wyjściowego.

Magdalena Chylińska

Pierre Hantaï

Naukę gry na klawesynie rozpoczął u Artura Haasa. Od początku przejawiał osobowość równie silną, co oryginalną. Dwa decydujące lata spędził w Amsterdamie ucząc się po okiem Gustava Leonardta. Laureat wielu międzynarodowych konkursów. Wraz z braćmi Markiem i Jérômem założył zespół muzyki kameralnej. Był członkiem i solistą zespołu La Petite Bande Sigiswalda Kuijkena. Zapraszany był do udziału w koncertach orkiestrowych i kameralnych przez największych pionierów barokowego wykonawstwa historycznego – Philippe’a Herreweghe, Jordiiego Savalla, Marka Minkowskiego. Występuje najczęściej jako solista zapraszany na prestiżowe festiwale muzyczne, m.in. w Saintes, Utrechcie i La Roqued” Anthéron, Palais des Beaux-Arts w Brukseli, Concertgebouw w Amsterdamie, Théâtre du Châtelet czy Cité de la Musique w Paryżu. Oprócz gry na klawesynie, poświęcił się również dyrygowaniu założonym przez siebie zespołem orkiestrowym Concert Français. Pierre Hantaï jest światowej sławy specjalistą w zakresie muzyki J.S. Bacha i D. Scarlattiego. Nagrał wiele gorąco przyjętych przez krytyków płyt poświęconych muzyce tych dwóch kompozytorów, a także albumy z dziełami angielskiego wirginalisty Johna Bulla i z utworami klawesynowymi François Couperina. Nagrywa m.in. dla Opus 111, Virgin Classics, Mirare, Auvidis Astrée i Alpha.

18 grudnia niedziela, godz. 20:00

Dwór Artusa ul. Długi Targ 43/44

Arie e concerti I

Magnus Staveland – tenor

Federico Maria Sardelli – dyrygent

Modo Antiquo

Antonio Vivaldi 1678–1741

Sinfonia

La Griselda RV 717

Ti stringo in quest'amplesso

L'Atenaide RV 702-B

Sonata D-dur RV 816

Prelude

Allegro

Adagio

Allegro

La tiranna, e avversa sorte

Arsilda Regina di Ponto RV 700

Alme perfide

L'Atenaide RV 702-B

Sinfonia

Il Giustino RV 717

Mal s'accende di sdegno il tuo cuore

L'Atenaide RV 702-B

Koncert e-moll «Il Favorito» RV 277

Allegro

Andante

Allegro

Sinfonia

Il Farnace RV 711-A

Dove a svernar ti allora

Catone in Utica RV 705

Koncert był ulubionym gatunkiem muzycznym Antonia Vivaldiego, na tym też polu należy mu przypisać największe zasługi. Kompozytor doprowadził koncert solowy do najwyższej doskonałości. Już pierwszy z opublikowanych przez niego zbiorów, „L'estroarmonico” (zawierający 12 koncertów skrzypcowych), odniósł spektakularny sukces. Koncerty Vivaldiego wyróżniały się na tle twórczości instrumentalnej epoki, ukazując one ponadto doskonale osobowość kompozytora. „Rudy ksiądz” (nazywany tak z uwagi na ognistą barwę włosów) podczas komponowania koncertów puszczał wodze fantazji, co owocowało wykorzystaniem bardzo różnorodnych zespołów instrumentalnych – od koncertów solowych na skrzypce, flet, obój, fagot, wiolonczelę, a także instrumenty mniej popularne – violę d'amore i mandolinę, do *concertin grossi* z instrumentami dętymi. Charakterystyczna wyrazistość rytmiczna tematów i ich przejrzystość, wyróżniały twórczość koncertową Vivaldiego na tle ówczesnej twórczości europejskiej i zapewniły mu szeroki rozgłos. Jednocześnie, mimo prostoty środków kompozytorskich, koncerty Vivaldiego stanowią wyzwanie dla warsztatu wykonawczego solisty. Arthur Hutchings twierdził, że „aby zabłysnąć w wykonawstwie Vivaldiego, trzeba opanować bezbłędną intonację i mieć perfekcyjną kontrolę nad smyczkiem”.

Koncert na skrzypce, smyczki i basso continuo e-moll RV 277 jest reprezentatywny dla twórczości koncertowej Vivaldiego. Widać w nim zarówno zamiłowanie kompozytora do *ostinata*, jak i upodobanie do niekonwencjonalnego zestawiania głosów oraz „opuszczania” dźwięków prowadzących.

Koncerty Vivaldiego w niektórych rękopisach były nazywane *sinfoniami*. Określenie to odnosi się jednak również do instrumentalnego wstępu w operze, który później przerodził się w uwerturę.

W *sinfoniach* operowych Vivaldiego w sposób najbardziej wyrazisty słychać nadzwyczajną kunsztowność instrumentacji, tak charakterystyczną dla jego dzieł, także wokalno-instrumentalnych. Twórczość „il Patre Rosso” ukazuje wyjątkowe wycucie barwy brzmienia każdego instrumentu. O nowatorstwie jego orkiestracji świadczy również niekonwencjonalne zastosowanie niektórych instrumentów (dotyczy to na przykład rogów F, które m.in. w operze *Farnace* odgrywają kluczową rolę, trzymając nuty pedałowce).

Sztuka kompozytorska Vivaldiego najpełniej jednak wyraża się w ariach.

W utworach najwcześniejszych zespół instrumentalny uczestniczy w budowaniu frazy na równi z głosem wokalnym. Jednak w dziełach dojrzałych Vivaldi redukuje partie instrumentalne, przyznając pierwszeństwo linii głosu, zgodnie z praktyką szkoły neapolitańskiej. Arie Vivaldiego odznaczają się niezwykle wycuciem słowa i znakomitą zastosowaniem barokowej teorii afektów. Niektóre z arii przeszły do historii gatunku, jak *Gelido in ogni vena* z *Farnace*. W programie koncertu zwracają uwagę trzy arie tenorowe z opery *L'Atenaide*: eksklamacyjna *Ti stringo in quest'amplesso* z pierwszej sceny I aktu (śpiewana przez ojca głównej bohaterki, który ostrzega ją przed przyszłymi wydarzeniami), pełna niepokoju *Alme perfide* z pierwszej sceny aktu III (wybrzmiewająca z ust sługi zamierzającego zdradzić swego pana) oraz *Mals'accende di Stegno il tuo corez* dziesiątej sceny I aktu, w której ojciec tytułowej bohaterki odmawia jej kochankowi umożliwienia ich spotkania. Wszystkie arie przepełnione są barokową retoryką muzyczną, odsłaniają także w pełni kompozytorski kunszt Vivaldiego.

Magdalena Chylińska

Magnus Staveland

Kształcił się w State Academy of Music w Oslo w klasie śpiewu Susanny Eken w Royal Opera Academy w Kopenhadze. Staveland szybko zyskał opinię jednego z najbardziej utalentowanych i najciekawszych artystów młodego pokolenia. Występował ze wszystkimi najważniejszymi orkiestrami skandynawskimi. Jest cenionym wykonawcą repertuaru oratoryjno-kantatowego. Współpracował m.in. z Andrew Parrotem (*Msza koronacyjna* W.A. Mozarta), Simonem Carringtonem (*Verspro della Beata Vergine* C. Monteverdiego), Fabiem Biondim (*La Resurrezione* G.F. Haendla), Christophe'em Roussetem (*Czarodziejski flet* W.A. Mozarta). Brał udział w przedstawieniach w Teatro La Fenice w Wenecji i TeatroRegio w Turynie (*La Didone* F. Cavalliego), Royal Danish Opera (*L'Incoronazione di Poppea* C. Monteverdiego), koncertach w Krakowie i Paryżu (*La Santissima Annunziata* A. Scarlattiego).

Federico Maria Sardelli

Pisarz, malarz, satyryk, ceniony dyrygent specjalizujący się w wykonawstwie muzyki Antonia Vivaldiego, jedna z najbarwniejszych postaci muzycznego świata. Koncertuje z założonym przez siebie zespołem *Modo Antiquo*, a także a takimi zespołami jak *Turin Philharmonic Orchestra*, *Gewandhaus Leipzig*, *Staatskapelle Halle*, *Kammerakademie Potsdam*, *Real Filarmonia de Galicia*, *Maggio Musicale Fiorentino*, *Arena di Verona* i *Orchestra da Camera di Mantova*. Jako znawca dzieł Vivaldiego przygotował współczesne prapremiery wielu oper kompozytora m.in. *Arsilda Regina di Ponto*, *Orlando Furioso*, *Tito Manlio*, *Motezuma*, *Atenaide*, część z nich zaś zarejestrował dla wytwórni *Naïve* (prestiżowa seria *Vivaldi Edition*). Jest członkiem *Istituto Italiano Antonio Vivaldi*. Opublikował liczne artykuły i krytyczne edycje dzieł Vivaldiego m.in. *Vivaldi's Music for Flute and Recorder*, jest także redaktorem naczelnym wydania faksymilowego *Vivaldiana* i *Opere Incomplete* (SPES, Florence). Za szczególne osiągnięcia na polu muzyki dawnej został wyróżniony przez rząd Toskanii najwyższym odznaczeniem – *Gonfalone d'Argento*.

Modò Antiquo

Jeden z najsłynniejszych włoskich zespołów specjalizujących się w wykonawstwie muzyki barokowej na instrumentach historycznych, założony przez Federico Maria Sardelli'ego. Zespół koncentruje się na wykonywaniu włoskiej muzyki instrumentalnej i wokально-instrumentalnej (szczególnie Antonia Vivaldiego). Wirtuozowskie zacięcie muzyków zespołu łączy się ze studiami nad historycznym wykonawstwem i badaniami lingwistycznymi. Zespół przywrócił do repertuaru zapomniane opery Vivaldiego, w tym *Atenaida*, *Orlando Furioso*, *Tito Manlio* i *Motezuma*. Modò Antiquo występuje w najważniejszych salach koncertowych i na liczących się festiwalach muzyki dawnej na całym świecie. Ich nagrania znajdują się w katalogach takich wytwórni jak Naïve, Opus 111 i Deutsche Grammophon. Zespół dwukrotnie nominowany był do prestiżowej nagrody „Grammy Award”.

Dwór Artusa

Stanowi oddział Muzeum Historycznego Miasta Gdańska. Usytuowany jest w obrębie Głównego Miasta i jest fragmentem reprezentacyjnego traktu miejskiego zwanego Drogą Królewską, a jego historia sięga połowy XIV wieku (wzniesiony w latach 1348–1350). Obecnie jest jedną z głównych atrakcji turystycznych Gdańska. Był miejscem spotkań możnych i bractwa rycerskiego, zabaw, biesiad, koncertów i przedstawień teatralnych, goszczono w nim także polskich królów i osobowości z całej Europy. Dwór słynie z najwyższego w Europie, bo mającego niemal 11 metrów wysokości, renesansowego pieca kaflowego, późnogotyckiej rzeźby *Św. Jerzy walczący ze smokiem* z 1485 roku i najstarszego w Polsce baru – cynowej lady piwnej z 1592 roku. Można tam także oglądać najstarszą w Polsce kolekcję modeli okrętów oraz XV-wieczne zbroje turniejowe.

Nazwa Dworu wywodzi się od legendarnego celtyckiego króla, Artura, i rycerzy Okrągłego Stołu, będącego symbolem równości i partnerstwa. Wzorem legendarnego okrągłego stołu, gdańszczanie organizowali podobne spotkania, łączące turniej rycerski, ucztę i tańce. W latach 1476 i 1477 Dwór Artusa – najpierw Duży Dwór, następnie także Mały Dwór – uległ zniszczeniu w pożarze, jednak już w 1481 roku został odbudowany i ponownie służył mieszkańcom. Corocznie na Dworze organizowano, odbywający się zawsze podczas święta Zesłania Ducha Świętego, majowy turniej rycerski pod przewodnictwem Bractwa św. Jerzego. Dwór odgrywał ważną rolę w kontaktach Gdańska z resztą Europy. Mówiono, że: „jako dom kupców i armatorów pozwala przybyszom znaleźć o każdej porze właściwe sobie towarzystwo”. Od 1530 roku Dwór przestał być wyłącznie siedzibą Bractw i miejscem spotkań i zabaw, stał się również miejscem otwartych rozpraw sądowych, zaś w końcu XVII wieku doceniono walory akustyczne Wielkiej Hali i regularnie organizowano w niej koncerty. W 1742 roku, po burzliwym okresie wojen i szalejącej w Europie epidemii cholery, zapadła decyzja o przekształceniu Dworu w giełdę.

Kościół św. Mikołaja

Kościół św. Mikołaja (wraz z klasztorem oo. dominikanów) to jedna z najstarszych gdańskich świątyń, której historia sięga XII wieku (pierwszy kościół powstał prawdopodobnie ok. 1185 roku, zaś budowę znanego obecnie kościoła rozpoczęto w 1348 roku). Budowla umiejscowiona była na przecięciu dwóch ważnych szlaków handlowych: starożytnej drogi kupców i traktu wiodącego z gdańskiego zamku do książęcych posiadłości na Pomorzu. Był on regularnie odwiedzany przez kolejnych polskich królów podczas ich wizyt w Gdańsku. Zakon dominikanów objął pieczę nad kościołem w 1227 roku. W 1308 roku, po przejściu Gdańska pod władzę Zakonu Krzyżackiego, dominikanie, obok starego, zbudowali nowy kościół zachowany do dziś.

W XVI wieku, w okresie reformacji, kościół był kilkakrotnie niszczone i plądrowany, a klasztor oddano protestantom. Pod opiekę ojców dominikanów powrócił w 1567 roku decyzją króla Zygmunta Augusta. Co ciekawe, właśnie w kościele św. Mikołaja 11 października 1587 roku nastąpiło wręczenie Zygmuntovi III Wazie aktu elekcji na króla Polski. Był to w historii kościoła moment szczególny, kościół odzyskał bowiem swe pierwotne znaczenie i świetność, kwitło w nim życie nie tylko duchowe, ale także artystyczne, zbudowano wówczas nowe organy. Rozbiory Polski i wojny napoleońskie doprowadziły do upadku świątyni. W 1813 roku budynki klasztorne spłonęły, dwadzieścia lat później resztki zabudowań wyburzono, a przy kościele powstała parafia katolicka. W okresie międzywojennym XX wieku kościół otrzymał tytuł bazyliki mniejszej, w 1945 roku szczęśliwie ocalał w czasie bombardowania miasta, jeszcze tego samego roku wrócili do niego dominikanie, którzy zajmują kościół i klasztor do dnia dzisiejszego i prowadzą w parafii ożywioną działalność duszpasterską. Kościół jest bazyliką trzynawową o wnętrzach łączących elementy wielu stylów architektonicznych. Znaleźć tam można wyposażenie gotyckie, renesansowe i barokowe, w tym przede wszystkim organy, słynące z idealnego, czystego dźwięku. Prospekt organowy pochodzi z 1755 roku, w 1977 roku instrument został przebudowany i w tej nowej formie znany jest do dziś.

Kościół św. Jakuba

Kościół jest częścią parafii św. Brygidy w Gdańsku Oliwie, zaś jego historia sięga 1415 roku, kiedy to w miejscu obecnej lokacji świątyni, gdańscy marynarze wzniesli kaplicę ku czci swego patrona, św. Jakuba. Kościół w jego obecnym kształcie powstaje w latach 1432–1437. W latach 50. XVI wieku kościół przeszedł w ręce protestantów. W 1636 roku świątynia uległa spaleni, zaś po 3 latach została odbudowana z nową, istniejącą do dziś, wieżą. W okresie wojen napoleońskich kościół przeobrażony został we francuski obóz jeniecki dla jeńców pruskich i rosyjskich.

Niestety w 1815 roku, w wyniku wybuchu w pobliskim budynku, kościół uległ na tyle poważnym zniszczeniom, iż przestał pełnić funkcje sakralne i przekształcony został w 1819 roku w miejską bibliotekę oraz szkołę nawigacyjną. Początkiem XX wieku biblioteka przeniesiona została do nowego budynku, zaś po II wojnie światowej zniszczony kościół przejęli ojcowie Kapucyni, którzy już w 1948 roku odbudowali świątynię i ponownie ją poświęcili. W latach 1952–1960 w świątyni powstały w nawie głównej freski, które jednakże w 2008 roku zostają zamalowane, ponadto ołtarze boczne, ambona i witraż św. Jakuba.

Kościół św. Brygidy

Kościół usytuowany na gdańskim Starym Mieście, na tyłach kościoła św. Katarzyny. Powstawał etapami do ok. 1512 roku. Źródła historyczne podają, iż już ok. 1350 roku na wschód od parafialnego kościoła św. Katarzyny istniała kaplica pokutnic pod wezwaniem św. Marii Magdaleny. Wiele lat później została rozbudowana, a następnie wkomponowana w bryłę kościoła klasztorного. W 1374 roku w drodze z Rzymu do Szwecji zatrzymał się w Gdańsku kondukt żałobny z doczesnymi szczątkami zmarłej Brygidy Szwedzkiej, założycielki zakonu Najświętszego Zbawiciela, której sarkofag z relikwiami umieszczono najpierw w kościele Mariackim, a później

w kaplicy pokutnic. Wydarzenie to zapoczątkowało na całym Pomorzu żywy kult świętej, czego świadectwem stało się założenie w Gdańsku bractwa św. Brygidy. Klasztor poświęcony został w grudniu 1394 roku.

Na przełomie XV i XVI wieku klasztor przeżywał okres wyjątkowego rozkwitu, był stopniowo rozbudowywany i modernizowany, zaś wśród mieszkańców Gdańska zyskał szacunek i poważanie. W 1587 roku w wyniku pożaru uległ zniszczeniu kościół wraz z częścią mieszkalnych zabudowań klasztornych, narastały też stopniowo konflikty z luteranami, dochodziło do grabieży klasztoru, malała ilość zakonnic, a klasztor podupadł. W 1606 roku duszpasterstwo w klasztorze brygidek przejęli ojcowie Jezuici, odbudowano kościół, otworzono nowicjat, założono także szkołę dla dziewcząt. Po okresie dobrobytu i spokoju dla kościoła i klasztoru nadeszły kolejne trudne czasy: w 1772 roku, po pierwszym rozbiórce Polski, rząd pruski zagarnął majątek sióstr Brygidek, w wyniku czego straciły one źródło utrzymania, następnie zabronił przyjmowania nowicjuszek. Działania te doprowadziły do upadku klasztoru i jego stopniowej dewastacji. Niemal całkowite zniszczenie kościoła i klasztoru dokonało się w okresie wojen napoleońskich, kiedy to wojsko francuskie zajęło pomieszczenia klasztorne, przekształcając je w koszary wojskowe, zaś w kościele utworzono fabrykę zbrojeniową. W latach 1849-1851 budynki klasztorne uległy rozbiórce, na ich miejscu wzniesiono dzisiejszą plebanię, a po 1920 roku kościół stał się kościołem parafialnym św. Brygidy. W 1945 roku świątynia została spalona przez Armię Czerwoną, odbudowana dopiero w 1973 roku. W latach 80. w kościele św. Brygidy odprawiano msze podczas strajków sierpnia 1980 i od tej pory związany był z ruchem Solidarnościowym. W 1992 papież Jan Paweł II nadał kościołowi tytuł bazyliki mniejszej.

Dyrektor Artystyczny:

Filip Berkowicz

Organizacja:

Konrad Koper, Sebastian Godula

event-factory s.c.

ul. Berka Joselewicza 21b

31-031 Kraków

tel.: +48 12 357-10-34, fax: +48 12 383-22-44

e-mail: poczta@actushumanus.com

www.actushumanus.com

www.event-factory.com.pl

© Filip Berkowicz / event-factory s.c.

Wydawca: event-factory s.c.

Redakcja: Filip Berkowicz, Magdalena Chylińska

Projekt graficzny: Witold Siemaszkiewicz

Zdjęcie plakatowe: Bogdan Frymorgen

Rejestracja obrazu i/lub dźwięku podczas koncertów festiwalowych surowo zabroniona.

Organizator zastrzega sobie prawo do zmian w programie Festiwalu.

GDAŃSK CENTRUM

