

SPIS TREŚCI
CONTENTS
INHALT

Słowo wstępne. 1
Preface. 2
Vorwort. 3

Michał Błaszczyk – 1000 Wieczorów Lisztowskich 4
Wykaz kompozytorów wykonanych podczas Wieczorów
Lisztowskich……………….. 22
List of composers performed during Liszt Evenings

Wykaz wykonanych utworów F. Liszta……………............. 25
List of Liszt’s works performed

Wykaz sal, w których odbyły się Wieczory Lisztowskie........ 29
List of Liszt Evenings venues

Lista wykonawców Wieczorów Lisztowskich………….…. 32
List of Liszt Evenings performers

Michał Błaszczyk – 1000 Liszt Evenings.............. 38
Streszczenie………………... 56
Summary in English…... 58
Zusammenfassung in Deutsch…….................................….... 60

Juliusz Adamowski
Kalendarium koncertów F. Liszta we Wrocławiu w 1843 r….......... 62
Calendar of Franz Liszt's concerts in Wroclaw (Breslau) in 1843...... 62
Kalendarium der Franz Liszt -Konzerte in Breslau im Jahr 1843 63

Juliusz Adamowski – Krótka informacja o działalności TiFL 64
Brief information on the activity of TiFL
Kurz über TiFL-Tätigkeit

Po „Zeszytach lisztowskich” poświęconych relacjom między Lisztem
a Chopinem, niektórym zagadnieniom z zakresu interpretacji utworów
fortepianowych Liszta i jego pedagogiki oraz pobytom Liszta na Śląsku,
wydajemy IV „Zeszyt”, którego zasadniczą treścią jest omówienie
działalności koncertowej Towarzystwa w związku z realizacją pierwszego
tysiąca koncertów.

Praca Michała Błaszczyka dotyczy wyłącznie koncertów, których TiFL
było oficjalnym organizatorem lub współorganizatorem. W związku z tym
warto dodać, że laureaci naszych ogólnopolskich i międzynarodowych
konkursów pianistycznych wystąpili również na kilkudziesięciu koncertach,
które były dla nich nagrodami artystycznymi ufundowanymi przez różne
współpracujące z nami instytucje kulturalne w kraju i zagranicą.

Należy tutaj przypomnieć choćby tournée koncertowe po Węgrzech
Macieja Pabicha (6-10 marca 2001 r.) z orkiestrą symfoniczną pod batutą
Jurija Simonowa, zorganizowane przez Filharmonię Budapeszteńską,
recitale Siergieja Paszkiewicza i Stanisława Sołowiewa w Centrum
Lisztowskim w Raiding w Austrii; występy Adama Jezierzańskiego i Pawła
Rydla w marcu 1995 r. w Sankt Petersburgu na IV Międzynarodowym
Festiwalu „Wirtuozi 2000 r.” oraz udział Hanny Holeksy, Jakuba Gwar-
deckiego i Jakuba Markowskiego w Międzynarodowym Festiwalu „Chopin
chez George Sand” w La Chatre we Francji w 1995 r.

W 2009 r. odbyły się recitale Piotra Banasika w Łodzi i Radziejowicach
oraz koncert symfoniczny w Jeleniej Górze. Koncerty zostały ufundowane
i zorganizowane przez Międzynarodową Fundację Muzyczną im. Artura
Rubinsteina w Łodzi, Dom Pracy Twórczej w Radziejowicach - Narodową
Instytucję Kultury (Nagroda im. Jerzego Waldorffa) i Filharmonię Dolnośląską.

Wielu laureatów naszych ogólnopolskich i międzynarodowych konkursów
pianistycznych wystąpiło w kolejnych edycjach Międzynarodowych
Festiwali Młodych Laureatów Konkursów Muzycznych, zorganizowanych
przez niezwykle zasłużoną dla polskiej kultury muzycznej Instytucję
Promocji i Upowszechnienia Muzyki SILESIA w Katowicach.

Wydanie „Zeszytu” stało się możliwe dzięki dofinansowaniu przez
Województwo Dolnośląskie i Związek Artystów Wykonawców STOART -
wieloletnich Mecenasów naszej działalności - dziękujemy serdecznie.

Juliusz Adamowski, sierpień 2013 r.

1

2

After issuing "Liszt Papers" dedicated to the relationship between
Liszt and Chopin, some issues concerning the interpretation of Liszt's
piano works, his pedagogy and his stays in Silesia, we present "Liszt
Papers" No. 4, whose main subject is to discuss the concert activities of
the Society in connection with the first one thousand concerts.

Michał Błaszczyk's work deals exclusively with the concerts which
were officially organized or co-organized by the F. Liszt Society in Poland
(TiFL). Therefore, it is worth noting that the prize-winners of our national
and international piano competitions also appeared in dozens of concerts
that were artistic prizes funded by various cooperating with us cultural
institutions in the country and abroad.

We should mention at least Maciej Pabich's tour around Hungary
(6 - 10 March 2001) with a symphonic orchestra under the baton of Yuri
Simonov, organized by the Budapest Philharmonic; recitals of Sergei
Pashkevitch and Stanislav Soloviev in the Liszt Center in Raiding, Austria;
appearances of Adam Jezierzański and Paweł Rydel in March 1995 in
Saint Petersburg at the 4th International Festival "Virtuosos 2000" and the
participation of Hanna Holeksa, Jakub Gwardecki and Jakub Markowski
in the International Festival "Chopin chez George Sand" in La Chatre,
France in 1995.

In 2009, there were recitals of Piotr Banasik in Łódź, Radziejowice
and a symphonic concert in Jelenia Góra. The concerts were sponsored
and organized by Arthur Rubinstein International Music Foundation in
Łódź, Creative Work House in Radziejowice - National Culture Institution
(Jerzy Waldorff Award) and the Lower Silesian Philharmonic.

Many prize-winners of our national and international piano
competitions appeared in the subsequent editions of the International
Festival of Young Winners of Music Competitions organized by SILESIA
Institution for the Promotion and Promotion of Music in Katowice - very
well-deserved for the Polish musical culture.

Publishing this "Liszt Papers" was made possible thanks to financing
from the Lower Silesia Province and the Association of Performing Artists
STOART - long-term patrons of our activity - thank you warmly.

Juliusz Adamowski, August 2013

3

Nach den ersten drei „Liszt-Heften”, die den Beziehungen zwischen
Liszt und Chopin, sowie manchen Problemen aus dem Bereich der
Interpretation der Liszt-Klavierwerke, seiner Pädagogik und seinen
Aufenthalten in Schlesien gewidmet waren, veröffentlichen wir jetzt das
Heft 4, dessen Inhalt hauptsächlich sich auf die Konzerttätigkeit unserer
Gesellschaft im Zusammenhang mit der Veranstaltung der ersten
tausend Konzerte konzentriert.

Der Artikel von Michał Błaszczyk betrifft ausschliesslich diese
Konzerte, bei welchen TiFL ein offizieller Veranstalter bzw. Mitveran-
stalter war. Hierbei ist zu erwähnen, dass die Preisträger unserer
gesamtpolnischen und internationalen Kavierwettbewerbe konnten auch
in einigen Dutzend Konzerten auftreten, die für sie von den mit uns im
In- und Ausland zusammenarbeitenden Kulturinstitutionen als künst-
lerische Preise gestiftet wurden.

Man soll sich dabei erinnern an die Konzertreisen von Maciej Pabich in
Ungarn (6-10 März2001) mit Sinfonieorchester unter Jurij Simonow,
gestiftet und veranstaltet von der Budapester Philharmonie, Recitals
von Sergiej Paszkiewicz und Stanisław Sołowiew im Liszt-Zentrum in
Raiding in Östereich, Auftritte von Adam Jezieżański und Paweł Rydel
im März1995 in Sankt Petersburg beim IV. Internationalen Festival
"Virtuosen 2000” und die Teilnahme von Hanna Holeksa,Jakub Gwardecki
und Jakub Markowski am Internationalen Festival "Chopin chez George
Sand" in La Chatre in Frankreich im Jahre 1995.

Im Jahre 2009 trat Piotr Banasik mit seinen Recitals in Łódź, Radzie-
jowice und Jelenia Góra (Hirschberg) auf. Diese Konzerte wurden von
der Internationalen Artur Rubinstein-Musikstiftung in Łódź, Künstlerhaus
Radziejowice - die Nationale Kulturinstitution (Jerzy Waldorff-Preis) und
die Niederschlesische Philharmonie gestiftet und veranstaltet.

Mehrere von den Preisträgern unserer nationalen und internatio-
nalen Klavierwettbewerbe traten in den nacheinanderfolgenden Editio-
nen des Internationalen Festivals Junger Preisträger der Musikwett-
bewerbe, welches von der für die polnische Kultur sehr gut verdiente
Institution für Förderung und Popularisation der Musik "SILESIA" in
Katowice veranstaltet wird, auf.

Die Herausgabe dieses Heftes konnte stattfinden dank der finan-
ziellen Unterstützung seitens der Niedersclesischen Woiwodschaft und
des Künstlerverbandes "STOART", langjährigen Mäzenen unserer
Tätigkeit. Wir bedanken uns recht herzlich dafür.

Juliusz Adamowski, August 2013

4

Michał Błaszczyk

1000 Wieczorów Lisztowskich
Wstęp

W przeszło 24-letniej historii Towarzystwa im. Ferenca Liszta1,
działalność koncertowa, obok organizacji kursów i konkursów, stała się
kluczową formą w realizacji głównych założeń statutowych -
popularyzacji muzyki ze szczególnym uwzględnieniem twórczości
i osoby Patrona Towarzystwa, jego powiązań z kulturą polską oraz
promocji młodych muzyków. Wieczory Lisztowskie, zapoczątkowane
w 1989 roku, po ponad dwóch dekadach goszczenia w salach
koncertowych Polski i zagranicy, osiągnęły liczbę 1000 koncertów, co
czyni ten cykl unikatowym w skali naszego kraju. Fenomen Wieczorów
Lisztowskich powodowany nie jest tylko tak okazałym jubileuszem.
Wyróżniającym elementem koncertów stał się komentarz słowny, który
ma na celu umożliwienie słuchaczom odbioru prezentowanej muzyki
w jak najpełniejszy sposób. Podczas Wieczorów Lisztowskich występo-
wali zarówno artyści o znacznej renomie (Eugen Indjic, Sofya Gulyak,
Aleksiej Orłowiecki, Janusz Olejniczak, Karol Radziwonowicz), jak
i młodzi, utalentowani adepci sztuki muzycznej. Prezes TiFL Juliusz
Adamowski tak określił charakterystykę tego cyklu koncertowego: (…)
Wieczory Lisztowskie mają na celu propagować muzykę artystyczną
i zachęcać do jak najczęstszego z nią kontaktu. Temu służy też komentarz
słowny, stanowiący integralną część wszystkich koncertów. (…)
Zawierają bardzo szeroki zakres repertuaru od baroku do współ-
czesności, nawiązując do praktyki wykonawczej i pedagogicznej
Ferenca Liszta, który bardzo szeroko włączał do swojej działalności
artystycznej twórczość innych kompozytorów”2.

Wieczory Lisztowskie3
Inauguracja Wieczorów Lisztowskich, a zarazem działalności koncer-

towej Towarzystwa, rozpoczęła się cyklem 5 koncertów Liszt o Chopinie,
przygotowanym wspólnie z Wrocławskim Oddziałem Stowarzyszenia
Polskich Artystów Muzyków. Solistą recitali był pianista Karol Radzi-
wonowicz. Pierwszy występ miał miejsce w nieistniejącym już Klubie
Międzynarodowej Prasy i Książki we Wrocławiu w dniu 6 VIII 1989 r.

5

Obok kompozycji patrona Towarzystwa, publiczność wysłuchała sądów
Liszta o Fryderyku Chopinie i jego twórczości. Poruszono również
temat inspiracji chopinowskich w utworach węgierskiego wirtuoza i
kompozytora. Część słowna koncertu została wygłoszona przez Juliusza
Adamowskiego. Koncert został powtórzony dwa dni później w ramach
44. Międzynarodowego Festiwalu Chopinowskiego w Dusznikach Zdroju.

Sama nazwa Wieczorów Lisztowskich została wprowadzona po raz
pierwszy 9 XII 1989 r., kiedy to w Klubie Muzyki i Literatury we
Wrocławiu odbyła się prelekcja poświęcona życiu i twórczości Ferenca
Liszta prowadzona przez Ewę Sonnenberg i Juliusza Adamowskiego.
Całość wystąpienia została wzbogacona o nagrania i przeźrocza
podarowane przez Towarzystwo im. Ferenca Liszta w Budapeszcie. Od
tego momentu datuje się regularną, comiesięczną działalność koncertową.

W ramach 1000 Wieczorów Lisztowskich realizowano recitale
fortepianowe, koncerty solistyczno-kameralne, koncerty poetycko-
muzyczne, recitale organowe, koncerty symfoniczne. Przeważały
recitale fortepianowe, na których występowali uznani pianiści, ale
również młodzi artyści-laureaci konkursów pianistycznych. Działalność
koncertowa TiFL to również wymiana koncertowa z takimi ośrodkami
muzycznymi jak Sankt Petersburg i Budapeszt oraz koncerty dla
młodzieży i środowisk osób niepełnosprawnych.

Do największych wydarzeń artystycznych należały dwa cykle
recitali światowej sławy pianisty i pedagoga Wiktora Mierżanowa,
związanego z Konserwatorium Moskiewskim. O jednym z koncertów
w Filharmonii we Wrocławiu tak pisał Artur Bielecki: „150. koncert
z cyklu „Wieczory Lisztowskie” Towarzystwo uczciło zapraszając do
Polski znakomitość świata muzycznego - prof. Wiktora Mierżanowa
z Rosji. (…) 74-letni Wiktor Mierżanow cieszy się światowym rozgłosem
jako pianista i pedagog. Do wrocławskiego recitalu wybrał utwory
Chopina i Schumanna. Najpierw 12 preludiów z op. 28 Chopina.
Szczególnie odkrywcze wydały mi się interpretacje Preludium e-moll
(z podkreśleniem melodycznych podtekstów zapisu nutowego) i F-dur.
Ta ostatnia kreacja była wyrafinowaną dźwiękową zabawą,
przygotowującą dramatyczne Preludium d-moll. (…) W drugiej części
Wieczoru, zakończonej czterema bisami po zwiewnej Arabesce op. 18,
Mierżanow przedstawił swoją wizję Karnawału op. 9. Cykl sławnych

6

miniatur Schumanna zyskał niezwykłą siłę i blask, niczego nie tracąc
z fragmentów lirycznych (…)”4.

Wiele recitali fortepianowych w ramach Wieczorów Lisztowskich
miało wydźwięk patriotyczny. Jubileuszowy 250. koncert Towarzystwa,
11 listopada 1994 r., był głównym punktem programu obchodów Święta
Niepodległości w województwie wrocławskim; odbył się w Sali
Koncertowej Filharmonii Wrocławskiej pod patronatem Wojewody
Wrocławskiego. Z recitalem wystąpił Karol Radziwonowicz, który
w programie oprócz utworów Liszta, wykonał kompozycje F. Chopina
i I. J. Paderewskiego oraz wielkie wariacje brawurowe na temat marsza
z opery Purytanie V. Belliniego - wspólne dzieło F. Liszta, S. Thalberga,
J. Pixisa, C. Czernego, H. Herza i F. Chopina, zatytułowane „Hexameron”.
Utwór niezmiernie rzadko wykonywany ze względu na zawarte w nim
trudności techniczne i interpretacyjne oraz znaczne rozmiary czasowe.
Karol Radziwonowicz był prawdopodobnie pierwszym od co najmniej
50 lat wykonawcą tego utworu w życiu koncertowym Dolnego Śląska5.

Wielokrotnie tematem Wieczorów Lisztowskich była Osoba
Ignacego Jana Paderewskiego. „Wielki Polak, wielki artysta, jeden z
największych autorytetów moralnych I połowy XX wieku” - jest to
wstęp do noty biograficznej zamieszczonej w programie koncertów
upamiętniających 99. rocznicę ostatniego koncertu Paderewskiego we
Wrocławiu (26 X 1901 r.). W Wieczorach Lisztowskich udział wzięła
wtedy śpiewaczka Małgorzata Sałacińska i Karol Radziwonowicz. Rok
później, w 100. rocznicę, obok Karola Radziwonowicza wystąpił skrzypek
Tomasz Radziwonowicz. Był to jednocześnie 600. koncert Towarzystwa.

W lutym 1998 r. Karol Radziwonowicz wystąpił z cyklem Wieczorów
Lisztowskich upamiętniających 155. rocznicę koncertu F. Liszta w
Brzegu. Inicjatorem tego pomysłu byli członkowie TiFL w Brzegu.
Artysta zgodził się na przygotowanie programu, który wykonał dawniej
Liszt w tym mieście. Publiczność mogła usłyszeć m. in. utwory C. M.
Webera, F. Chopina, F. Liszta i transkrypcje pieśni F. Schuberta.

Ważnym momentem w propagowaniu działalności koncertowej
Towarzystwa były koncerty w Dużym Studiu Polskiego Radia we
Wrocławiu. Począwszy od recitalu fortepianowego Aleksieja Orłowiec-
kiego z okazji Międzynarodowego Dnia Muzyki (1 X 1991 r.), rozpoczęto
dzięki Zofii Owińskiej (kierującej wówczas Redakcją Muzyczną Radia

7

Wrocław) transmisję Wieczorów Lisztowskich w regionalnym programie
radiowym oraz archiwalne ich nagrywanie przez Polskie Radio Wrocław.
W sumie odbyło się 30 takich koncertów.

Pianistą, którego występy spotykały się z ogromnym entuzjazmem
publiczności, był Janusz Olejniczak. Na kilkunastu Wieczorach
Lisztowskich potwierdził on swoją pozycję wytrawnego chopinisty.
W marcu 2009 roku uświetnił jubileusz XX-lecia Towarzystwa recitalami,
na które składały się utwory F. Chopina, C. Debussy’ego i K. Szymanowskiego.

Obok recitali fortepianowych Towarzystwo realizowało również
recitale organowe (lata 1991-1994), które kończyły w czerwcu dany
sezon koncertowy6. Wykonawcami koncertów byli wybitni organiści:
Zsuzsa Elekes, Zbigniew Kruczek i Mirosław Pietkiewicz. Wieczory
Lisztowskie gościły we wnętrzach Kościołów - np. w Katedrze św. Jana
Chrzciciela oraz barokowym Kościele Uniwersyteckim Imienia Jezus
we Wrocławiu, w gotyckich katedrach św. Mikołaja w Brzegu i Św.
Jakuba w Nysie, czy Bazylice św. Jadwigi w Trzebnicy. Ponadto Zbigniew
Kruczek koncertował w Filharmonii Pomorskiej w Bydgoszczy, a Zsuzsa
Elekes w Domu Muzyki w Bielsku-Białej.

Dwukrotnie w Wieczorach wystąpiła Olga Pasiecznik, wybitna
sopranistka, obdarzona wielką muzykalnością i wspaniałą techniką
wokalną. Akompaniowała jej siostra Natalia. Licznie zgromadzona
publiczność usłyszała m. in. pieśni ukraińskie, żydowskie oraz szwedzkie.

Koncerty kameralne realizowane w ramach Wieczorów
Lisztowskich miały zróżnicowaną tematykę. Wystąpiły Kwartety
Smyczkowe „Camerata”, „I solisti di Varsavia” oraz „Lutosławski
Quartet Wrocław”. Towarzyszyli im pianiści: Paweł Skrzypek, Karol
Radziwonowicz i Eugen Indjic. Publiczność Wieczorów Lisztowskich
mogła też usłyszeć repertuar kameralny w wykonaniu laureatów
konkursów skrzypcowych Andrzeja Ładomirskiego, Mateusza Smóla
i doskonałego klarnecisty Dawida Jarzyńskiego. Kilkakrotnie prezento-
wały się duety fortepianowe: Mirosław Gąsieniec i Liana Bertok,
Katarzyna i Aleksiej Machłajewscy, Renata i Maciej Pabichowie.

Dużym wyróżnieniem było trzykrotne włączenie koncertów
Towarzystwa do programów Międzynarodowych Festiwali Chopino-
wskich w Dusznikach Zdroju w latach 1989-1991. Pierwszy koncert
(wspominany wcześniej) - to Liszt o Chopinie, którego wykonawcami

8

byli Karol Radziwonowicz - fortepian i Juliusz Adamowski - słowo.
Drugi koncert odbył się w ramach XLV Festiwalu i nosił nazwę
Paderewski o Chopinie. Na program składały się wyłącznie utwory
Paderewskiego. Publiczność mogła wysłuchać pieśni do słów Adama
Mickiewicza oraz pieśni do słów Catulle’a Mendesa w wykonaniu
sopranistki Michaliny Growiec z akompaniamentem Juliusza
Adamowskiego. Program Wieczoru dopełniły utwory fortepianowe
w prezentacji Danuty Mroczek-Szlezer. Podczas koncertu Juliusz
Adamowski opowiadał o tym jaki wpływ na kształtowanie osoby
Paderewskiego miała twórczość Fryderyka Chopina. Kolejny koncert
w Dusznikach Zdroju, również nawiązywał tematyką do osoby
Ignacego Jana Paderewskiego. W związku z pięćdziesiątą rocznicą
śmierci wybitnego Polaka, TiFL przygotował koncert Paderewski
nieznany, gdzie publiczność wysłuchała mniej znanych utworów
w twórczości Paderewskiego. Wystąpili Mieczysław Szlezer - skrzypce,
Danuta Mroczek-Szlezer - fortepian, Michalina Growiec - sopran oraz
Juliusz Adamowski - fortepian (akompaniament) i słowo.

Specyficznym rodzajem Wieczorów Lisztowskich były koncerty
poetycko-muzyczne. Publiczność oprócz muzyki, mogła wysłuchać
fragmentów prozy i poezji, recytowanych przez aktorów. Artyści
przygotowali kilka autorskich programów, m. in. Allegro ma non troppo
(koncert poświęcony polskiej poetce Wisławie Szymborskiej, specjalnie
przygotowany dla uczczenia przyznania jej Literackiej Nagrody Nobla),
Romantyczny koncert czy Miłość niejedno ma imię.

W ramach Wieczorów Lisztowskich zrealizowano kilka koncertów
symfonicznych. Głównie były to projekty inaugurujące Międzyna-
rodowe Konkursy Pianistyczne, na których wystąpili pianiści Aleksiej
Orłowiecki, Krzysztof Jabłoński, Stanisław Sołowiew. Towarzyszyły im
Orkiestry Filharmonii Wrocławskiej pod batutą Marka Pijarowskiego
i Mateusza Smolija oraz Orkiestra „Harmonologia” prowadzona przez
Jana Tomasza Adamusa. W 2001 roku przy pomocy Fundacji „Fundusz
Współpracy” w Warszawie został zrealizowany w Filharmonii
Wrocławskiej koncert na rzecz powodzian. Wystąpili Hanna Holeksa
i Maciej Pabich, którzy wykonali utwory fortepianowe Liszta oraz
Orkiestra Filharmonii Wrocławskiej i Chór Opery Narodowej w Warszawie
pod dyrekcją Marka Pijarowskiego. Wykonano finał IX Symfonii d-moll

9

op. 125 L. v. Beethovena, a solistami byli Zofia Kilanowicz - sopran,
Agnieszka Rehlis - alt, Adam Zdunikowski - tenor i Radosław Żukowski - bas.

1000. Wieczór Lisztowski odbył się 21 kwietnia 2012 roku w
Zamku Piastów Śląskich w Brzegu. Na cykl koncertów jubileuszowych
został zaproszony wybitny pianista Eugen Indjic, artysta o wieloletniej
i znacznej międzynarodowej renomie. W Brzegu melomani usłyszeli
program składający się z literatury romantycznej. Artysta wykonał F.
Schuberta - Sonatę a-moll op.143, F. Chopina - Nokturn cis-moll op. 27
nr 1, II Sonatę b-moll op. 35, Roberta Schumanna - Davidsbundlertanze
op. 6 oraz I Walc Mefisto F. Liszta.
Wymiana koncertowa z Sankt Petersburgiem i Budapesztem

Realizowana przez Towarzystwo od lutego 1992 r. wymiana
koncertowa z Sankt Petersburgiem przyczyniła się do rozwoju życia
muzycznego nie tylko Wrocławia. Artyści, związani z tym bardzo
znaczącym w skali międzynarodowej ośrodkiem muzycznym
(pedagodzy, absolwenci i studenci Konserwatorium im. M. Rimskiego-
Korsakowa w Sankt Petersburgu) dali blisko 180 koncertów we
Wrocławiu, Bielsku-Białej, Brzegu, Bydgoszczy, Głogowie, Katowicach,
Łodzi, Miliczu, Nysie, Oleśnicy, Oławie, Obornikach Śląskich,
Rybniku, Trzebnicy, Wałbrzychu, Warszawie, Włoszakowicach, Wodzi-
sławiu Śląskim i w Zabrzu. Szczególną pozycję wśród nich zajmuje
Aleksiej Orłowiecki – pianista, pedagog, kompozytor, laureat między-
narodowych konkursów pianistycznych, wychowanek jednego
z najwybitniejszych współczesnych pianistów – Grigorija Sokołowa.
Aleksiej Orłowiecki, który po raz pierwszy został zaproszony do
Wrocławia (po rekomendacji Sokołowa) już w grudniu 1990 r.,
zaprezentował od tego czasu na zaproszenie TiFL ponad 100 recitali
fortepianowych, wziął udział w 4 koncertach symfonicznych (m. in.
dwukrotnie inaugurując konkursy pianistyczne organizowane przez
Towarzystwo). Ponadto prowadził kilkanaście ogólnopolskich kursów
pianistycznych, był profesorem wszystkich dwudziestu Międzynaro-
dowych Mistrzowskich Kursów Pianistycznych Towarzystwa im. F. Liszta
i jurorem ośmiu konkursów pianistycznych. Oprócz Aleksieja Orłowiec-
kiego na koncertach wystąpiło dwanaścioro innych pianistów: Dymitr
Czasowitin, Oleg Koszelew, Tatiana Kutkowa, Aleksander Machła-
jewski, Katerina Machłajewska, Katerina Mochnatkina, Sergiej Paszkiewicz,

10

Boris Sznajder, Jewgenia Terentiewa, Sergiej Urywajew, Tatiana
Zajcewa, Aleksiej Zołotariew; pięć śpiewaczek: Natalia Borozdina, Irina
Byczkowa, Maria Liutko, Ahn Jai Sook, Zoja Żurawlewa i dwoje
domrzystów: Alina Boguk i Aleksander Makarow - fenomenalny
wirtuoz tego narodowego rosyjskiego instrumentu.

Publiczność oprócz recitali fortepianowych, mogła wysłuchać
koncertów kameralnych wypełnionych w znacznym stopniu rosyjską
literaturą wokalną. Odkryciem dla wielu słuchaczy był wspomniany już
Aleksander Makarow (domra), który koncertował siedemnastokrotnie
na Wieczorach Lisztowskich, za każdym razem budząc entuzjazm
zgromadzonej publiczności. Tak o koncercie w Klubie Muzyki i Litera-
tury w 2001 roku pisał Kazimierz Kościukiewicz: „(…)Trzystrunna
miniaturowa domra – w rękach mistrza, Aleksandra Makarowa,
zadziwiała skalą swoich możliwości. Instrument ten potrafi „śpiewać”,
nieledwie przypominając głos ludzki (jak w melodii ludowej Szałowa),
stapiać się z brzmieniem fortepianu (Malaguenia Sarasatego),
naśladować gitarę (Mały Brazylijczyk Asiewieda) i osiągać nie-
prawdopodobną biegłość (La campanella Paganiniego-Kreislera, Lot
trzmiela Rimskiego-Korsakowa, Czardasz i Impromptu Cygankowa) (…)”7.

Wymiana koncertowa z Sankt Petersburgiem znacznie wzbogaciła
realizację jednego z podstawowych nurtów działalności – promocji
młodych, utalentowanych artystów. Polscy pianiści-laureaci kolejnych
edycji ogólnopolskich konkursów im. F. Liszta mieli okazję
prezentować swoje umiejętności w niezwykle wysoko renomowanych,
profesjonalnych salach Petersburga oraz w Sali Tronowej wspaniałego
pałacu carskiego w Peterhoffie. Koncerty te spotkały się z dużym
uznaniem ze strony profesjonalnych środowisk muzycznych w tych
miastach i z wielkim aplauzem publiczności. Były bez wątpienia dobrą
i godną prezentacją młodej polskiej pianistyki i działalności TiFL8. Na
30 koncertach wystąpili: Agnieszka Berest, Magdalena Blum, Michał
Ferber, Małgorzata Furche, Jakub Gwardecki, Hanna Holeksa, Adam
Jezierzański, Tomasz Jocz, Michał Kuzimski, Jakub Markowski, Agata
Nowakowska, Maciej Pabich, Anna Rutkowska, Paweł Rydel, Andrzej
Siarkiewicz, Michał Szczepański, Wojciech Waleczek, Paweł Zawadzki.

W nieco mniejszej skali realizowano Wieczory na Węgrzech.
Odbyło się 14 koncertów w Budapeszcie i Györ, w których udział wzięli

11

Agnieszka Berest, Małgorzata Furche, Jakub Gwardecki, Hanna
Holeksa, Adam Jezierzański, Tomasz Jocz, Paweł Rydel, Andrzej
Siarkiewicz, Wojciech Waleczek, Paweł Zawadzki. Pierwsze koncerty
zostały zrealizowane w czerwcu 1993 r. Młodzi wykonawcy mieli
okazję grać m. in. w Muzeum Ferenca Liszta i Akademii Muzycznej
w Budapeszcie. Niezwykłą okazję do zaprezentowania się miał
Wojciech Waleczek, który jako zwycięzca IV Ogólnopolskiego
Konkursu Pianistycznego im. Ferenca Liszta (Wrocław, 13-19 IV 1997)
został zaproszony do udziału w koncercie w ramach Międzynarodowej
Konferencji Lisztowskiej w Budapeszcie. Koncert odbył się 19 maja 1999 r.
w Wielkiej Sali Koncertowej Akademii im. F. Liszta, a W. Waleczek
wystąpił wspólnie z profesorami budapesztańskiej Akademii László
Baranyay`em i Istvánem Lantosem. Warto nadmienić, że ww.
Konferencja Lisztowska odbyła się pod patronatem Prezydenta
Republiki Węgierskiej, wzięło w niej udział 61 uczestników z kilku-
nastu krajów, a pierwszy referat poświęcony był 10-leciu działal-
ności TiFL w Polsce (wygłosił go Juliusz Adamowski).

Artyści z Węgier, którzy gościli na koncertach w Polsce, odznaczali się już
znaczną renomą. Wybitni pianiści i pedagodzy, profesorowie István Lantos
i László Baranyay kilkakrotnie dali się poznać polskiej publiczności jako
muzycy dużego formatu. Kazimierz Bogdanowicz tak zrecenzował występ
Istvána Lantosa w Brzegu: „(…) Po mistrzowsku zagrane dwie miniatury
Liszta o diabolicznym nastroju „Scherzo i Marsz” były ostatnimi akcentami
recitalu. Potem były tylko owacje, bisy. Na bis artysta zagrał zaskakującą,
niepowtarzalną improwizację znanej (…) piosenki „Wlazł kotek na płotek”.
Węgierski wirtuoz István Lantos został entuzjastycznie przyjęty przez brzeskich
melomanów (…)” 9. Węgierska organistka Zsuzsa Elekes w 1994 roku
wystąpiła z cyklem recitali m. in. w Bazylice św. Jadwigi w Trzebnicy.
W 2009 publiczność Wieczorów Lisztowskich mogła usłyszeć po raz
pierwszy cymbały koncertowe. Viktoria Herencsár objawiła się słuchaczom
jako niezwykła wirtuozka (według wielu opinii - najwybitniejsza wówczas
w świecie) tego stosunkowo mało znanego instrumentu. Obok utworów
różnych kompozytorów, wykonała również własne kompozycje.
Koncert w Moskwie

Warto również wspomnieć, że dzięki profesorowi Wiktorowi Mierża-
nowowi i pomocy Instytutu Polskiego w Moskwie, Wieczory Lisztowskie
gościły 17 czerwca 2000 r. w Sali im. Rachmaninowa Konserwatorium im.

12

P. Czajkowskiego w Moskwie. Odbył się tam koncert laureatów I Między-
narodowego Konkursu Pianistycznego im. F. Liszta zorganizowanego przez
TiFL. Wystąpili Maciej Pabich, Aleksiej Komarow, Tatiana Łarionowa oraz
Hanna Holeksa. Ten niezwykły koncert prowadzili wspólnie prof. Wiktor
Mierżanow i Juliusz Adamowski.
Koncerty dla młodzieży i środowisk osób niepełnosprawnych

Genezy Koncertów dedykowanych Sprawnym Inaczej, przezna-
czonych dla środowisk osób niepełnosprawnych, trzeba doszukiwać się
w kontaktach Prezesa Towarzystwa Juliusza Adamowskiego z Ewą
Kostrzewą - krajowym doradcą ds. kształcenia niepełnosprawnej
młodzieży. W październiku 1992 roku, podczas rozmowy Juliusza
Adamowskiego z Ewą Kostrzewą, zrodziła się myśl włączenia
środowisk osób niepełnosprawnych do grona stałych słuchaczy TiFL.
Zasadniczą ideą tego pomysłu było przygotowanie i realizacja
zróżnicowanych pod względem tematyki muzycznej i środków
wykonawczych koncertów, mających służyć pobudzeniu u słuchaczy
pozytywnych, sprzyjających rehabilitacji procesów psychicznych.
Integralną częścią koncertów jest komentarz słowny, który poza
przekazywaniem pewnego zakresu podstawowej wiedzy muzycznej ma
motywować do możliwie pełnej percepcji prezentowanych utworów. W
2008 roku, zapraszając nadal dotychczasowych słuchaczy, rozszerzono
ich grono o młodzież ogólnokształcących szkół średnich. Równocześnie
zmieniono nazwę tych koncertów na Koncerty umuzykalniające dla
młodzieży - Jak słuchać muzyki, kontynuując dotychczasową numerację
Koncertów dedykowanych Sprawnym Inaczej.

Podczas 135 koncertów z udziałem 86 solistów z 8 krajów, 4 aktorów i 4
prelegentów zaprezentowano kilkaset utworów muzycznych ponad 110
kompozytorów od epoki renesansu do współczesności, od sonaty
i koncertu fortepianowego do arii, pieśni i piosenki. Słuchaczom
przedstawiono kompozycje m.in. J. S. Bacha, B. Bartoka, L. v. Beetho-
vena, J. Brahmsa, E. di Capua, F. Chopina (około 70 utworów), C. Debu-
ssy’ego, J. Elsnera, Z. Fibicha, M. Rimskiego-Korsakowa, F. Lehara,
A. Ladowa, F. Liszta (około 50 utworów), S. Moniuszki, W. A. Mozarta,
M. Musorgskiego, M. K. Ogińskiego, I. J. Paderewskiego, S. Rachma-
ninowa, M. Ravela, G. Rossiniego, F. Schuberta, R. Schumanna,
A. Skriabina, J. Straussa, I. Strawińskiego, K. Szymanowskiego, G. Verdiego,
C.M.Webera, J. Zarębskiego i K. Zellera. Oprócz muzyki, publiczność mogła

13

wysłuchać też kilkudziesięciu tekstów poetyckich recytowanych przez
aktorów. Wystąpili zarówno artyści o międzynarodowej renomie (np. Viktória
Herencsár, J. Olejniczak, A. Orłowiecki, Olga Pasiecznik, K. Radziwonowicz)
jak i młodzi, utalentowani laureaci konkursów pianistycznych (np. Sofya
Gulyak, Kordian Góra, Tomasz Jocz, Grzegorz Niemczuk, Paweł Zawadzki).

Solistą pierwszego koncertu (7 XI 1992 r., Klub Muzyki i Literatury
we Wrocławiu) był wybitny pianista i pedagog z Budapesztu László
Baranayay, który wykonał podczas recitalu utwory m. in. J. S. Bacha,
R. Schumanna i F. Liszta.

Na przełomie 1995 i 1996 roku w Wieczorach Lisztowskich zatytu-
łowanych Hej kolęda, kolęda... prezentowano program składający się
z 11 kolęd (częściowo wspólnie śpiewanych z publicznością) oraz
tekstów 13 polskich poetów (m. in. C. K. Norwid, J. A. Morsztyn, K. I.
Gałczyński). Recytację oraz scenariusz przygotował Jan Blecki,
wrocławski aktor, natomiast kolędy zaśpiewał Antoni Bogucki (bas)
przy akompaniamencie fortepianowym Juliusza Adamowskiego.

Inspiracją dla koncertów Allegro ma non troppo (grudzień 1996
i maj 1997) było przyznanie Wisławie Szymborskiej Literackiej
Nagrody Nobla. W programie Wieczorów Lisztowskich znalazła się
poezja noblistki, recytowana przez aktorów Michała Białeckiego,
Ewę Kamas i Jana Bleckiego. Całości dopełniały utwory fortepianowe
w wykonaniu Juliusza Adamowskiego.

Koncerty z cyklu Instrumenty muzyczne miały na celu przybliżyć
(przede wszystkim młodym słuchaczom) różne grupy instrumentów.
Eugeniusz Waloszczyk, wrocławski artysta i pedagog, zaprezentował
około 30 instrumentów perkusyjnych. W tym projekcie muzycznym
brali również udział słuchacze, którzy na zakończenie koncertu
uczestniczyli w wykonaniu utworu R. Eilenberga – Galop „Petersburski kulig”.

Program koncertu w dniu 17 XI 1994 roku pozwolił osobom
niedowidzącym i niewidomym z kilku podwrocławskich gmin przeżyć
doznania podobne odczuciom słuchaczy koncertu symfonicznego.
Publiczność zgromadzona w urokliwym, ale niewielkim Saloniku Czte-
rech Muz w Obornikach Śląskich mogła wysłuchać Koncertu f-moll
F. Chopina i dwóch części Kwintetu g-moll J. Zarębskiego w wykonaniu
pianisty Pawła Skrzypka i kwartetu smyczkowego „Camerata”.

Powyższe przykłady ilustrują wielką różnorodność programową
w ramach działalności koncertowej Towarzystwa. Bogata oferta bez

14

wątpienia przyczyniła się do bardzo wysokiej frekwencji na koncertach
dla młodzieży i środowisk osób niepełnosprawnych oraz do satysfakcjo-
nującego zainteresowania słuchaczy i instytucjonalnych mecenasów
Wieczorami Lisztowskimi w ogóle.

Koncerty dla młodzieży i osób niepełnosprawnych odbywały się w
Brzegu, Miliczu, Obornikach Śląskich, Oleśnicy, Trzebnicy i Wrocławiu.
Większość zrealizowano w Klubie Literatury i Muzyki we Wrocławiu - sali
o sprzyjającej architekturze i wysokiej estetyce wnętrza. Poniżej wykaz
miejsc koncertów.
L.p. Miasto............Sala koncertowa..................................Ilość koncertów
1. Brzeg...........Centrum Kultury...1
2. Milicz..........Ośrodek Kultury..5
3. Milicz..........Ośrodek Wychowawczo-Rehabilitacyjny....1
4. Oborniki Śl..Salonik Czterech Muz...............................13
5. Oborniki Śl..Ośrodek Kultury..1
6. Oleśnica.......Klub Miejski „Galeria”...............................1
7. Oleśnica.......Miejski Ośrodek Kultury..............................1
8. Trzebnica.....Starostwo Powiatowe...................................1
9. Trzebnica.....Klub Spółdzielni Mieszkaniowej.............26

10. Wrocław.......Dom Pogodnej Jesieni..................................1
11. Wrocław.......Klub Muzyki i Literatury..........................84

Towarzystwo zachęcało możliwie duże grona osób niepełnosprawnych
oraz młodzieży do korzystania z koncertów poprzez bezpośrednie zapraszanie
określonych środowisk oraz poprzez informacje w mediach publicznych. W
tym zakresie współpracowano z Zarządem Okręgu Polskiego Związku
Niewidomych we Wrocławiu, ogniwami tej organizacji w Obornikach
Śląskich i w Trzebnicy, z Zakładem Rehabilitacji Zawodowej Inwalidów we
Wrocławiu przekształconym w maju 1999 roku w Centrum Edukacji
i Kształcenia Osób Niepełnosprawnych (stała współpraca od 1992 r.),
z Ośrodkiem Rehabilitacyjno-Wychowawczym w Miliczu, z Milickim Stowa-
rzyszeniem Przyjaciół Dzieci i Osób Niepełnosprawnych, z zakładami
pracy chronionej „Rehe-Tech” w Długołęce i „Orpha” we Wrocławiu, z Poli-
cealnym Studium Zawodowym „Copernicus” i Liceum Integracyjnym
„Amigo” we Wrocławiu oraz poprzez Brzeskie Centrum Kultury, Ośrodki
Kultury w Miliczu i Oleśnicy, Klub Spółdzielni Mieszkaniowej w Trzebnicy,
Salonik Czterech Muz w Obornikach Śląskich, ze środowiskami osób
niepełnosprawnych oraz młodzieżą szkół średnich w tych gminach.

15

Promocja młodych artystów w ramach działalności koncertowej TiFL
Szczególnie ważnym nurtem działalności Towarzystwa jest

promowanie utalentowanej młodzieży. Za sprawą występów na
Wieczorach Lisztowskich, swoje umiejętności mogli rozwijać młodzi
adepci sztuki pianistycznej. Idea promowania młodzieży była
realizowana m. in. poprzez koncerty uczestników międzynarodowych
mistrzowskich kursów pianistycznych organizowanych przez
Towarzystwo. W trakcie dwudziestu takich kursów odbyło się prawie sto
Wieczorów Lisztowskich, w których wzięło udział ponad dwustu pianistów
(wielu grało wielokrotnie) nie przekraczających 30. roku życia. Koncerty te
były sporym wyzwaniem organizacyjnym z uwagi na to, że profesjonalnie
drukowane programy koncertów ze zdjęciami wykonawców (rzecz nie
praktykowana na innych kursach) musiały być zredagowane i
wydrukowane w ciągu kilkunastu godzin, a zdarzało się, że podczas
pięciu kursowych koncertów występowało nawet blisko 30 pianistów.

Laureaci Ogólnopolskich i Międzynarodowych Konkursów
Pianistycznych im. F. Liszta mogli liczyć na szeroką promocję
artystyczną i pomoc finansową ze strony Towarzystwa. Muzycy byli
zapraszani na cykle Wieczorów Lisztowskich i otrzymywali stypednia
finansowe. W ramach wymiany artystycznej w latach dziewięć-
dziesiątych ubiegłego wieku wielu młodych polskich pianistów mogło
koncertować w renomowanych salach Sankt Petersburga i Budapesztu,
zyskując przy tym bez wątpienia ogromne doświadczenie sceniczne10.
Niewątpliwą nobilitacją dla laureatów I i II Ogólnopolskiego Konkursu
Pianistycznego na stypendia im. F. Liszta była możliwość występu w
Sali Koncertowej Zamku Królewskiego w Warszawie. W stolicy grali:
Paweł Rydel, Tomasz Jocz, Małgorzata Furche oraz Paweł Zawadzki.
Zwycięzcy wszystkich ogólnopolskich konkursów wystąpili razem na
jubileuszowym, czterechsetnym koncercie TiFL. Przykładem
wspaniałej kariery muzycznej jest Sofya Gulyak, która dała nam się
poznać po raz pierwszy jako uczestniczka II Międzynarodowego
Konkursu Pianistycznego im. F. Liszta we Wrocławiu. Rosjanka została
laureatką drugiej nagrody, co umożliwiło jej prezentację swojej
pianistyki na Wieczorach Lisztowskich. Od tego momentu Sofya Gulyak
spektakularnie wygrała kilka wysoko renomowanych konkursów, a aktualnie
jest uważana za jedną z najwybitniejszych pianistek świata.

16

Organizacja Wieczorów Lisztowskich, Mecenasi, Patroni, Sponsorzy
i Partnerzy Towarzystwa

Organizacja i realizacja koncertów (coroczne plany personalne
i repertuarowe, ustalanie miejsc i terminów koncertów, redakcja
programów i afiszy, przekazywanie informacji mediom oraz znaczna część
strojeń fortepianów) były realizowane przez Juliusza Adamowskiego
nieodpłatnie. Kierunkowe decyzje podejmowano kolegialnie na zebraniach
Zarządu Towarzystwa (gdzie wszystkie funkcje sprawowane były
zawsze również społecznie). Przy realizacji działalności koncertowej
TiFL współpracowało ściśle z wieloma instytucjami kulturalnymi.
Kontakty z dużą częścią tych placówek trwają nieprzerwanie od
początku lat dziewięćdziesiątych ubiegłego wieku do dnia dzisiejszego.

Działalność koncertowa Towarzystwa od początku wiąże się
z Klubem Muzyki i Literatury we Wrocławiu. W tej kameralnej sali
o pięknym wnętrzu została zrealizowana największa liczba Wieczorów
Lisztowskich. Przy organizacji koncertów TiFL bardzo dobrze układała
się współpraca z Muzeum Piastów Śląskich w Brzegu, z Salonikiem
Czterech Muz w Obornikach Śląskich, Klubem Spółdzielni Mieszkaniowej
w Trzebnicy, jak również z Muzeum w Nysie. W wymienionych salach
odbyło się ponad siedemset Wieczorów Lisztowskich, co jest w dużej
mierze zasługą osób stojących na czele tych instytucji.

Naturalnymi, a zarazem bardzo cennymi Partnerami TiFL były
wyższe uczelnie i szkoły muzyczne (w tym przede wszystkim Akademia
Muzyczna oraz PSM II stopnia we Wrocławiu i Konserwatorium w Sankt
Petersburgu) oraz państwowe i samorządowe filharmonie, w tym
wielokrotnie Filharmonia Wrocławska, z którą wspólnie zrealizowano
około 50 koncertów. Również stowarzyszenia kulturalne włączały się
w realizację koncertów (np. bardzo skuteczne, wieloletnie zaangażowanie
Towarzystwa Miłośników Ziemi Trzebnickiej).

Istotną rolę w promocji Wieczorów odegrały patronaty medialne
(np. patronat „Gazety Wrocławskiej” w latach 2001-2004, bardzo obszerne
informacje publikowane nieprzerwanie od 1994 r. przez Regionalny
Informator Kulturalny „Co jest grane”, stałe zapowiedzi i relacje
z koncertów zamieszczane przez „Nową Gazetę Trzebnicką”). W osta-
tnich latach zapowiedzi i relacje z koncertów (w tym reportaże
fotograficzne i dźwiękowe) coraz częściej pojawiają się na oficjalnych
stronach internetowych gmin i powiatów, Telewizji „Master” w Głogowie

17

oraz na prywatnych blogach.
Działalność koncertowa Towarzystwa nie byłaby możliwa bez

pomocy materialnej szeregu władz (w pierwszych latach przede
wszystkim Ministra Kultury i Sztuki oraz Prezydenta Wrocławia),
instytucji, przedsiębiorstw, firm i osób prywatnych. Wśród wielu
sponsorów szczególne miejsce zajmuje Kantor Wymiany Walut „Cent”,
którego wsparcie finansowe w pierwszych pięciu latach istnienia
Towarzystwa, pozwoliło na rozwinięcie wszystkich nurtów działalności.
To „zaplecze” finansowe okazało się istotnym argumentem w staraniach
o objęcie Towarzystwa mecenatem przez władze różnych szczebli, co
z kolei otwierało czasem drogę do sponsorowania przez duże
przedsiębiorstwa państwowe i samorządowe (np. Kombinat Górniczo-
Hutniczy Polska Miedź, Konsorcjum BOT Górnictwo i Energetyka SA,
Poczta Polska, Elektrownia Turów, Elektrownia Opole, PZU, Bank
Zachodni, Wielkopolski Bank Kredytowy, Bank PKO BP we Wrocławiu,
Miejskie Przedsiębiorstwo Energetyki Cieplnej we Wrocławiu).

W 1997 roku, na blisko osiem lat, udało się pozyskać drugiego,
stałego sponsora w osobach Grażyny i Andrzeja Krzywików,
prowadzących firmę Atlantyk s.c. we Wrocławiu, którzy nieodpłatnie
użyczyli pomieszczenie na lokal biurowy TiFL. Od kilku lat nasze
(bardzo już znaczne) archiwum przechowywane jest we Wrocławskim
Centrum Wspierania Organizacji Pozarządowych „Sektor 3”.

Należy również z wdzięcznością przypomnieć kilkunastoletnią
pomoc finansową Spółdzielni Mieszkaniowej Lokatorsko-Własnościo-
wej w Trzebnicy i też wieloletnią pomoc Przedsiębiorstwa Wyrobów
Cukierniczych ODRA S.A. w Brzegu. Pomoc tę na terenie Brzegu od
kilku lat kontynuują Brzeskie Przedsiębiorstwo Energetyki Cieplnej
Spółka z o.o., Zakład Higieny Komunalnej Spółka z o.o. oraz
Przedsiębiorstwo Wodociągów i Kanalizacji w Brzegu Spółka z o. o.

Od trzech lat Fundacja Polska Miedź wspiera Wieczory Lisztowskie
w Głogowie, realizowane wspólnie z tamtejszą PSM II stopnia im.
F. Liszta pod nazwą Gwiazdy Pianistyki w Głogowie.

Bardzo duże znaczenie dla wszystkich form działalności TiFL ma
wieloletnia pomoc finansowa Związku Artystów Wykonawców STOART
w Warszawie. Podobnie wszystkie formy działalności Towarzystwa są
od 14 lat lat wspierane przez Województwo Dolnośląskie.

18

Mecenasami Wieczorów Lisztowskich, od początku ich realizacji są
Gminy Oborniki Śląskie i Wrocław; od kilkunastu lat stale je dofinan-
sowuje Gmina Brzeg, przez kilka lat Towarzystwu pomagała w tym
zakresie też Gmina Trzebnica, od dwóch lat, dzięki wsparciu
finansowemu Starostwa Powiatowego w Trzebnicy, są w tym mieście
realizowane największe ilościowo roczne cykle Wieczorów Lisztowskich
obejmujące tradycyjne koncerty wieczorowe i południowe koncerty
umuzykalniające dla młodzieży szkolnej (w oczywisty sposób bardzo
potrzebne, a niestety obecnie tak rzadko w Polsce realizowane).
Z oczywistych względów lista Mecenasów, Sponsorów, Patronów
i Darczyńców nie może być pełna. Przykładowo wyżej wymienieni
świadczą jednak dobitnie o znacznym zakresie akceptacji działalności TiFL
i chęci jej wspomożenia.
Zakończenie

W 1000 Wieczorów Lisztowskich11 (w 81 salach) wystąpiło łącznie
blisko 700 artystów (353 solistów, 19 kameralistów, 4 orkiestry
symfoniczne, chór mieszany, 6 dyrygentów, 6 aktorów, 16 prelegentów)
z 30 krajów (Anglia, Armenia, Austria, Belgia, Bułgaria, Chile, Chiny,
Czechy, Dania, Finlandia, Francja, Hiszpania, Łotwa, Japonia, Kanada,
Korea Południowa, Kuwejt, Mołdawia, Niemcy, Polska, Rosja, Słowenia,
Szwecja, Szwajcaria, Tajwan, Turcja, Ukraina, USA, Węgry, Włochy).
Wieczory Lisztowskie gościły w 32 miastach Polski, 3 miastach Węgier
i 4 Rosji. Powyższe zestawienie pokazuje ogromny wkład w rozwój
życia muzycznego nie tylko Dolnego Śląska, ale i całej Polski.

Dla wielu społeczności lokalnych Wieczory Lisztowskie to często
jedyne formy kontaktu z wyższą kulturą, a zapotrzebowanie na tego
typu spotkania wzrasta. Jednym z czynników zachęcających do
przyjścia na koncerty Towarzystwa jest wstęp wolny na zdecydowaną
większość Wieczorów. Jest to możliwe dzięki uzyskiwaniu pieniędzy
(w drodze otwartych konkursów na dofinansowywanie z pieniędzy
publicznych projektów kulturalnych) i łączeniu ich z darowiznami
i własnymi środkami finansowymi pochodzącymi ze składek
członkowskich.

Bardzo istotny wymiar finansowy ma minimalizowanie wydatków
poprzez duży wkład pracy wykonywanej nieodpłatnie (wszystkie
czynności organizacyjne, redakcje programów i afiszy) oraz sposób
organizacji koncertów. Wieczory Lisztowskie realizowane są w postaci
comiesięcznych cykli liczących od trzech do dziesięciu koncertów. Ta
zasada pozwala na bardzo znaczne zmniejszenie kosztów pojedynczego

19

koncertu (dofinansowywanego np. przez daną gminę). Koszty poligrafii,
zakwaterowania artystów, promocji i dokumentacji koncertów oraz
księgowości rozkładane są proporcjonalnie na poszczególne koncerty.

Zasada cykli koncertowych ma też istotny wpływ na zgodę
artystów na relatywnie niewysokie honoraria za pojedynczy koncert i na
rezygnację z honorariów za część koncertów. Rezygnacje z honorariów
corocznie zdarzają się w sytuacjach braku lub bardzo znacznego
ograniczenia środków finansowych na dane koncerty. W pierwszej
kolejności artyści występowali nieodpłatnie na koncertach umuzykal-
niających dla młodzieży i osób niepełnosprawnych.

Wieczory Lisztowskie odznaczały się wysokim poziomem
artystycznym poprzez profesjonalizm (często najwyższej próby)
wykonawców oraz dobór repertuaru. Bardzo bogaty, zróżnicowany
stylistycznie i formalnie repertuar (około 1400 utworów ponad 200
kompozytorów) dobierany był pod kątem połączenia maksymalnie
dużych wartości artystycznych z możliwościami percepcyjnymi
słuchaczy i (w niektórych przypadkach) ze specjalizacją repertuarową
danego wykonawcy. Zaowocowało to m. in. wyróżnieniem w 2011 roku
Wieczorów Lisztowskich w Brzegu poprzez włączenie ich do krajowego
programu kulturalnego Prezydencji Polski w Radzie Unii Europejskiej.

Działalność koncertowa w znakomitej większości składała się
z recitali fortepianowych, które za sprawą Towarzystwa zostały na nowo
przywrócone życiu kulturalnemu Dolnego Śląska. Fakt ten był jednym
z argumentów decydujących o przyznaniu w 2009 prezesowi TiFL
Juliuszowi Adamowskiemu Nagrody za szczególne osiągnięcia
w dziedzinie kultury przez Marszałka Województwa Dolnośląskiego
Rafała Jurkowlańca. Juliusz Adamowski otrzymał też w roku 2001
Wrocławską Nagrodę Muzyczną „za bezprzykładną pracę nad upo-
wszechnianiem i rozwojem sztuki pianistycznej” oraz w 1998 r. Medal
„Pro Cultura Hungarica” od Rządu Węgierskiego.

Dla realizacji działalności koncertowej niezbędne były
profesjonalne fortepiany. Za sprawą TiFL została wzbogacona baza
instrumentalna środowiska muzycznego Wrocławia o 4 fortepiany,
w tym o nowego Steinway’a B-211, zakupionego w 1995 r. przy
ogromnym wsparciu Fundacji Współpracy Polsko-Niemieckiej i po dziś
dzień użytkowanego w Klubie Muzyki i Literatury (odbyło się już na
nim około 6000 koncertów). Towarzystwo od 22 lat udostępnia
nieodpłatnie wrocławskiemu życiu muzycznemu swoje fortepiany,
a władze Wrocławia partycypują w kosztach ich bieżącej konserwacji
i remontów. Ponadto realizacja Wieczorów Lisztowskich przyczyniła się do

20

zakupienia lepszych fortepianów w Saloniku Czterech Muz w Obor-
nikach Śląskich i w Muzeum w Nysie, do otwarcia nowego Klubu
Spółdzielni Mieszkaniowej w Trzebnicy (gdzie również zakupiono
fortepian o dobrej, profesjonalnej jakości) oraz do udostępnienia na cele
koncertowe Sali Posiedzeń w budynku Starostwa Powiatowego
w Trzebnicy. Od 2012 r. Towarzystwo w ramach porozumienia ze
Starostą Trzebnickim udostępnia życiu kulturalnemu w Trzebnicy
fortepian „Kawai”. Wieczory Lisztowskie mają bardzo bogatą, prawie
kompletną dokumentację (afisze, programy, wycinki prasowe, nagrania
na kasetach magnetofonowych, na taśmach VHS, płytach CD i DVD
oraz bardzo duża ilość zdjęć fotograficznych). Znaczna część fotografii
i niektóre zapowiedzi i recenzje medialne znajdują się na stronie
internetowej Towarzystwa www.liszt.art.pl

Wspomniana wyżej dokumentacja fotograficzna w przeważającej części
jest dziełem profesjonalnych fotografików (przede wszystkim Macieja i Tadeusza
Szwedów, oraz m. in. Mariusza Czułczyńskiego, Marka Grotowskiego, Marka
Kocha, Marcina Marcinkiewicza, Barbary i Jerzego Popielów, Andrzeja Solnicy).

Trzeba na zakończenie stwierdzić, że możliwość realizacji takiej
liczby koncertów nie byłaby możliwa bez współpracy, pomocy,
życzliwości i nieraz wielkiego osobistego zaangażowania również ludzi
nie będących członkami TiFL. Dla przykładu - tekst podziękowania,
zamieszczonego w Biuletynie Informacyjnym nr 9 TiFL z listopada 1997 r.:

Zarząd Towarzystwa im. Ferenca Liszta składa gorące podziękowania
Panom Ryszardowi i Grzegorzowi Mikiewiczom za uratowanie podczas
kataklizmu powodziowego w lipcu br. dwóch niezwykle dla nas cennych,
a równocześnie niezbędnych dla życia muzycznego Wrocławia fortepianów
„Steinway". Dzięki mądrym inicjatywom, odwadze, ofiarności i gotowości
podjęcia ryzyka zniszczenia drogiego sprzętu (dwóch specjalistycznych
samochodów transportowych) i poniesienia uszczerbku na własnym zdrowiu
(akcja została przeprowadzona pomimo kilkakrotnie grożącego, realnego
niebezpieczeństwa utknięcia w wysokiej wodzie), wszystko zakończyło się
pełnym sukcesem i oba fortepiany, które nie odniosły wówczas żadnego
uszczerbku, służą ponownie od połowy sierpnia wrocławskiej kulturze.

Wyrażamy również serdeczne podziękowania Panu Ryszardowi
Sławczyńskiemu, który zrobił wszystko, co było możliwe, aby fortepiany
maksymalnie zabezpieczyć przed skutkami dostania się wody do sali Klubu
Muzyki i Literatury we Wrocławiu, grupie bezimiennych policjantów,
którzy mu w tym pomogli oraz 12 nieznanym żołnierzom z Jednostki w Myśli-
borzu, bez których pomocy ewakuacja fortepianów również byłaby niemożliwa.

21

Dziękujemy Panu Dyrektorowi Zygmuntowi Komuszynie, który
osobiście razem z ekipą Pana Mikiewicza ratował instrumenty (w tym dwa
fortepiany TiFL) w zalewanej znienacka przez wodę Państwowej Szkole
Muzycznej II stopnia im. R. Bukowskiego we Wrocławiu.

Przypisy:
1. W dalszej części opisu będzie wykorzystywany skrót TiFL.
2. Rozmowa przeprowadzona w lipcu 2013 r.
3. Wykaz 1000 Wieczorów Lisztowskich, z powodu ograniczonej objętości IV

Zeszytu Lisztowskiego, ukaże się na stronie TiFL www.liszt.art.pl.
4. A. Bielecki, „Wielki Mierżanow”, Gazeta Dolnośląska 8-9 V 1993.
5. Na podstawie Biuletynu Informacyjnego TiFL nr 9, listopad 1997 r.
6. Z przyczyn finansowych, w kolejnych latach recitale organowe nie były

organizowane.
7. K. Kościukiewicz, „Wieczory Lisztowskie” bez Liszta…, „Gazeta Wrocławska”

27 XI 2001r.
8. Na podstawie Biuletynu Informacyjnego TiFL nr 9, listopad 1997 r.
9. K. Bogdanowicz „Fascynujący utwór”, Gazeta Brzeska 15 XI 1992 r.
10. Dokładny opis wymiany artystycznej na poprzednich stronach.
11. Aktualnie 1057 Wieczorów Lisztowskich (w 83 salach); ponadto w pierw-

szych latach działalności zrealizowano ponad10 koncertów nienumerowanych.

Bibliografia
1. Afisze Wieczorów Lisztowskich
2. Biuletyny informacyjne nr 1-14
3. Gazety i czasopisma:
- „Gazeta Brzeska” 15.11.1992r.,
- „Gazeta Dolnośląska” 8-9V1993 r.,
- „Gazeta Wrocławska” 27.11.2001 r.
4. Kroniki konkursów pianistycznych
5. Kroniki kursów pianistycznych
6. Programy Wieczorów Lisztowskich
7. Strona internetowa: www.liszt.art.pl
8. M. Błaszczyk „Działalność Towarzystwa im. Ferenca Liszta we Wrocławiu

w latach 2000-2005”, praca magisterska, 2009 r., w Akademii Muzycznej we Wrocławiu
9. A. Filinskaja „Działalność Towarzystwa im. Ferenca Liszta we Wrocławiu

w latach 1994-1999”, praca magisterska, 2007 r., w Akademii Muzycznej we Wrocławiu
10.E. Kołacz „Działalność Towarzystwa im. Ferenca Liszta we Wrocławiu

w latach 1989-1993”, praca magisterska, 1994 r., w Akademii Muzycznej we Wrocławiu

Wykaz kompozytorów wykonanych podczas Wieczorów Lisztowskich
Cyfra po nazwisku oznacza ilość wykonanych utworów.
W pisowni nazwisk w oryginale zapisanych alfabetem odmiennym od łacińskiego,
przyjęto pisownię angielską.

List of composers performed during Liszt Evenings
The figure after the name indicates the number of performed pieces.
For names originally written in a non-Latin alphabet, English transcription was
applied.

22

1. Alain Jehan 3
2. Albeniz Isaac 15
3. Alkan Charles Henri 5
4. Allaga Geza 2
5. Alyabyev Alexander 1
6. Andreyev Vasily 1
7. Andrzejewski Adam 1
8. Antalffy Dezso 1
9. Azevedo Valdir 1

10. Bacewicz Grażyna 4
11. Bach Johann Sebastian 31
12. Balakirev Mily 6
13. Barber Samuel 1
14. Bartók Béla 10
15. Bazzini Antonio 1
16. Beethoven Ludwig van 32
17. Bellini Vincenzo 1
18. Bentz-Woods Edna 1
19. Berlin Irving 1
20. Bizet Georges 7
21. Blumenfeld Felix 1
22. Boccherini Luigi 1
23. Borodin Alexander 4
24. Brahms Johannes 36
25. Brautigam Volker 1
26. Brejza Aleksandra 1
27. Busoni Feruccio 4
28. Capua Ernesto di 1

29. Casagrande Alessandro 9
30. Chaminade Cecile 1
31. Chanedanin Grajar 1
32. Chopin Fryderyk 175
33. Clementi Muzio 1
34. Couperin Francois 3
35. Czerny Carl 4
36. Daquin Lois-Claude 1
37. Dargomyzhsky Alexander 6
38. Debussy Claude 34
39. Delibes Leo 1
40. Devienne Francois 1
41. Diniz Rossana 1
42. Dionizetti Gaetano 1
43. Ditrich Peter 1
44. Dohnanyi Erno 10
45. Dunayevsky Isaak 2
46. Dvorak Antoni 11
47. Eilenberg Richard 2
48. Elsner Józef 2
49. Eshpai Andrei 1
50. Falla Manuel de 4
51. Farkas Ferenc 1
52. Faure Gabriel 2
53. Feinberg Samuil 2
54. Fibich Zdenek 1
55. Franck Cesar 5
56. Frescobaldi Girolamo 1

23

57. Gavrilin Valery 4
58. Gąsieniec Mirosław 6
59. Gershwin George 4
60. Ginastera Alberto 3
61. Glazunov Alexander 1
62 Glinka Mikhail 6
63. Godowski Leopold 4
64. Gorodowskaja Wiera 2
65. Gounod Charles 2
66. Górecki Mikołaj Henryk 1
67. Grainger George Percy 1
68. Granados Enrique 7
69. Grieg Edward 11
70. Grinfeld Alfred 1
71. Gruber Franz Xaver 1
72. Gubaidulina Sofia 1
73. Gurilov Alexander 7
74. Hadyna Stanisław 3
75. Haendel George Fridemann 2
76. Harris Ernest G. 1
77. Haydn Joseph 12
78. Headington Christopher 1
79. Heller Stefan 1
80. Herencsar Viktoria 6
81. Herz Henri 1
82. Hess Myry 1
83. Hidas Frigyes 1
84. Janacek Leos 2
85. Jolson Al 1
86. Kamieniak Tomasz 3
87. Karasiński Adam 1
88. Karłowicz Mieczysław 3
89. Khachaturian Aram 2
90. Khandoshkin Ivan 1
91. Kocsar Miklos 1
92. Koday Zoltan 1

93. Kolessa Mykola 6
94. Kolmanovski Jurij 1
95. Komarov Alexei 1
96. Kreisler Fritz 4
97. Kruger Franz 2
98. Laksa Szymon 2
99. Lehar Franz 3

100. Levitzky Mischa 1
101. Levina Zara 1
102. Lipiński Karol 1
103. Lipski Stanisław 1
104. Listov Nikolai 1
105. Liszt Ferenc 166
106. Lutosławski Witold 12
107. Lyadov Anatoly 14
108. Lysenko Mykola 3
109. Maciejewski Roman 5
110. Maklakiewicz Jan 1
111. Malawski Artur 1
112. Massenet Julus 2
113. Matveyev Mikhail 2
114. Medtner Nikolai 4
115. Mendelssohn-Bartholdy Feliks 3
116. Messiaen Olivier 5
117. Meyerbeer Giacomo 1
118. Michałowski Aleksander 2
119. Mompou Federico 3
120. Moniuszko Stanisław 10
121. Monti Vittorio 1
122. Moszkowski Maurice 4
123. Mozart Wolfgang Amadeusz 34
124. Musorgski Modest 5
125. Nawrocki Stanisław 1
126. Neusiedler Melchior 1
127. Noskowski Zygmunt 1
128. Ogiński Michał Kleofas 1

Bazzini Antonio 1

24

129. Orlovetsky Alexei 11
130. Pabst Paul 1
131. Paciorkiewicz Tadeusz 1
132. Paderewski Ignacy Jan 41
133. Paganini Niccolo 3
134. Paix Jacob 1
135. Penderecki Krzysztof 1
136. Peterson-Berger Wilhelm 3
137. Petri Egon 1
138. Picchi Giovanni 1
139. Pietrzak Bernard 1
140. Pollack Lew 1
141. Poulenc Francis 1
142. Prokofiev Sergey 8
143. Puccini Giacomo 2
144. Rachmaninov Sergey 49
145. Rakov Nikolai 1
146. Rameau Jean Philippe 3
147. Ravel Maurice 14
148. Reubke Julius 1
149. Ries Ferdinand 1
150. Ries Franz 1
151. Rimsky-Korsakov Nikolai 11
152. Rossini Gioacchino 7
153. Roxlo Guillermo S. de 1
154. Rozsavolgyi Mark 1
155. Różycki Ludomir 2
156. Rubinstein Antoni 1
157. Ryabov Vladimir 1
158. Sagnier Pier 1
159. Saint-Saens Camille 2
160. Sapelnikov Vasily 1
161. Sapozhnikov Vladimir 1
162. Sarasate Pablo 5
163. Scarlatti Domenico 14
164. Schelokov Vjacheslav 1
165. Shalov Alexander 2
166. Shirayev Nikolai 1
167. Shostakovich Dmitri 4

168. Schubert Franz 21
169. Schumann Robert 41
170. Skriabin Alexander 26
171. Sledin Alexander 1
172. Soler Padre Antonio 3
173. Spohr Ludwig 1
174. Strauss Johann 1
175. Strauss Richard 1
176. Stravinsky Igor 5
177. Surzyński Mieczysław 1
178. Sviridov Georgy 5
179. Szokolay Sandor 1
180. Szymanowski Karol 41
181. Szymanowska Maria 3
182. Tansman Aleksander 1
183. Tartini Giuseppe 3
184. Tausig Karol 2
185. Tchaikovsky Pyotr Ilyich 37
186. Thalberg Sigismund 2
187. Tichomirow Grigorij 1
188. Tsygankov Alexander 5
189. Varlamov Alexander 2
190. Verdi Giuseppe 3
191. Viardot Pauline 1
192. Vierne Louis 1
193. Vieuxtemps Henri 1
194. Vivaldi Antonio 2
195. Volodos Arcadi 1
196. Walther Johann Gottfried 1
197. Weber Carl Maria von 5
198. Widor Charles-Marie 2
199. Wieniawski Henryk 8
200. Wieniawski Józef 6
201. Ysaye Eugene 1
202. Zadora Dezydery 2
203. Zarębski Juliusz 12
204. Zeller Karl 1
205. Zhuravlev Mikhail 3

Wykaz wykonanych utworów F. Liszta
Twórczość Patrona Towarzystwa, obok kompozycji Fryderyka Chopina

była najczęściej wykonywana na Wieczorach Lisztowskich. Łącznie wykonano
166 kompozycji F. Liszta - 147 fortepianowych, 6 organowych, 8 pieśnii i 5 dzieł
symfoniczych.

W nawiasach podana jest ilość wykonań danego utworu. Język i pisownia
tytułów utworów zostały, zgodnie z aktualną praktyką, oparte o prace „The
Music of Liszt” Humphrey`a Searl`a (wydana w 1966 r) oraz „Franz Liszt” Kláry
Hamburger (wydana w 1986 r).

List of Liszt’s works performed
The works of the patron of the Society, in addition to the compositions of
Frederic Chopin, were the most performed in Liszt Evenings. A total of 166
Liszt's compositions were performed: 147 pieces for piano, 6 for organ,
8 songs and 5 symphonic works.

The figure in brackets is the number of performances of the work.
Language and spelling of the names of pieces are in accordance with the current
practice based on Humphrey Searl's “The Music of Liszt” (published in 1966)
and Klará Hamburger`s ”Franz Liszt” (published in 1986).

25

Utwory fortepianowe
Piano works
Années de pelerinage.
Premiere année. Suisse.
1. No. 1. Chapelle de GuillaumeTell (5)
2. No. 2. Au lac de Wallenstadt (7)
3. No. 4. Au bord d’une source (5)
4. No. 6. Vallee d’Obermann (34)
5. No. 9. Les cloches de Geneve (36)

Années de pelerinage.
Deuxieme année. Italie.
6. No. 1. Sposalizio (12)
7. No. 2. Il penseroso (3)
8. No. 5. Sonetto 104 del Petrarca (66)
9. No. 6. Sonetto 123 del Petrarca (19)

10. No. 7. Apres une lecture de
Dante, Fantasia quasi Sonata (43)

Venezia e Napoli. Suplement dux
Années de pelerinage 2e volume.
11. No. 1. Gondoliera (5)
12. No. 2. Canzone (6)
13. No. 3. Tarantella (33)

Années de pelerinage.
Troisieme année.
14. No. 1. Angelus!Priere aux anges

gardiens (3)
15. No. 2. Aux cypres de la Villa d’Este,

Threnodie (3)
16. No. 4. Les jeux d’eaux a la Villa

d’Este (22)
Deux legendes
17. No. 1. St. François d’Assise. La

prédication aux oiseaux (5)
18. No. 2. St. François de Paule

marchant sur les flots (18)
Etudes d’execution transcendante:
19. No. 3. Paysage (4)
20. No. 4. Mazeppa (6)
21. No. 5. Feux follets (10)
22. No. 7. Eroica (16)
23. No. 8. Wilde Jagd (7)
24. No. 9. Ricordanza (19)
25. No. 10. f-moll (38)
26. No. 11. Harmonies du soir (12)
27. No. 12. Chasse-neige (50)

26

3 Études de concert:
28. No. 1. As-dur Il lamento (3)
29. No. 2. f-moll La leggierezza (21)
30. No. 3. Des-dur Un sospiro (29)

Grandes études de Paganini:
31. No. 1. g-moll (5)
32. No. 2. Es-dur (22)
33. No. 3. La Campanella (50)
34. No. 4. E-dur (5)
35. No. 5. La chasse (5)
36. No. 6. Thema und Variationen (44)

2 Konzertetüden:
37. No. 1. Waldesrauschen (18)
38. No. 2. Gnomenreigen (17)

Harmonies poétique et religieuses:
39. No. 3. Bénédiction de Dieu dans

la solitude (3)
40. No. 7. Funérailles (37)

Liebestraume-3 Notturnos:
41. No. 1. As-dur „Hohe Liebe“ (1)
42. No. 2. E-dur „Seliger Tod“ (4)
43. No. 3. As-dur „O Lieb“ (57)

Ungarische Rhapsodien:
44. No. 1. (4)
45. No. 2. (70)
46. No. 3. (4)
47. No. 4. (4)
48. No. 6. (74)
49. No. 8. (6)
50. No. 9. (8)
51. No. 10. (22)
52. No. 11. (18)
53. No. 12. (68)
54. No. 13. (17)
55. No. 14. (6)
56. No. 15. (1)

Valse oubliées:
57. No. 1 (15)
58. No. 2 (16)
59. No. 3 (4)
60. No. 4 (4)
Weihnachtsbaum (Arbre de Noel):
61. No. 10. Ehemals ! (jadis). (5)

62. A Magyarok Istene (4)
63. Ave Maria-Die Glocken von

Rom (18)
64. Bagatelle ohne Tonart (5)
65. Ballade h-Moll (26)
66. Berceuse (8)
67. Consolation No. 2. (6)
68. Consolation No. 3. (47)
69. Csardas macabre (1)
70. Der Papsthymnus (5)
71. Elegie No. 1. (1)
72. En reve. Nocturne (2)
73. Fantasie und Fuge über das

Thema BACH (6)
74. Galop de bal (3)
75. Grand galop chromatique (7)
76. Impromtu (25)
77. La lugubre gondola No. 1. (2)
78. La lugubre gondola No. 2. (16)
79. Ländler As-Dur (3)
80. Loreley (3)
81. Mephisto-Walzer No. 1. (68)
82. Mephisto-Walzer No. 2. (5)
83. Mephisto-Walzer No. 3. (1)
84. Polonaise E-dur No. 2. (19)
85. Prolegomenes a la Divina Comme-

dia Fantaisie symphonique
pour piano (5)

86. Rhapsodie espagnole (33)
87. Romancero espagnole (6)
88. Salve Polonia (1)
89. Sancta Dorothea (5)

27

90.Scherzo und Marsch (3)
91. Schlafloss! Frage und Antwort.

(Nocture nach einem Gedicht
von Toni Raab) (2)

92.Sonate h-Moll (47)
93. Stabat Mater (3)
94. Trauervorspiel und Traurmarsch (3)
95. Trübe Wolken (7))
96. Valse en la majeur (3)
97. Valse-Impromptu (12)
98. Variationen über den Basso continuo

von J. S. Bach Kantate Weinen,
Klagen, Sorgen, Zagen und den
Crucifixus der h-Moll-Messe (6)

99. Vive Henri IV (3)
100. Walzer A-dur (3)
101. Wiegenlied (10)

Parafrazy, transkrypcje
Paraphrases, transcriptions

Alexander Alyabyev
102. Le rossignol air russe d'Alabieff (5)

Daniel Auber
103. Tarantelle di bravura d’apres la

Tarantelle de La Muette de Portici (1)

Johann Sebastian Bach
6 Preludes and Fugues
104. A-minor BWV543 (11)
105. C-major BWV545 (6)

Ludwig van Beethoven
106. Adelaide (4)

Vincenzo Bellini
107. Reminiscences de Norma (15)
108. Puritani. Introduction et

Polonaise (12)

Fryderyk Chopin
6 Chants polonais op. 74
109. No. 1. Życzenie [Madchens

Wünsch] (41)
110. No. 2. Wiosna [Frühling] (8)
111. No. 3. Pierścień [Das Ringlein] (13)
112. No. 4. Hulanka [Bacchanal] (27)
113. No. 5 Moja pieszczotka [Meine

Freuden] (48)
114. No. 6 Narzeczony [Heimkehr] (8)

Gaetano Donizetti
115. Valse a capriccio sur deux motifs

de Lucrezia et Parisina (5)

Adalbert von Goldschmidt
116. Liebesszene und Fortunas Kugel

from Cantata “Die sieben
Todsunden”- Phantasiestück (3)

Charles Gounod
117. Valse de l’opéra Faust (7)

Georg Friedrich Handel
118. Sarabande and Chaconne from

Handel's “Almira”(6)

Eduard Lassen
119. Symphonisches Zwischenspiel zu

Calderons fantastischem Schauspiel
“Uber allen Zauber Liebe” (3)

Felix Mendelssohn Bartholdy
120. Hochzeitsmarsch und Elfenreigen

aus dem Sommernachtstraum (8)

Giacomo Meyerbeer
121. Grande Fantaisie sur des themes

de l'opéra “Les Huguenots” (6)

Wolfgang Amadeus Mozart
122. Réminiscences de Don Juan (2)

Camille Saint-Saëns
123. Danse macabre, symphonic poem (3)

Zwei Konzertetüden:
39. No. 1. Waldesrauschen (18)
40. No. 2. Gnomenreigen (17)

28

Franz Schubert
Geistliche Lieder
124. No. 1. Litanei (3)
12 Lieder
125. No. 2. Auf den Wasser zu Singen (41)
126. No. 3. Du bist die Ruh’ (6)
127. No. 4. Erlkönig (36)
128. No. 8. Gretchen am Spinnrade (16)
129. No.12. Ave Maria (38)
6 Melodien
130. No. 2. Mädchens Klage (7)
Muller-Lieder
131. No. 2 Der Müller und der Bach (8)
Schwanengesang
132. No. 3. Aufenthalt (20)
133. No. 7. Standchen (36)
134. No.10. Liebesbotschaft (14)
Soirées de Vienne
135. No. 3. Valse caprice E-dur (10)
136. No. 5. Valse caprice Ges-dur (5)
137. No. 6. Valse caprice a-moll (14)
138. No. 7. Valse caprice A-dur (11)
Winterreise
139. No. 4. Die Post (3)

Robert Schumann
140. Widmung (27)

Giuseppe Verdi
141. Ernani - Paraphrase de concert (1)
142. Miserere de Trovatore (16)
143. Rigoletto. Paraphrase de Concert

(85)

Richard Wagner
144. Isoldens Liebestod from “Tristan

und Isolde” (4)
145. Pilgerchor from “Tannhäuser” (4)
146. Spinning Chorus from “The Flying

Dutchman” (4)

Bellini, Chopin, Czerny, Herz,
Liszt, Pixis, Thalberg.
147. Hexaméron, Morceau de concert

(1)

Pieśni / Songs
148. Comment, disaient-ils (5)
149. Der Alpenjäger (1)
150. Der du von dem Himmel bist (3)
151. Die drei Zigeuner (1)
152. Es muss ein wunderbares sein (1)
153. Freudvoll und leidvoll (4)
154. Oh! quand je dors (4)
155. Vergiftet sind meine Lieder (1)

Utwory organowe / Organ works
156. Fantasie und fuge uber den

choral “Ad nos, salutarem
undam” (3)

157. Fantasie und Fuge über das
Thema B-A-C-H (4)

Jacques Arcadelt
158. Ave Maria (3)

Johann Sebastian Bach
159. Weinen, Klagen-Variationen (10)

Fryderyk Chopin
2 Préludes from Op. 28 (Nos. 4, 9)
160. Prélude E-Minor (3)
161. Prélude E-Major (3)

Utwory orkiestrowe / Orchestral works
162. Piano Concerto No.1 in E-flat Major

(8)
163. Piano Concerto No.2 in AMajor (5)

164. Poeme symphonique No. 3,
Les préludes (1)

165. Poeme symphonique No. 6,
Mazeppa (1)

166. Ungarische Rhapsodie No. 2 (1)

Wykaz sal, w których odbyły się Wieczory Lisztowskie
List of Liszt Evenings venues
W nawiasiach podana jest liczba koncertów zrealizowanych w danym miejscu,
po nawiasach - data pierwszego Wieczoru Lisztowskiego.
The figure in brackets represents the number of concerts and the date of the
first Liszt Evening at a given location.

1. Bielsko-Biała, Dom Muzyki, ul. J. Słowackiego 27 (9) 8 X 1992
2. Brzeg, Zamek Piastów Śląskich, pl. Zamkowy 1 (173) 9 XII 1990
3. Brzeg, Centrum Kultury, ul. Mleczna 5 (1) 17 XI 1997
4. Brzeg, Kościół św. Mikołaja (2) 16 V 1991
5. Bydgoszcz, Filharmonia Pomorska, ul. Andrzeja Szwalbego 2 (3) 13 V 1991
6. Chrzanów, Szkoła Muzyczna I st. im. J. Garści (1) 14 XII 1990

ul. Mickiewicza 12
7. Duszniki Zdrój, Dworek im. F. Chopina, Park Zdrojowy (26) 8 VIII 1989
8. Gliwice, Park Chopina (1) 10 VII 2009
9. Głogów, Szkoła Muzyczna I i II st. im. F. Liszta (10) 22 IX 1997

ul. Jedności Robotniczej 14
10. Katowice, Studio Koncertowe Radia Katowice, ul. Ligonia 2(2) 20 III 2011
11. Katowice, Muzeum Archidiecezjalne, ul. Jordana 39 (1) 15 V 2011
12. Kłodzko, Ośrodek Kultury (1) 7 VIII 1989
13. Kraków, Filharmonia im. K. Szymanowskiego (1) 9 X 1993

ul. Zwierzyniecka 1
14. Kraków, Kościół Matki Bożej Królowej Polski „Arka Pana” (1) 29 VI 1992
15. Krasków, Pałac, Krasków 12 (8) 11 I 1998
16. Krośnice, Sala kinowa, ul. Kwiatowa 2a (1) 22 VI 1997
17. Kudowa Zdrój, Sala Koncertowa (3) 8 VIII 1989
18. Legnica, Klub Międzynarodowej Prasy i Książki (1) 10 I 1990
19. Legnica, Szkoła Muzyczna I i II st. ul. Roosvelta 26 (1) 8 IV 1992
20. Legnica, Kawiarnia Maski (1) 8 IV 1997
21. Lubin, Ośrodek Kultury Wzgórze Zamkowe ul. M. Pruzi 7 i 9 (1) 12 XII 2000
22. Łódź, Muzeum Historii Miasta Łodzi, Sala Lustrzana (1) 27 V 1993

ul. Ogrodowa 15
23. Milicz, Ośrodek Wychowawczo-Rehabilitacyjny ul. M. Kopernika 20 (1) 16 XI 1996
24. Milicz, Ośrodek Kultury ul. Piłsudskiego 14 (10) 27 XI 2001
25. Nysa, Muzeum ul. Biskupa Jarosława 11 (43) 13 III 1992
26. Nysa, Kościół św. Jakuba (2) 26 VI 1992
27. Nysa, Kościół św. Piotra i Pawła (1) 26 VI 1993
28. Oborniki Śląskie, Salonik Czterech Muz, ul. J. Piłsudskiego 13 (187) 11 I 1990

29

29. Oborniki Śląskie, Ośrodek Kultury, ul. Dworcowa 25 (1) 4 I 1995
30. Oborniki Śląskie, Kościół św. Judy Tadeusza (3) 23 VI 1992
31. Oleśnica, Klub Międzynarodowej Prasy i Książki (obecnie Klub

Miejski Galeria) pl. Zwycięstwa 1 (8) 18 X 1989
32. Oleśnica, Miejski Ośrodek Kultury ul. M. Reja 10 (1) 28 XII 1993
33. Oleśnica, Szkoła Muzyczna im. F. Chopina (4) 11 XII 1990

ul. Matejki 19
34. Oława, Ośrodek Kultury, ul. 11 Listopada 27 (7) 23 II 2009
35. Oława, Sala Rycerska Urzędu Miasta, pl. Zamkowy 15 (1) 26 III 2012
36. Polanica Zdrój, Sala koncertowa (1) 6 VIII 1991
37. Rybnik, Sala Teatru, ul. Saint Vallier 1 (2) 10 IX 1991
38. Trzebnica, Klub Spółdzielni Mieszkaniowej (80) 16 XII 1996

ul. B. Głowackiego 15
39. Trzebnica, Sala Starostwa, ul. Leśna 1 (2) 28 III 2012
40. Trzebnica, Bazylika św. Jadwigi (1) 21 VI 1994
41. Wałbrzych,Zespół Szkół Muzycznych im. S. Moniuszki (2) 3 IV 2001

ul. S. Moniuszki 41
42. Warszawa, Zamek Królewski-Sala Koncertowa (1) 14 III 1993

pl. Zamkowy 4
43. Warszawa, Zamek Ostrogskich, ul. Okólnik 1 (1) 13 IV 1993
44. Włoszakowice, Pałac Sułkowskich (siedziba Urzędu Gminy) (16) 1 X 2006

ul. K. Kurpińskiego 29
45. Wodzisław Śląski, Szkoła Muzyczna I st. im. W. Kilara (2) 13 XII 1998
46. Wrocław, Akademia Muzyczna im. K. Lipińskiego (1) 24 VI 1994

Sala Kameralna, ul. Jana Pawła
47. Wrocław, Akademia Muzyczna im. K. Lipińskiego (2) 20 IV 1995

Sala Teatralna, ul. Jana Pawła II 2
48. Wrocław, Filharmonia im. W. Lutosławskiego (55) 8 X 1990

ul. J. Piłsudskiego 19
49. Wrocław, Centrum Sztuki Impart, ul. Mazowiecka 17 (1) 27 X 1995
50. Wrocław, Dom Pogodnej Jesieni ul. Litewska 20 (1) 26 XII 1994
51. Wrocław, Duże Studio Polskiego Radia (30) 26 IX 1991

al. Karkonoska 10
52. Wrocław, Klub Międzynarodowej Prasy i Książki (1) 6 VIII 1989

pl. T. Kościuszki 23
53. Wrocław, Klub Muzyki i Literatury pl. T. Kościuszki 9 (221) 20 IX 1989
54. Wrocław, Sala Posiedzeń Urzędu Dzielnicowego Wrocław-Stare Miasto

Rynek - Sukiennice (1) 23 XI 1989

30

55. Wrocław, Szkoła Muzyczna II st. im. R. Bukowskiego (10) 29 IX 1993
ul. Podwale 68

56. Wrocław, Stowarzyszenie Polska-Wschód pl. Teatralny 4 (2) 27 VIII 1996
57. Wrocław, Oratorium Marianum pl. Uniwersytecki 1 (1) 29 IV 2003
58. Wrocław, Katedra św. Jana Chrzciciela (1) 1 V 1990
59. Wrocław, Kościół Uniwersytecki Najświętszego Imienia Jezus (3) 24 VI 1992
60. Zabrze, Filharmonia ul. Wolności 325 (dawna siedziba) (1) 6 IX 1991
61. Budapeszt, Sala Stowarzyszenia im. Józefa Bema (4) 1 V 1995
62. Budapeszt, Polski Ośrodek Kultury i Informacji (1) 16 VI 1993
63. Budapeszt, Muzeum Liszta (5) 19 VI 1993
64. Budapeszt, Akademia Muzyczna-Sala koncertowa (2) 17 VI 1993
65. Gödöllö, Szkoła Muzyczna (1) 25 IX 1989
66. Györ, Szkoła Muzyczna (1) 30 IV 1995
67. Moskwa, Konserwatorium im. P. Czajkowskiego (1) 17 VI 2000

Sala im. Rachmaninowa
68. Sankt Petersburg, Konserwatorium im. M. Rimskiego-Korsakowa

Sala im. A. Głazunowa (7) 13 II 1992
69. Sankt Petersburg, Dom Nauki (1) 14 II 1992
70. Sankt Petersburg, Dom Przyjaźn (Biała Sala) (2) 18 II 1992
71. Sankt Petersburg, Muzeum Szeremietewych (2) 26 VI 1994
72. Sankt Petersburg, Maneż (2) 27 VI 1994
73. Sankt Petersburg, Dom Kompozytorów (1) 20 VI 1999
74. Sankt Petersburg, Filharmonia im. D. Szostakowicza (2) 27 III 1995

Sala kameralna im. M. Glinki
75. Sankt Petersburg, Pawłowsk, Pałac (1) 26 VI 1997
76. Sankt Petersburg, Biała Sala (B. Monetnaya 19) (1) 26 X 1992
77. Sankt Petersburg, Szkoła Muzyczna im. S.Rachmaninowa (1) 2 XI 1998
78. Sankt Petersburg, Szkoła, Dzielnicy Piotrogradzkiej (1) II 1994
79. Sankt Petersburg, Szkoła, Dzielnicy Krasnogwardyjskiej (1) II 1994
80. Peterhoff k. Sankt Petersburga (w latach 1944-97 Pietrodworiec),

Pałac Carski, Sala tronowa (1) 26 VI 1995
81. Puszkin k. Sankt Petersburga, Sala koncertowa w kościele (5) 29 VI 1995

Aktualnie do tego spisu można dodać kolejne dwie sale, które gościły
Wieczory Lisztowskie po tysięcznym koncercie: Teatr Zdrojowy w Szczawnie
Zdroju, ul. Kościuszki 19 (1009 Wieczór Lisztowski) i Aula Leopoldina we
Wrocławiu, pl. Uniwersytecki 1 (1057 Wieczór Lisztowski).

31

32

Pianiści / Pianists (309)
1. Adamek Magdalena (Poland)
2. Adamowski Juliusz (Poland)
3. Al-Bahairi Faisal (Kuwait)
4. Asakawa Yoko (Japan)
5. Bajon Dorota (Poland)
6. Baka-Wilczek Maria (Poland)
7. Balewska Joanna (Poland)
8. Banasik Piotr (Poland)
9. Banaszkiewicz Bożena (Poland)

10. Baranyay Lászlo (Hungary)
11. Baron Aleksandra (Poland)
12. Bartoszek Tomasz (Poland)
13. Berest Agnieszka (Poland)
14. Bertok Liana (Germany)
15. Besnard Olivier (France)
16. Bidny Ada (Poland)
17. Blum Magdalena (Poland)
18. Boczar Anna (Poland)
19. Borbei Evelina (Russia, France)
20. Bryła Ryszard (Poland)
21. Błaszczyk Agnieszka (Poland)
22. Carmichael Robyn (USA)
23. Cernawska Gabriela (Latvia)
24. Chang Michelle (Canada)
25. Chen Ruei-Bin (Taiwan, Austria)
26. Chmielewski Tadeusz (Poland)
27. Chneider Boris (Russia)
28. Choi Yeun Hee (South Korea)
29. Chung Elaine (South Korea)
30. Consoli Guendalina (Italy)
31. Cullen Alison (England)
32. Czaicka Anna (Poland)
33. Czajkowska Paulina (Poland)
34. Czech Karolina (Poland)

35. Czech Marta (Poland)
36. Czernisz Karolina (Poland)
37. Deliyska Dora (Bulgaria)
38. Depta Oktawia (Poland, Germany)
39. Domańska Joanna (Poland)
40. Drzazga Maja (Poland)
41. Dubé Jean (France)
42. Dulkin Elizabeth (USA)
43. Dubik-Jezierzańska Marta (Poland)
44. Ebihara Mari (Japan)
45. Ehara Sho (Japan)
46. Elvekjaer Jens (Denmark)
47. Eng Gary C.K. (Canada)
48. Eska Dominika (Poland)
49. Faryniarz Alicja (Poland)
50. Ferber Michał (Poland)
51. Filipczuk Anna Maria (Poland)
52. Firlej Kinga (Poland)
53. Florczyk Katarzyna (Poland)
54. Forturello Dario (Italy)
55. Francuz Michał (Poland)
56. Fräki Sonja (Finland)
57. Fujimaru Rei (Japan)
58. Fukuwatari Haruna (Japan)
59. Furche Małgorzata (Poland)
60. Furuya Miyako (Japan)
61. Gacek Gabriela (Poland)
62. Gallardo Carlos (Spain)
63. Gałczyńska Katarzyna (Poland)
64. Gąsieniec Mirosław (Poland)
65. Gąsiewska Martyna (Poland)
66. Gegetchkori Lyubov (Russia)
67. Gençgonül Begümhan (Turkey)
68. Girard-Miles Janice (Canada)
69. Gorczyca Grzegorz (Poland)

Lista wykonawców WWieczorów Lisztowskichieczorów Lisztowskich
List of Liszt Evenings performers
W pisowni nazwisk w oryginale zapisanych alfabetem odmiennym od łaciń-
skiego, została przyjęta pisownia angielska.
For names originally written in a non-Latin alphabet, English transcription was
applied.

33

70. Gorczyca Magdalena (Poland)
71. Goshkieva Marina (Russia)
72. Gulyak Sofya (Russia)
73. Gurning Alexander (Belgium)
74. Gutowska Alicja (Poland)
75. Gwardecki Jakub (Poland)
76. Góra Kordian (Poland)
77. Haisig Anna (Poland)
78. Hajduk Izabella (Poland)
79. Harada Hideyo (Japan)
80. Hauschild Małgorzata (Poland)
81. Hendrysiak Agnieszka (Poland)
82. Hisako Hirata (Japan)
83. Holeksa Hanna (Poland)
84. Horie Yoko (Japan)
85. Hołyszko Agnieszka (Poland)
86. Igarashi Yoko (Japan)
87. Indjic Eugen (France, USA)
88. Ingravallo Catherine (USA)
89. Ishihara Kayo (Japan)
90. Ishii Tae (Japan)
91. Jabłoński Krzysztof (Poland)
92. Jagla Agnieszka (Poland)
93. Jakóbczak Małgorzata (Poland)
94. Janicki Jan (Poland)
95. Janikowski Jarosław (Poland)
96. Jasińska Małgorzata (Poland)
97. Jezierzański Adam (Poland)
98. Jocz Tomasz (Poland)
99. Jungowski Łukasz (Poland)

100. Junker-Zielińska Hanna (Poland)
101. Jurczyk Cezary (Poland)
102. Kamieniak Tomasz (Poland)
103. Kamola Marek (Poland)
104. Katase Teruhito (Japan)
105. Kawamura Mariko (Japan)
106. Kępiński Piotr (Poland)
107. Kinda Grzegorz (Poland)
108. Kinoshita Tomoko (Japan)
109. Kiyozuka Shinya (Japan)
110. Klajn Piotr (Poland)
111. Kluczewska Katarzyna (Poland)

112. Koczkodaj Aleksandra (Poland)
113. Kogut Wojciech (Poland)
114. Komarov Alexei (Russia)
115. Komura Mariko (Japan)
116. Kondratiev Ilya (Russia)
117. Kopczyński Piotr (Poland)
118. Kopeć Anna (Poland)
119. Kortus Jacek (Poland)
120. Kos Štepán (Czech Rep.)
121. Koshelev Oleg (Russia)
122. Koss Violetta (USA, Poland)
123. Koszewska Maria (Poland)
124. Kowal Piotr (Poland)
125. Kowalewska Aleksandra (Poland)
126. Koziak Marcin (Poland)
127. Kozłowski Michał (Poland)
128. Kończal Szczepan (Poland)
129. Krupiński Łukasz (Poland)
130. Krzysztofik Anna (Poland)
131. Krówka Dobrochna (Poland)
132. Kubica Paweł (Poland)
133. Kudelska Agata (Poland)
134. Kupka Piotr (Poland)
135. Kutkova Tatiana (Russia)
136. Kuzimski Michał (Poland)
137. Lachowicz Olaf (Poland)
138. Lantos István (Hungary)
139. Larionova Tatiana (Russia)
140. Ledwoń Urszula (Poland)
141. Lewandowska Anastazja (Moldova)
142. Lipiak Anna (Poland)
143. Lisak Magdalena (Poland)
144. Lisiecki Jędrzej (Poland)
145. Liszewska Anna (Poland)
146. Lunyov Andriy (Ukraine)
147. Lux Erika (Germany)
148. Łabuś Katarzyna (Poland)
149. Łagodziński Krzysztof (Poland)
150. Ławrynowicz Joanna (Poland)
151. Łuszczewski Rafał (Poland)
152. Magdovsky Adrianna (Slovenia)
153. Makhlaevska Katierina (Russia)

34

154. Makhlaevsky Alexei (Russia)
155. Malarczyk Magdalena (Poland)
156. Malinowska Katarzyna (Poland)
157. Mantani Eri (Japan)
158. Marcinkowska Joanna (Poland)
159. Marcinkowski Mieszko (Poland)
160. Markowski Jakub (Poland)
161. Marszałek Magdalena (Poland)
162. Matsura Ken (Japan)
163. Małek Krzysztof (Poland)
164. McRobbie Noel (Canada)
165. Meiwa Ayaka (Japan)
166. Merzhanov Victor (Russia)
167. Mędzkiewicz Michał (Poland)
168. Mieszkowska Joanna (Poland)
169. Milcarz Aleksandra (Poland)
170. Minatoya Ayumi (Japan)
171. Mochnatkina Katierina (Russia)
172. Mochola Katarzyna (Poland)
173. Momiyama Kazue (Japan)
174. Morawski Robert (Poland)
175. Morgun Maciej (Poland)
176. Mościcka Katarzyna (Poland)
177. Mozgiel Aleksandra (Poland)
178. Mroczek-Szlezer Danuta (Poland)
179. Mróz Barbara (Poland)
180. Nagahama Hanako (Japan)
181. Nakamura Masaki (Japan)
182. Nakata Mari (Japan)
183. Narikawa Masako (Japan)
184. Nicze Rafał (Poland)
185. Niekludow Tamara (Poland)
186. Niemczuk Grzegorz (Poland)
187. Nishihara Toro Michio (Chile)
188. Nowaczewska Katarzyna (Poland)
189. Nowakowska Agata (Poland)
190. Ogawa Eiko (Japan)
191. Okazaki Akira (Japan)
192. Olejniczak Janusz (Poland)
193. Ono Maiko (Japan)
194. Oraczewska Maria (Poland)
195. Ornatowska Wanda (Poland)

196. Orlovetsky Alexei (Russia)
197. Pabich Maciej (Poland)
198. Pabich Renata (Poland)
199. Park Mi-Jung (South Korea)
200. Pashkevich Sergey (Russia)
201. Pasichnik Natalya (Sweden)
202. Pawlaszek Grzegorz (Poland)
203. Pawlaszek Natalia (Poland)
204. Pawlaszek Zuzanna (Poland)
205. Pawłowicz Katarzyna (Poland)
206. Piela Anna (Poland)
207. Pinkosz Margarita (Poland)
208. Pirozhenko Alexander (Russia)
209. Piszczelok Joanna (Poland)
210. Plutalov Denis (Russia)
211. Podemski Piotr (Poland)
212. Pogorzały Grażyna (Poland)
213. Poliykov Oleksandr (Ukraine)
214. Popiel Jan (Poland)
215. Popko Paweł (Poland)
216. Raczyńska Kamila (Poland)
217. Radziwonowicz Karol (Poland)
218. Raubo Zbigniew (Poland)
219. Rega Roberto (Italy)
220. Reginia Maciej (Poland)
221. Renka Małgorzata (Poland)
222. Riabova Daria (Russia)
223. Rutkowska Anna (Poland)
224. Rydel Paweł (Poland)
225. Różański Piotr (Poland)
226. Rzeszutek Katarzyna (Poland)
227. Sakiyama Shiho (Japan)
228. Sawada Kanoko (Japan)
229. Sawościanik Natalia (Poland)
230. Schneider Michael (USA)
231. Sciortino Orazio (Italy)
232. Shanskova Anastasia (Ukraine)
233. Siarkiewicz Andrzej (Poland)
234. Sikorska-Wojtacha Monika (Poland)
235. Sikorski Marcin (Poland)
236. Skoczek Justyna (Poland)
237. Skrzypek Paweł (Poland)

35

238. Slepecki Katherine (USA)
239. Słopecki Piotr (Poland)
240. Sobakina Olga (Russia)
241. Sobkowiak Michał (Poland)
242. Sobula Marian (Poland)
243. Soyarslan Melis (Turkey)
244. Soloviev Stanislav (Russia)
245. Sołtyk Ewa (Poland)
246. Sośnicka Marta (Poland)
247. Stempin Anna (Poland)
248. Stetkiewicz Julia (Poland)
249. Stompel Józef (Poland)
250. Stroynowski Tomasz (Poland)
251. Strzelczyk Agnieszka (Poland)
252. Szczepański Michał (Poland)
253. Szczepański Paweł (Poland)
254. Szwed Karolina (Poland)
255. Szychowski Piotr (Poland)
256. Szymczak Gracjan (Poland)
257. Szyrner Michał (Poland)
258. Słopecki Piotr (Poland)
259. Ślężak Ewa (Poland)
260. Świgut Aleksandra (Poland)
261. Świtoń Piotr (Poland)
262. Takada Masataka (Japan)
263. Takagi Kisako (Japan)
264. Takeuchi Hidehito (Japan)
265. Tamura Midori (Japan)
266. Tanaka Kiyoko (Japan)
267. Taraszova Brigitta (Hungary)
268. Taraszova Krisztina (Hungary)
269. Tarchała Anna (Poland)
270. Tarczykowska Alicja (Poland)
271. Tatarski Andrzej (Poland)
272. Tay Roanna (Canada)
273. Tchasovitin Dymitr (Russia)
274. Terentieva Evgenia (Russia)
275. Tezgel Ece (Turkey)
276. Tomczyk Natalia (Poland)
277. Tsunoda Maria (Japan)
278. Tucka Krystyna (Poland)
279. Ufniarz Agnieszka (Poland)

280. Ura Sawako (Japan)
281. Uryvajev Sergey (Russia)
282. Wakabayashi Noriko (Japan)
283. Waleczek Wojciech (Poland)
284. Wańdoch Natalia (Poland)
285. Wenger Sarah (Switzerland)
286. Wezner Bartłomiej (Poland)
287. Wicherek Joanna (Poland)
288. Wierdak Paulina (Poland)
289. Winkler Julia (Poland)
290. Wolańska Julia (Poland)
291. Wähning Rolf (Germany)
292. Xie Ya-Ou (China)
293. Yamazaki Keiko (Japan)
294. Yasuda Ayako (Japan)
295. Yen Chun-Chieh (Taiwan)
296. Yeh Cynthia (Canada)
297. Yoo Ji-Soo (South Korea)
298. Yu Lu-Hui (Taiwan)
299. Zabłocki Dominik (Poland)
300. Zaiceva Tatiana (Russia)
301. Zawadzki Paweł (Poland)
302. Zolotariev Alexei (Russia)
303. Zygadło Elżbieta (Poland)
304. Żak Marta (Poland)
305. Żebrowska Aleksandra (Poland)
306. Żuk Magdalena (Poland)
307. Żukiewicz Adam (Poland)
308. Żurawlowa Daria (Poland)
309. Żybura Laura (Poland)

Inni soliści / Other soloists (44)
1. Bogucki Antoni - bass (Poland)
2. Boguk Alina - domra (russ. folk instr.)
(Russia)

3. Borozdina Natalia - soprano (Russia)
4. Borucka Anna - mezzosoprano (Poland)
5. Brzezińska Marta - soprano (Poland)
6. Bytshkova Irina - soprano (Russia)
7. Czechowska Maria - soprano (Poland)
8. Czermak Adam - violin (Poland)
9. Czermak Stefan - violin (Germany)

36

10. Duda Katarzyna - violin (Poland)
11. Elekes Zsuzsa - organ (Hungary)
12. Golachowski Tadeusz - saxophon

(Poland)
13. Growiec Michalina - soprano (Poland)
14. Herencsár Viktória - cimbalom

(Hungary)
15. Jarzyński Dawid - clarinet (Poland)
16. Jeżowska Izabella - mezzosoprano

(Poland)
17. Kaczmarzyk Elżbieta - mezzosoprano

(Poland)
18. Kilanowicz Zofia - soprano (Poland)
19. Kitala Jarosław - baritone (Poland)
20. Konefał Janusz - guitar (Poland)
21. Kruczek Zbigniew - organ (Belgium)
22. Kurzak Aleksandra - soprano

(Poland)
23. Liutko Maria - soprano (Russia)
24. Ładomirski Andrzej - violin (Poland)
25. Makarov Alexander - domra (Russia)
26. Młynarska Agata - soprano (Poland)
27. Pasichnyk Olga - soprano (Poland)
28. Pietkiewicz Mirosław - organ (Poland)
29. Radziwonowicz Tomasz - violin

(Poland)
30. Rehlis Agnieszka - mezzosoprano

(Poland)
31. Sałacińska Małgorzata - soprano

(Poland)
32. Skorek Zdzisław – tenor (Poland)
33. Smól Mateusz - violin (Poland)
34. Sook Ahn-Jai -soprano (South Korea)
35. Stepanian Argine - violin (Armenia)
36. Stypułkowska Elżbieta - mezzosoprano

(Poland)
37. Szlezer Mieczysław - violin (Poland)
38. Waloszczyk Eugeniusz - percussion

(Poland)
39. Wleklińska Maria – mezzosoprano

(Poland)
40. Zdunikowski Adam - tenor (Poland)

41. Zhuravleva Zoya - soprano (Russia)
42. Zipser Janusz - tenor (Poland)
43. Żukowski Radosław - bass (Poland)
44. Żurakowski Rafał - tenor (Poland)

Dyrygenci / Conductors (6)
Adamus Jan Tomasz (Poland)
Chrzanowski Sławomir (Poland)
Gawroński Mieczysław (Poland)
Klocek Adam (Poland)
Pijarowski Marek (Poland)
Smolij Mariusz (Poland)

Zespoły / Ensembles

Chór Teatru Wielkiego - Opery
Narodowej w Warszawie
Chorus of the Teatr Wielki - Polish
National Opera in Warsaw

Kwartet Smyczkowy/String Quartet
"Camerata" (Warsaw)
Władysław Promiński - I violin (Poland)
Andrzej Kordykiewicz - II violin (Poland)
Piotr Reichert - viola (Poland)
Józef Hoffman - violoncello (Poland)

Kwartet Smyczkowy/String Quartet
"I Solisti di Varsavia"
Tomasz Radziwonowicz - I violin (Poland)
Anna Staniak - II violin (Poland)
Marek Iwański - viola (Poland)
Grażyna Tatarska - violoncello (Poland)

Lutosławski Quartet Wrocław
Jakowicz Jakub - I violin (Poland)
Markowicz Marcin - II violin (Poland)
Rozmysłowicz Artur - viola (Poland)
Młodawski Maciej - violoncello (Poland)

Orkiestra "Harmonologia"
Orchestra "Harmonologia"

­ Names of towns and cities are given according to their original spelling in Polish, German or Czech.

37

Orkiestra Symfoniczna Filharmonii
im. W. Lutosławskiego we Wrocławiu
Symphony Orchestra of W. Luto-
slawski Philharmonic in Wrocław

Orkiestra Symfoniczna Filharmonii
w Zabrzu
Symphony Orchestra of
Philharmonic in Zabrze

Orkiestra Symfoniczna Ziemi
Rybnickiej
Symphony Orchestra of Rybnik

Studenci Akademii Muzycznej we
Wrocławiu
Students of Academy of Music in
Wroclaw

Trio Fortepianowe / Piano Trio
Witold Janusz - piano (Poland)
Rafał Kulczycki - violin (Poland)
Agnieszka Stroińska - violoncello
(Poland)

Kwartet Fortepianowy / Piano Quartet
Elżbieta Zygadło – piano (Poland)
Małgorzata Kogut – violin (Poland)
Anna Stiler – viola (Poland)
Adam Szurka - violoncello (Poland)

Uczniowie PSM I st.
im. G. Bacewicz we Wrocławiu
Pupils of G. Bacewicz Primary
Music School in Wrocław

Prelegenci / Speakers (16)
Adamowski Juliusz (Poland)
Drobaczyński Ryszard (Poland)
Dybowski Stanisław (Poland)
Eckhardt Mária (Hungary)
Fryza Julita (Poland)
Kanafa Dorota (Poland)
Kłosowicz Violetta (Poland)
Makhlaevsky Alexei (Russia)
Owińska Zofia (Poland)
Pawlicki Zbigniew (Poland)
Sonnenberg Ewa (Poland)
Starzec Izabella (Poland)
Wichrowska Jolanta (Poland)
Węgrzyk Danuta (Poland)
Wolański Andrzej (Poland)
Zduniak Maria (Poland)

Aktorzy / Actors (6)
Białecki Michał (Poland)
Blecki Jan (Poland)
Kamas Ewa (Poland)
Lombardo Mirosława (Poland)
Lulek Tomasz (Poland)
Rasiakówna Halina (Poland)

38

Michał Błaszczyk

1000 Liszt Evenings

Introduction
In the more than 24-year history of the F. Liszt Society (TiFL)1,

the concert activity, in addition to the organization of courses and
competitions, has become a key form of the implementation of the main
statutory objectives such as the popularisation of music with a special
focus on the patron of the Society, his connections with the Polish
culture, and the promotion of young, talented musicians. Liszt Evenings,
which started in 1989, after more than two decades of visiting various
concert halls of Poland and abroad, have reached the number of 1000
concerts, which makes this series unique in our country. Liszt Evenings
phenomenon is not only caused by such a grand jubilee. A distinguishing
feature of the concerts are verbal comments, which aim to enable the
audience the most comprehensive reception of music.

During the Liszt Evenings performed artists of considerable
recognition (eg. Eugen Indjic, Sofya Gulyak, Alexei Orlovetsky, Janusz
Olejniczak, Karol Radziwonowicz), as well as young talented artists
who just started their music career. The President of TiFL - Juliusz
Adamowski - described the characteristics of this concert series in the
following way: "(…) Liszt Evenings are intended to promote music and
encourage keeping contact with it. With this intention we include verbal
comments, which constitute an integral part of all the concerts. (…)
Liszt Evenings repertoire ranges from the Baroque to the present, and is
in line with the performance practice and teaching of Franz Liszt, who
widely included other composers' works in his artistic activity (...)" 2.

Liszt Evenings3
The inauguration of Liszt Evenings, and at the same time of the

concert activity of the Society, began with a series of five concerts Liszt
about Chopin, prepared jointly with the Wroclaw branch of the
Association of Polish Artists Musicians. The soloist of the recitals was
Karol Radziwonowicz. The first performance took place in the now
defunct International Press and Book Club in Wroclaw on 6th August
1989. In addition to the compositions of the Society's patron, the audience

39

listened to Liszt's opinions about Frederic Chopin and his works. Chopin
inspirations in the works of this Hungarian virtuoso and composer were
also highlighted. The verbal part of the concert was given by Juliusz
Adamowski. The same performance was repeated two days later as part
of the 44th International Chopin Festival in Duszniki.

The name Liszt Evenings was introduced for the first time on 9th
December 1989. The Music and Literature Club in Wroclaw was the
venue of a lecture on the life and output of Franz Liszt conducted by
Ewa Sonnenberg and Juliusz Adamowski. The whole event was
enriched with recordings and slides donated by the Franz Liszt Society
in Budapest. That date was the beginning of regular, monthly concert
activities.

Within the 1000 Liszt Evenings there were piano recitals, soloist
and chamber concerts, poetry and music concerts, organ recitals, and
symphonic concerts. The majority constituted piano recitals, which
featured renowned pianists, but also young artists - winners of
international piano competitions. TiFL's concert activities also include
concert exchange with such music centres as St. Petersburg and
Budapest, as well as concerts for young people and the disabled.

The greatest artistic events included two series of recitals of the
world-renowned pianist and teacher Victor Merzhanov, associated with
the Moscow Conservatory. About one of the concerts in the
Philharmonic in Wroclaw wrote Artur Bielecki: "The 150th concert in
the series "Liszt Evenings" was celebrated by the Society by inviting to
Poland a celebrity of the world of music – Prof. Victor Merzhanov from
Russia (...). 74-year-old Victor Merzhanov enjoys a worldwide
reputation as a great pianist and teacher. He chose works of Chopin and
Schumann for the Wroclaw recital. First the 12 Preludes from Chopin's
Op. 28. I found particularly insightful the interpretations of Prelude in
E minor (with emphasis on melodic overtones of the score) and in
F major. The latter creation was a sophisticated sound play, preparing
for the dramatic Prelude in D minor. (...) In the second part of the
evening, ending with four encores after airy Arabesce Op. 18,
Merzhanov presented his vision of Carnival Op. 9. The famous cycle of
Schumann's miniatures gained unusual strength and shine, without losing
anything of its lyrical passages (...)" 4.

40

Many piano recitals within Liszt Evenings had patriotic overtones.
The 250th jubilee concert of the Society, which took place on 11th
November 1994, was the main point of the celebrations of the
Independence Day in the province of Wroclaw; it was held under the
auspices of the Governor of Wroclaw in the Wroclaw Philharmonic
concert hall. Karol Radziwonowicz gave his recital, which in addition to
works by Liszt, included compositions by Chopin and Paderewski and
great daring variations on the theme of the march from V. Bellini's opera
I Puritani, the common work of Liszt, S. Thalberg, J. Pixis, C. Czerny,
H. Herz and F. Chopin entitled "Hexameron". The piece rarely performed
because it contains technical and interpretative difficulties and due to the
considerable size. Karol Radziwonowicz was probably the first in at
least 50 years to perform that work in a concert in Lower Silesia5.

Ignacy Jan Paderewski has repeatedly been the subject of Liszt
Evenings. "A great Pole, a great artist, one of the greatest moral
authorities of the first half of the twentieth century" - this is the
introduction to the biographical note published in the programme of the
concerts commemorating the 99th anniversary of Paderewski's last
concert in Wroclaw (26th October 1901). These Liszt Evenings featured
Małgorzata Sałacińska a singer and Karol Radziwonowicz. A year later,
in the 100th anniversary, Karol Radziwonowicz played alongside violinist -
Tomasz Radziwonowicz. It was the 600th concert of the Society.

In February 1998, Karol Radziwonowicz gave a series of Liszt
Evenings commemorating the 155th anniversary of Liszt's concert in
Brzeg. The idea was initiated by TiFL's members in Brzeg. The artist
agreed to prepare the program that Liszt originally performed in this
city. The audience could hear, among others, works by C.M. Weber,
Chopin, Liszt and transcriptions of Schubert's songs.

An important moment in the promotion of the activities of the
Society were concerts in the Big Studio of the Polish Radio in Wroclaw.
Starting with a piano recital by Alexei Orlovetsky on occasion of the
International Day of Music (1st October 1991), Liszt Evenings began
broadcasting in the regional radio programs and archival recording of the
Polish Radio, thanks to Zofia Owińska, who was in charge of the music
desk of the Wroclaw radio at the time. In total, 30 such concerts were held.

41

The pianist whose performances met with great enthusiasm of the
audience was Janusz Olejniczak. In a dozen or so Liszt Evenings he
confirmed his position as an experienced Chopinist. In March 2009,
J. Oleniczak honored the twentieth anniversary of the Society with
recitals, which included works by Chopin, Debussy and Szymanowski.

In addition to piano recitals, the Society also organised organ
recitals (in years 1991-1994), which ended concert season in June 6. The
performers were outstanding organists: Zsuzsa Elekes, Zbigniew
Kruczek and Mirosław Pietkiewicz. Liszt Evenings performed in
churches, such as the Cathedral of St. John the Baptist and the Baroque
University Church of the Blessed Name of Jesus in Wroclaw, the gothic
cathedrals of St. Nicholas in Brzeg and St. Jacob in Nysa, and in the
Basilica of St. Hedwig in Trzebnica. Moreover, Zbigniew Kruczek
performed in the Pomeranian Philharmonic in Bydgoszcz, and Zsuzsa
Elekes in the House of Music in Bielsko-Biala.

Olga Pasichnyk, a soprano blessed with a great vocal technique,
appeared twice in Liszt Evenings. She was accompanied by her sister
Natalia. The gathered audience heard, among others, interpretations of
Ukrainian, Jewish and Swedish songs.

Chamber music concerts realised within the Liszt Evenings had
diverse topics. The concerts consisted of the performances of string
quartets: "Camerata", "I Solisti di Varsavia" and "Lutosławski Quartet
Wrocław". They were accompanied by pianists Paweł Skrzypek, Karol
Radziwonowicz and Eugen Indjic. The audience of Liszt Evenings could
also listen to chamber music performed by laureates of violin
competitions: Andrzej Ładomirski, Mateusz Smól and the excellent
clarinettist Dawid Jarzyński. Repeatedly presented piano duets:
Mirosław Gąsieniec and Liana Bertok, Katarina and Alexei
Makhlayevsky, Renata and Maciej Pabich.

A major distinction was the fact that the concerts of the Society
were included three times in the programs of the International Chopin
Festival in Duszniki Zdrój in 1989-1991. The first concert was the afore-
mentioned Liszt about Chopin, performed by Karol Radziwonowicz on
the piano and Juliusz Adamowski – commentary. The second concert
was held within the 45th Festival and was named Paderewski about
Chopin. The program consisted of Paderewski's works only. The audience

42

could hear songs to the words of Adam Mickiewicz songs to the words
of Catulle Mendes performed by soprano Michalina Growiec with the
accompaniment of Juliusz Adamowski. This Liszt Evening replenished
with piano works in the presentation of Danuta Mroczek-Szlezer.
During the concert, Juliusz Adamowski told about the influence of
Chopin's works on development of Paderewski. Another concert in
Duszniki Zdrój also alluded to the person of Ignacy Jan Paderewski. In
connection with the fiftieth anniversary of the death of this eminent
Polish, TiFL prepared the concert Paderewski Unknown, where the
audience listened to the lesser known works of Paderewski. Performed
Mieczyslaw Szlezer - violin, Danuta Mroczek-Szlezer - piano, Michalina
Growiec - soprano and Juliusz Adamowski - piano (accompaniment)
and the commentary.

A specific type of Liszt Evenings were poetry and music concerts.
The audience, apart from music, could listen to elements of prose and
poetry recited by actors. The artists prepared a number of original
programs, among others: Allegro ma non troppo (concert dedicated to
the Polish poet Wisława Szymborska, specially prepared to celebrate the
awarding of the Nobel Prize for Literature), Romantic Concert, and Love
has Many Names.

Several symphonic concerts were held as Liszt Evenings. Mainly
they were projects opening International Piano Competitions, which
featured pianists Alexei Orlovetsky, Krzysztof Jabloński, Stanislav
Soloviev. They were accompanied by the Wrocław Philharmonic
Orchestra under the baton of Marek Pijarowski and Mateusz Smolij and
the Orchestra "Harmonologia" conducted by Jan Tomasz Adamus. In
2001, with the help of the Foundation "Cooperation Fund" in Warsaw, a
concert for flood victims was carried out in the Wrocław Philharmonic.
In the concert appeared Hanna Holeksa and Maciej Pabich, who
performed piano works by Liszt, and Wroclaw Philharmonic Orchestra
and Choir of the National Opera in Warsaw under Marek Pijarowski.
Beethoven's final of Ninth Symphony in D minor, Op. 125 was
performed, and the soloists were Zofia Kilanowicz - soprano, Agnieszka
Rehlis - alto, Adam Zdunikowski - tenor and Radosław Żukowski - bass.

The 1000th Liszt Evening took place on 21 April 2012 in the Silesian
Piast Dynasty Castle in Brzeg. The series of jubilee concerts was

43

graced by the eminent pianist Eugen Indjic, an artist of a many years'
significant international fame. Music lover enjoyed a program
consisting of Romantic literature during the concert in Brzeg. The artist
performed Schubert's Sonata in A minor Op.143, Chopin's Nocturne in
C sharp minor, Op. 27, No. 1, Second Sonata in B-flat minor, Op. 35, Robert
Schumann's Davidsbündlertänze Op. 6, and Liszt's First Mephisto Waltz.

Concert exchange with Saint Petersburg and Budapest
The concert exchange with the Saint Petersburg, led by the Society

since February 1992, contributed to the development of musical life not
only of Wroclaw. The artists associated with this very important
international centre of music (educators, graduates, students of M.
Rimsky-Korsakov Conservatory in St. Petersburg) gave almost 180
concerts in Wrocław, Bielsko-Biała, Brzeg, Bydgoszcz, Głogow,
Katowice, Łódź, Milicz, Nysa, Oleśnica, Oława, Oborniki Śląskie,
Rybnik, Trzebnica, Wałbrzych, Warsaw, Włoszakowice, Wodzisław
Śląski and Zabrze. A special place among them takes Alexei Orlovetsky
- pianist, teacher, composer, winner of international competitions, a
pupil of one of the greatest contemporary pianists - Grigory Sokolov.
Alexei Orlovetsky, who was first invited to Wroclaw - on the
recommendation of Sokolov - in December 1990, and since then, at
TiFL's invitation presented over 100 piano recitals, participated in four
symphonic concerts (twice inaugurating piano competitions organized
by the Society). Moreover, he led over a dozen of national piano courses,
and was a professor of all twenty TiFL's International Piano Master
Classes, and a juror of eight piano competitions. Apart from Alexei
Orlovetsky, twelve other pianists appeared: Dmitri Tchasovitin, Oleg
Koshelev, Tatiana Kutkova, Alexander Makhlayevsky, Katerina
Makhlayevska, Katerina Mokhnatkina, Sergey Pashkevitch, Boris Sznajder,
Yevgenia Terentieva, Sergey Uryvayev, Tatiana Zaitseva, Alexei Zolotarev;
five singers: Natalia Borozdina, Irina Bychkov, Maria Liutko, Ahn Jai
Sook, Zoya Zuravleva and two domrist: Alina Boguk and Alexander
Makarov - a phenomenal virtuoso of this Russian national instrument.

The audience, in addition to piano recitals, listened to chamber
concerts largely filled with Russian vocal literature. A discovery for many

44

in the audience was already mentioned Alexander Makarov (domra),
who appeared seventeen times in Liszt Evenings, each time arousing
enthusiasm of the audience. The concert at the Music and Literature
Club in 2001, received the following review by Kazimierz
Kościukiewicz: "(...) A three-string miniature domra in the hands of a
master, Alexander Makarov, amased eveyone with the scale of its
abilities. This instrument can "sing", almost resembling the human voice
(as in Shalov's folk tune), and blent into the piano sound (Sarasate's
Malaguenia), mimic the guitar (Small Brazilian by Asievied) and achieve
incredible proficiency (La Campanella by Paganini-Kreisler, The Flight
of the Bumblebee by Rimsky-Korsakov, Czardas and Impromptu by
Cygankov) (...)" 7.

The concert exchange with Saint Petersburg greatly enriched the
implementation of one of the main strands of activity - promoting young
talented artists. Polish pianists-winners of the subsequent editions of the
national Liszt competitions had the opportunity to present their skills in
highly reputable and professional venues of Saint Petersburg and in the
Throne Room of the magnificent Tsar Palace in Peterhoff. These concerts
were greatly appreciated by professional music circles in those cities and
met with great applause. They were undoubtedly a remarkable
demonstration of young Polish pianists and the activities of TiFL8. In the
30 Liszt Evenings performed: Agnieszka Berest, Magdalena Blum, Michał
Ferber, Małgorzata Furche, Jakub Gwardecki, Hanna Holeksa, Adam
Jezierzański, Tomasz Jocz, Michał Kuzimski, Jakub Markowski, Agata
Nowakowska, Maciej Pabich, Anna Rutkowska, Paweł Rydel, Andrzej
Siarkiewicz, Michał Szczepański, Wojciech Waleczek, Paweł Zawadzki.

Liszt Evenings in Hungary were realized in a slightly smaller scale.
There were 14 concerts in Budapest and Györ, where appeared Agnieszka
Berest, Małgorzata Furche, Jakub Gwardecki, Hanna Holeksa, Adam
Jezierzański, Tomasz Jocz, Paweł Rydel, Andrzej Siarkiewicz, Wojciech
Waleczek, Paweł Zawadzki. The first concerts were carried out in June 1993.
The young artists had the chance to play, among others, in the Museum of
Liszt and in the Academy of Music in Budapest. A unique opportunity
topresent himself had Wojciech Waleczek, who was the winner of the
4th F. Liszt National Piano Competition (Wroclaw, 13-19 April 1997)
and was invited to attend a concert at the International Liszt Conference

45

in Budapest. The concert took place on 19th May 1999 in the Great
Concert Hall of the F. Liszt Academy and Waleczek performed jointly
with the Budapest University professors - László Baranyay and István
Lantos. It is worth mentioning that the Conference was held under the
patronage of the President of the Republic of Hungary, and was attended
by 61 participants from over a dozen countries, and the first paper of the
conference was devoted to the 10 years of the activities of the F. Liszt
Society in Poland (it was presented by Juliusz Adamowski).

The artists from Hungary, who were invited to play concerts in
Poland, had an already considerable reputation. The outstanding pianists
and teachers, Professors István Lantos and László Baranyay repeatedly
proved to the Polish audience as musicians of a large format. Kazimierz
Bogdanowicz reviewed István Lantos's performance in Brzeg in the
following words: "(...) Two masterfully played Liszt's miniatures of
diabolical mood - Scherzo and March - were the last to touch the recital.
Then there were only standing ovations and encore. For the encore the
artist played a surprising and unique improvisation of the popular
Polish (...) children's song "A Kitten Climbed a Fence". The Hungarian
virtuoso István Lantos was enthusiastically received by music lovers of
Brzeg (...)" 9. Zsuzsa Elekes, a Hungarian organist, performed a series
of recitals in 1994, among others in St Hedwig Basilica in Trzebnica. In
2009, Liszt Evenings audience could hear for the first time a concert
dulcimer. Viktoria Herencsár appeared to the audience as an extraordinary
virtuoso (according to many opinions - the most outstanding one in the
world at the time) of this relatively little-known instrument. In addition
to works by various composers, she also performed her own compositions.

Concerts in Moscow
It is also worth mentioning that thanks to Professor Victor

Merzhanov and the help of the Polish Institute in Moscow, Liszt
Evenings hosted in Rachmaninov Hall of Tchaikovsky Conservatory in
Moscow on 17th June 2000, with a concert of the winners of the 1st
International F. Liszt Piano Competition organized by TiFL. Played
Maciej Pabich, Alexei Komarov, Tatiana Larionova and Hanna Holeksa.
This extraordinary concert was conducted jointly by Professor Victor
Merzhanov and Juliusz Adamowski.

46

Concerts for the youth and the disabled

Genesis of Concerts for the Disabled, designed for communities of
people with disabilities, must be traced in contacts of the President of the
Society, Juliusz Adamowski with Ewa Kostrzewa - national adviser on
education of young people with disabilities. In October 1992, during a
conversation of Juliusz Adamowski with Ewa Kostrzewa, an idea was
born to include communities of people with disabilities among regular
listeners of the TiFL's concerts. The main concept of this idea was to
prepare and implement diverse programmes in terms of topics and music
implementing measures, intended to serve a positive boost for mental
processes stimulating rehabilitation of the listeners. An integral part of
the concerts are verbal comments, which in addition to transferring some
basic knowledge of music are intended to motivate people to the fullest
possible perception of the presented works. In 2008, still inviting the
same listeners, the audience was expanded by students of secondary
schools. At the same time these concerts were renamed Concert
Musically Developing for the Youth - How to Listen to Music, while
continuing current numbering of Concerts for the Disabled.

During the 135 concerts, 86 soloists from eight countries, four
actors and four speakers presented hundreds of music pieces of more
than 110 composers from the Renaissance to the contemporary period,
from sonatas and piano concerto to arias and songs. The listeners were
presented with compositions of J. S. Bach, B. Bartok, L. v. Beethoven, J.
Brahms, E. Di Capua, F. Chopin (about 70 pieces), C. Debussy, J. Elsner,
Z. Fibich, M. Rimsky-Korsakov, F. Lehar, A. Ladov, F. Liszt (about 50
pieces), S. Moniuszko, W.A. Mozart, M. Mussorgsky, M.K. Ogiński, I.J.
Paderewski, S. Rachmaninov, M. Ravel, G. Rossini, F. Schubert,
R. Schumann, A. Scriabin, J. Strauss, I. Stravinsky, K. Szymanowski,
G. Verdi, C.M. Weber, J. Zarębski and K. Zeller. In addition to music,
the audience could also hear dozens of poetic texts recited by actors. In
the concerts appeared internationally renowned artists (eg. Herencsár
Viktória, J.Olejniczak, A. Orlovetsky, Olga Pasichnyk, K. Radziwo-
nowicz) and the talented prize-winners of music competitions (eg. Sofya
Gulyak, Kordian Góra, Tomasz Jocz, Grzegorz Niemczuk, Paweł Zawadzki).

47

The soloist of the first concert (7th November 1992, Music and
Literature Club in Wrocław) was a prominent pianist and teacher from
Budapest - László Baranayay, who during the recital performed works
of J.S. Bach, R. Schumann and F. Liszt, to name a few.

At the turn of 1995 and 1996, in the Liszt Evenings entitled "Hej
kolęda, kolęda..." [Oh, Christmas carol] presented a program consisting
of 11 Christmas songs (some co-sung with the audience) and lyrics of 13
Polish poets (such as C. K. Norwid, J. A. Morsztyn, K. I. Gałczyński).
Recitation and script were prepared by Jan Blecki, Wroclaw actor, and
the Christmas carols were sung by Antoni Bogucki (bass) with piano
accompaniment of Juliusz Adamowski.

The inspiration for the concerts Allegro ma non troppo (December
1996 and May 1997) was awarding Nobel Prize for Literature to
Wisława Szymborska. The programme of these Liszt Evenings included
poetry of the Nobel Prize winner recited by the actors Michał Białecki,
Ewa Kamas and Jan Blecki. The whole was replenished with music
performed by Juliusz Adamowski.

Concerts in the series Musical Instruments were designed to bring
closer various instruments to mainly young audience. Eugeniusz
Waloszczyk, Wroclaw artist and educator, presented about 30 percussion
instruments. This musical project also actively engaged the gathered
audience, who at the end of the concert participated in joint performance
of R. Eilenberg's Gallop "St. Petersburg Sleigh Ride".

Thanks to the concert on 17th November 1994, the visually
impaired and the blind from several municipalities near Wrocław could
experience similar sensations to listeners of a symphonic concert. The
audience gathered in a picturesque, but relatively small Parlour of Four
Muses in Oborniki Śląskie listened to Chopin's Concerto in F minor and
two parts of J. Zarębski's Quintet in G minor performed by pianist Paweł
Skrzypek and string quartet "Camerata".

The above examples demonstrate the great programme diversity of
concert activities of the Society. This wide range undoubtedly
contributed to the very good attendance at the Concerts for the Disabled
and satisfactory interest of audience and institutes in Liszt Evenings in
general.

Concerts for the youth and the disabled were held in Brzeg, Milicz,
Oborniki Śląskie, Oleśnica, Trzebnica and Wroclaw. Most of them took place

48

in the Music and Literature Club in Wroclaw - a room of a favourable
architecture and high aesthetics of the interior. The table below shows a
list of locations.
No. Town Concert hall Number of concerts
1. Brzeg Cultural Center 1
2. Milicz Cultural Center 5
3 Milicz Educative and Rehabilitation Center 1
4. Oborniki Sl. Parlour of Four Muses 13
5. Oborniki Sl. Cultural Center 1
6. Oleśnica Club "Galeria" 1
7. Oleśnica Municipal Cultural Centre 1
8. Trzebnica District Office 1
9. Trzebnica Housing Cooperative Club 26

10. Wrocław Old Pensioner House 1
11. Wrocław Music and Literature Club 84

The Society encouraged possibly the largest number of people with
disabilities and young people to enjoy concerts through direct invitations
targeted to specific circles and by announcing the information in the
public media. In this respect, it co-operated with the District
Management of the Polish Association of the Blind in Wroclaw, cells of
the organization in Oborniki Śląskie and Trzebnica, with the Department
of Vocational Rehabilitation of the Disabled in Wroclaw, with the Centre
for Rehabilitation and Education in Milicz, with Milicz Association of
Friends of Children and the Disabled, with the sheltered workshops
"Rehe-Tech" in Długołęka and "Orpha" in Wroclaw, with Post-
secondary Vocational School "Copernicus" and the Integrative School
"Amigo" in Wroclaw, and Brzeg Centre of Culture, Cultural Centers in
Milicz and Oleśnica, Housing Cooperative Club in Trzebnicy, Parlour of
Four Muses in Oborniki Śląskie, and with communities of people with
disabilities in these municipalities.
Promotion of young artists in the concert activities of TiFL

A particularly important part of the Society's activity is to promote
talented young people. Through Liszt Evenings performances, aspiring
young pianists could develop their skills. The idea of promoting young
people was carried out, for example, through concerts of the participants
of the International Piano Master Classes organised by the Society.

49

During the twenty master courses, there were nearly a hundred Liszt
Evenings, where performed over two hundred pianists (some
participants played many times), who were not older than 30. These
concerts were a significant organizational challenge. It happened that
during four subsequent Liszt Evenings about 30 pianists performed.

All prize-winners of Nationwide and International Liszt Piano
Competitions could count on broad artistic promotion and financial
support from the Society. The musicians were invited to Liszt Evenings
and were granted scholarships. Through artistic exchange in the nineties
of the last century, many young Polish pianists were able to play in
prestigious halls of St. Petersburg and Budapest, undoubtedly gaining
huge stage experience10. Obviously, it was great honour for the prize-
winners of the 1st and 2nd National Piano Competition for F. Liszt
Scholarships to perform in the Concert Hall of the Royal Castle in
Warsaw. In the capital played: Paweł Rydel, Tomasz Jocz, Małgorzata
Furche and Paweł Zawadzki. The winners of all the national
competitions performed together at the jubilee 400th concert of TiFL.

An example of a great musical career is Sofya Gulyak, who
appeared to us for the first time as a participant of the 2nd International
F. Liszt Piano Competition in Wroclaw. The Russian has won the second
prize, which enabled her to present her piano playing at Liszt Evenings.
From that point Sofya Gulyak won in spectacular manner first prizes in
a few highly recognised competitions, and she is currently considered
one of the greatest female pianists in the world.

Organisation of Liszt Evenings, Patrons, Sponsors and Partners of
the Society

Organisation and implementation of concerts (annual personal and
repertoire plans, arranging locations and dates of concerts, editing
programmes and posters, informing media informing media and the
large part of piano-tuning) were made by Juliusz Adamowski for free.
Directional decisions were made collectively at meetings of the Board
of the Society (where all the functions were always held voluntarily).
TiFL cooperated closely with a number of cultural institutions. Contacts
with a large part of these organizations date back to the early nineties of
the last century and continues to this day.

50

The Society's concert activities have been strongly associated with
the Music and Literature Club in Wrocław from the very beginning. It is
this cosy beautiful interior where the largest number of Liszt Evenings
took place. The organization of TiFL's concerts was enriched by fruitful
cooperation with the Museum of Silesian Piast Dynasty in Brzeg,
Parlour of Four Muses in Oborniki Śląskie, Housing Cooperative Club
in Trzebnica, and the Museum in Nysa. Over 700 Liszt Evenings were
held in these halls and it was possible largely thanks to the people in
charge of these institutions.

Natural and very valuable partners of TiFL were universities and
music schools (especially the Academy of Music and Secondary Music
School in Wroclaw and the Conservatory in St. Petersburg), and
philharmonics (including Wroclaw Philharmonic, which co-organised
about 50 concerts). Also cultural associations joined the implementation
of concerts (eg. fruitful long-term engagement of the Association of
Trzebnica Land Lovers).

An important role in promoting Liszt Evenings was played by
media patronage (eg. “Gazeta Wrocławska” in 2001-2004, a very wide
coverage published incessantly since 1994 by the regional cultural
information magazine “Co Jest Grane”, permanent announcements and
reviews of concerts in “Nowa Gazeta Trzebnicka”). In the last years, the
concerts announcements and reviews (including photographic and sound
reportage) appear increasingly in Internet: on official websites of
municipalities and districts, “Master” Television in Głogów and on
private blogs.

The Society's concert activity would not be possible without the
financial support from a number of authorities (in the first years mainly
of the Minister of Culture and the Mayor of Wroclaw), institutions,
companies and individuals. Among the many sponsors, a special place
takes the currency exchange office "Cent", which in the first five years
of the Society's operation helped to develop all strands of activity. This
financial background was an important argument in seeking patronage
in the authorities at various levels and, as a result, to seek sponsorship
by large state and self-government companies (eg. Mining and
Metallurgical Conglomerate Polish Copper, BOT Consortium Mining
and Power Plant S.A, the Polish Post, Turów Power Plant, Opole Power

51

Plant, PZU, Bank Zachodni, Wielkopolski Bank Kredytowy, Bank PKO
BP, Heating Power Plant in Wroclaw).

In 1997, for nearly eight years, the Society managed to win the
second, permanent sponsor in the person of Grażyna and Andrzej
Krzywik, who owned the company Atlantyk s.c. in Wroclaw, and who
provided the Society with a free of charge office. Our large archives
have been kept by “Sektor 3” NGO Support Centre in Wroclaw for the last
few years.

We also need to mention many-years' financial support from the
Housing Cooperative in Trzebnica and long-term help from
Confectionery ODRA S.A. in Brzeg. In this city we also receive great
assistance from Heating Power Plant, Communal Hygiene Company,
and Water and Sewege Company in Brzeg.

For the last three years, the Polish Copper Foundation has been
supporting Liszt Evenings in Głogów, which are implemented along with
the local F. Liszt Secondary Music School under the name “Stars of the
Piano Playing” in Głogów. Financial support of STOARTAssociation of
Performing Artists in Warsaw is of a great value for all walks of TiFL's
activities. Similarily, all form of the activity have been supported by the
Lower Silesia Province for 14 years.

Municipalities of Oborniki Śląskie and Wroclaw have been patrons
of Liszt Evenings since their beginning; for over a dozen years they have
been subsidised by Brzeg Municipality, and for a few years the Society
has received aid in this respect from Trzebnica Municipality. Thanks to
the District Office in Trzebnica, the greatest number of annual series of
Liszt Evening have been held in this city for the last two years. They
include traditional evening concerts and midday musically developing
concerts for school children (obviously very necessary, unfortunately
rarely held in Poland nowadays). For the obvious reason, the list of
Patrons, Sponsors, Donors and Benefactors cannot be complete. The
above examples show that the activity of the Society is accepted and
there is willingness to expand it.
Conclusion

In 1000 Liszt Evenings (in 81 venues) appeared in total nearly 700
artists (353 soloists, 19 chamber musicians, four symphonic orchestras,
a mixed choir, six conductors, six actors, 16 speakers) from the following

52

30 countries: Armenia, Austria, Belgium, Bulgaria, Canada, Chile,
China, Czech Republic, Denmark, England, Finland, France, Germany,
Hungary, Italy, Japan, Kuwait, Latvia, Moldova, Poland, Russia,
Slovenia, South Korea, Spain, Sweden, Switzerland, Taiwan, Turkey,
Ukraine, USA. Liszt Evenings visited 32 Polish cities, three cities in
Hungary and four in Russia. The above data shows a huge contribution
to the development of musical life not only of Lower Silesia, but also the
entire Poland.

For many local communities Liszt Evenings are often the only form
of contact with the higher culture, and the demand for this type of events
in on the increase. One of the incentives to come to the concert is free
admission. This is possible thanks to the subsidies acquired through
tenders from public cultural projects and the donations and members' fees.

An important financial dimension constitutes minimising expenses
through the large amount of work done for free (all the organisation and
editorial work related to programmes and posters) and the way of
organising the concerts. Liszt Evenings are held in the form of a monthly
series of three to ten concerts. It helps to significantly reduce the costs
of a single concert (subsidised, eg. by the given municipality). The costs
of printing programmes and posters, accommodation for the artists,
promotion, documentation and accounting are proportionately divided
to each concert. The fact that the concerts are in series also influences
the artists to agree on relatively low fees for individual concert and
sometimes they even waive the fee for some concerts (it mainly applies
to the concerts for the youth and the disables; however, it also happens
a few times a year due to other situations that result in significant
limitation of financial means for particular concert).

Liszt Evenings were characterized by a high artistic level as a result
of professionalism of performers (often of the highest quality) and the
selection of repertoire. The rich and diverse repertoire (approx. 1400
pieces of over 200 composers) was chosen in such a way to combine the
highest possible artistic value with perceptual capabilities of the
audience and, in some cases, with particular performer's expertise. This
resulted in a distinction in 2011 to include Liszt Evenings in Brzeg to the
national cultural program of the Polish Presidency in the European
Union Council.

53

The concert activity in the vast majority consisted of piano recitals,
which thanks to the Society have been newly restored to the cultural life
of Lower Silesia. This fact was one of the decisive reasons to grant the
2009 awards for outstanding achievements in the field of culture to
TiFL's president Juliusz Adamowski by the Marshal of Lower Silesia,
Rafał Jurkowlaniec. Juliusz Adamowski was also given in 2001 the
Wroclaw Music Award “for unprecedented work on promoting and
developing piano art” and in 1998 – the Medal “Pro Cultura Hungarica”
from the Hungarian authorities.

Professional grand-pianos are indispensable in the implementation
of concert activities. Thanks to TiFL, Wrocław's instrumental base was
enriched with four grand-pianos, including a new Steinway B-211,
purchased in 1995 with great support of the Foundation for Polish-
German Cooperation, and to this day it has been operating in the Music
and Literature Club (around 6000 concerts have already been held on it).
The Society has been making available free of charge two pianos for
Wroclaw's musical life for the last 22 years, and the city authorities
contribute to the costs of ongoing maintenance and repairs of them.
Moreover, Liszt Evenings "contributed" to purchasing better pianos for
the Parlour of Four Muses and Oborniki Śląskie and the Museum in
Nysa, to opening a new club of the Housing Cooperative in Trzebnica
(where also a piano of a good, professional quality was bought) and to
make available the Meeting Hall of the County Office in Trzebnica for
concert purposes. Since 2012, as part of an agreement with the
Trzebnica Starost, the Society provides cultural life in Trzebnicy with a
Kawai grand-piano.

Liszt Evenings have a very extensive, almost complete docu-
mentation (posters, programmes, press reviews, recordings on cassettes,
VHS, CDs and DVDs, great amount of photos). A significant part of the
photos and a selection of reviews and announcements are available on
the Society's website: www.liszt.art.pl

The above mentioned photographic documentation in vast majority
is the work of professional photographers (first of all: Maciej Szwed and
Tadeusz Szwed, as well as Mariusz Czułczyński, Marek Grotowski,
Marek Koch, Marcin Marcinkiewicz, Barbara and Jerzy Popiel,
Andrzej Solnica).

54

Finally, it must be stressed that such a number of concerts would
not be possible without the cooperation, support, great kindness and
often personal engagement of many people in charge of various
institutions, companies and a number of helpful individuals. As an
example, a text of credits published in TiFL's Information Bulletin No.
9 of November 1997:

The Management of the F. Liszt Society would like to express great
appreciation to Ryszard Mikiewicz and Grzegorz Mikiewicz for rescuing
against the flood in July this year the extraordinarily valuable for us and
the music life of Wroclaw Steinway grand-pianos. Thanks to their wise
decisions, courage, dedication and readiness to take the risk of
damaging the expensive transportation trucks and despite the danger
of getting injured, the operation was successful and the two grand-
pianos, undamaged, still serve the culture of Wroclaw.

We wish to thank Mr Ryszard Sławczyński, who did everything
what was possible to secure the grand-pianos against the damage
caused by the water getting into the Music and Literature Club in
Wroclaw, and the group of police officers who offered their help, and 12
unknown soldiers from Myśliborz, whose help was indispensable in
evacuating the grand-pianos.

A great “Thank you” to the Principal Zygmunt Komuszyna, who
personally assisted the crew of Mr Mikiewicz in rescuing instruments
(including two TiFL's grand-pianos) from the “R. Bukowski” Secondary
Music School in Wroclaw, which has been flooded unexpectedly.

55

Endnotes
1. F. Liszt Society interchangeably is also referred to as the Society or TiFL,

which is the Polish acronym.
2. From the interview of July 2013.
3. The list of 1000 Liszt Evenings, due to the limited size of the publication,

will be available on the website: www.liszt.art.pl
4. A Bielecki, “Great Merzhanov”, Gazeta Dolnośląska, 8-9 May 1993.
5. According to the Information Bulletin No. 9, November 1997.
6. Due to financial reasons, in subsequent years, organ recitals were not organised.
7. K. Kościukiewicz, "Liszt Evenings without Liszt ...”, Gazeta Wrocławska,

27 November 2001.
8. According to the Information Bulletin No. 9, November 1997.
9. K. Bogdanowicz, “A Fascinating Piece”, Gazeta Brzeska, 15. November
1992.

10. Detailed description of artistic exchange is presented in previous pages.
11. Currently 1057 Liszt Evenings (in 83 venues); moreover, in first years

of activity, around 10 concerts were held, which were not numbered.

References
1. Posters of Liszt Evenings
2. Information Bulletins No. 1-14
3. Newspapers and magazines:
„Gazeta Brzeska” 15.11.1992,
„Gazeta Dolnoslaska” 8-9 May 1993,
„Gazeta Wrocławska” 27.11.2001

4. Chronicles of the piano competitions
5. Chronicles of the piano courses
6. Programmes of Liszt Evenings
7. Website: www.liszt.art.pl
8. M. Błaszczyk „Działalnosc Towarzystwa im. Ferenca Liszta we Wrocławiu

w latach 2000-2005” [Activities of F. Liszt Society in Wrocław in 2000-
2005], Master's thesis, 2009, Wrocław Academy of Music

9. A. Filinskaja „Działalnosc Towarzystwa im. Ferenca Liszta we Wrocławiu
w latach 1994-1999” [Activities of F. Liszt Society in Wrocław in 1994-
1999], Master's thesis, 2007, Wrocław Academy of Music

10. E. Kołacz „Działalnosc Towarzystwa im. Ferenca Liszta we Wrocławiu
w latach 1989-1993” [Activities of F. Liszt Society in Wrocław in 1989-
1993], Master's thesis, 1994, Wrocław Academy of Music

56

1000 Wieczorów Lisztowskich - streszczenie

W przeszło 24-letniej historii Towarzystwa im. F. Liszta, działalność
koncertowa, obok organizacji kursów i konkursów pianistycznych, stała się
najpowszechniej znaną formą aktywności Towarzystwa. Wieczory Lisztowskie są
zarazem realizacją zasadniczego statutowego celu TiFL - popularyzacji muzyki
ze szczególnym uwzględnieniem twórczości i osoby Patrona Towarzystwa i jego
powiązań z kulturą polską oraz promocji młodych muzyków.

Integralną częścią wszystkich koncertów jest komentarz słowny,
który poza przekazywaniem pewnego zakresu podstawowej wiedzy
muzycznej, ma motywować do możliwie pełnej percepcji prezentowanych
utworów i do dalszych kontaktów z muzyką artystyczną.

Założeniem ideowym Wieczorów Lisztowskich jest dostarczenie
słuchaczom przeżyć artystycznych na możliwie najwyższym poziomie,
promocja najbardziej utalentowanej młodzieży artystycznej, spotkania
z najwybitniejszymi postaciami międzynarodowego życia muzycznego
oraz przyczynianie się do dalszej promocji Dolnego Śląska w międzyna-
rodowym środowisku artystycznym.

W 1000 koncertach wystąpiło łącznie blisko 700 artystów (353 solistów,
19 kameralistów, 4 orkiestry symfoniczne, chór mieszany, 6 dyrygentów,
6 aktorów, 16 prelegentów) z 30 krajów: Anglia, Armenia, Austria, Belgia,
Bułgaria, Chile, Chiny, Czechy, Dania, Finlandia, Francja, Hiszpania,
Łotwa, Japonia, Kanada, Korea Południowa, Kuwejt, Mołdawia, Niemcy,
Polska, Rosja, Słowenia, Szwecja, Szwajcaria, Tajwan, Turcja, Ukraina,
USA, Węgry, Włochy.

Wieczory Lisztowskie gościły w 60 salach w 32 miastach i mniejszych
miejscowościach w Polsce (np. Bydgoszcz, Brzeg, Duszniki Zdrój, Głogów,
Katowice, Kraków, Nysa, Oborniki Śląskie, Trzebnica, Włoszakowice,
Warszawa, Wrocław) oraz w 21 salach zagranicą (Budapeszt, Gödöllö,
Györ, Moskwa, Sankt Petersburg). Powyższe zestawienie świadczy
o bardzo znacznym zasięgu terytorialnym wkładu w polskie życie muzyczne.

Podczas Wieczorów występowali zarówno artyści o znacznej renomie
(Eugen Indjic, Sofya Gulyak, Wiktor Mierżanow, Aleksiej Orłowiecki,
Janusz Olejniczak, Viktória Herencsár), jak i młodzi, utalentowani adepci
sztuki muzycznej. W ramach 1000 Wieczorów Lisztowskich realizowano
recitale fortepianowe, koncerty solistyczno-kameralne, koncerty poetycko-
muzyczne, recitale organowe, koncerty symfoniczne.

57

Działalność Towarzystwa to również wymiana koncertowa z
ośrodkami muzycznymi w Sankt Petersburgu i Budapeszcie (mająca
bardzo duże znaczenie dla rozwoju profesjonalnego grona polskich młodych
pianistów - laureatów czterech edycji ogólnopolskich konkursów
pianistycznych zrealizowanych przez TiFL w latach 1991-1997).

W ramach Wieczorów Lisztowskich realizowany był od 1992 r. cykl
koncertów umuzykalniających dla młodzieży i środowisk osób niepełno-
sprawnych (135 koncertów 86 solistów z 8 krajów, 4 aktorów i 4 prelegentów).

Wieczory Lisztowskie odznaczały się wysokim poziomem
artystycznym poprzez profesjonalizm (często najwyższej próby)
wykonawców oraz dobór repertuaru. Bardzo bogaty, zróżnicowany
stylistycznie i formalnie repertuar (około 1400 utworów ponad 200
kompozytorów od epoki baroku do współczesności, w tym 166
kompozycji F. Liszta i 175 F. Chopina) dobierany był pod kątem
połączenia maksymalnie dużych wartości artystycznych z możliwościami
percepcyjnymi słuchaczy i (w niektórych przypadkach) ze specjalizacją
repertuarową danego wykonawcy. Przeważała literatura fortepianowa.

Wieczory Lisztowskie realizowane są w postaci comiesięcznych cykli
od trzech do dziesięciu koncertów. Ta zasada oraz duży wkład pracy
wykonywanej nieodpłatnie pozwoliły na bardzo znaczną minimalizację
kosztów pojedynczego koncertu. Tym niemniej (jak i inne formy działalności
Towarzystwa im. F. Liszta) nie mogłyby zostać zrealizowane bez pomocy
materialnej, życzliwości, a niekiedy również wielkiego zaangażowania
władz centralnych i regionalnych oraz szeregu instytucji, przedsiębiorstw,
firm i osób prywatnych. W promocji Wieczorów istotną rolę odegrały
zapowiedzi, relacje, recenzje i reportaże medialne.

Wieczory Lisztowskie mają bardzo bogatą, prawie kompletną
dokumentację (afisze, programy, wycinki prasowe, nagrania na kasetach
magnetofonowych, taśmach VHS, płytach CD i DVD, bardzo duża ilość
fotografii). Znaczna część fotografii oraz niektóre zapowiedzi i recenzje
medialne znajdują się na stronie internetowej Towarzystwa www.liszt.art.pl

W dobie znacznej brutalizacji zachowań w życiu publicznym coraz
ważniejsze jest kontynuowanie koncertów przenoszących psychikę
słuchaczy w rejony doznań emocjonalnych wzbogacających wrażliwość
i kształtujących tradycyjne poczucie piękna oraz wartości ponadczasowych.
Tę rolę Wieczory Lisztowskie spełniają ze znacznym sukcesem.

58

1000 Liszt Evenings - summary

In the more than 24-year history of the F. Liszt Society (TiFL),
concert activity, in addition to the organization of piano courses and
competitions, has become the most popular of the Society's activities.
Liszt Evenings also implement the main statutory objective of TiFL,
namely the popularisation of music with a special focus on the output
and the person of the patron of the Society – Franz Liszt, and his
connections with the Polish culture, as well as the promotion of young,
talented musicians.

An integral part of all the concerts are verbal comments, which in
addition to transferring some basic knowledge of music are intended to
motivate people to the fullest possible perception of the presented works
and further contacts with artistic music.

The ideological aim of Liszt Evenings is to provide the audience
with artistic sensations at the highest possible level, to promote the most
talented young artists, to present the most outstanding figures of the
international music life, and to contribute to further promotion of the
Lower Silesia in the international music circles.

In 1000 Liszt Evenings appeared in total nearly 700 artists (353
soloists, 19 chamber musicians, four symphonic orchestras, a mixed
choir, six conductors, six actors, 16 speakers) from the following 30
countries: Armenia, Austria, Belgium, Bulgaria, Canada, Chile, China,
Czech Republic, Denmark, England, Finland, France, Germany, Hungary,
Italy, Japan, Kuwait, Latvia, Moldova, Poland, Russia, Slovenia, South
Korea, Spain, Sweden, Switzerland, Taiwan, Turkey, Ukraine, USA.

Liszt Evenings were held in 60 venues in 32 Polish cities and towns
(eg. Bydgoszcz, Brzeg, Duszniki Zdrój, Głogów, Katowice, Kraków,
Nysa, Oborniki Śląskie, Trzebnica, Włoszakowice, Warsaw, Wrocław)
and in 21 venues abroad (Budapeszt, Gödöllö, Györ, Moscow, St
Petersburg). The above data shows a significant territorial scope of
TiFL's contribution to the musical life.

During the Liszt Evenings performed artists of considerable
recognition (eg. Eugen Indjic, Sofya Gulyak, Victor Merzhanov, Alexei
Orlovetsky, Janusz Olejniczak, Viktória Herencsár), as well as young
talented artists who just started their music career. Within the 1000 Liszt

59

Evenings there were piano recitals, soloist and chamber concerts,
poetry and music concerts, organ recitals, and symphonic concerts.

TiFL's concert activities also include concert exchange with such
music centres as St. Petersburg and Budapest. The exchange was
significant for the professional development of a number of Polish
young pianists – winners of the four nationwide piano competitions
organised by the Society in the period 1991-1997. Within Liszt
Evenings, since 1992, there has been a series of concerts musically
developing for the youth and the disabled (135 concerts with 86 soloists
from eight countries, four actors and four speakers).

Liszt Evenings were characterized by a high artistic level as a result
of professionalism of performers (often of the highest quality) and the
selection of repertoire. The rich and diverse repertoire (approx. 1400
pieces of over 200 composers from Renaissance to contemporary,
including 166 compositions by Liszt and 175 compositions by Chopin)
was chosen in such a way to combine the highest possible artistic value
with perceptual capabilities of the audience and, in some cases, with
particular performer's expertise. Piano works prevailed.

Liszt Evenings are held in the form of a monthly series of three to
ten concerts. This fact and a great amount of work done gratuitously
allowed minimising the costs of individual concert. Nevertheless, no
form of the Society's activities would be possible without financial
support, great kindness and often personal engagement of authorities of
different levels, various institutions, companies and a number of helpful
individuals. An important role in promoting Liszt Evenings was played
by media coverage, including announcements and reviews.

Liszt Evenings have a very extensive, almost complete
documentation (posters, programmes, press reviews, recordings on
cassettes, VHS, CDs and DVDs, great amount of photos). A large part of
the photos and a selection of reviews and announcements are available
on the Society's website: www.liszt.art.pl

In times of significant brutalization of behaviour in public life, it is
becoming increasingly important to continue organising concerts that
transfer the audience to the areas of emotional experiences enriching and
shaping the susceptibility to the traditional sense of beauty and timeless
values. Liszt Evenings fulfil this task with considerable success.

60

1000 Liszt-Abende – Zusammenfassung
Die Konzerttätigkeit wurde nebst Veranstaltung von Kursen und

Klavierwettbewerben die wohl bekannteste Aktivitätsform der vor mehr als
24 Jahren gegründeten F. Liszt Gesellschaft. Die Liszt-Abende realisieren
zugleich das Grundziel der TiFL-Satzung – die Popularisierung der Musik
unter besonderer Beachtung der Persönlichkeit und des Schaffens des
Patrons der Gesellschaft und seiner Verbindung zur polnischen Kultur
sowie die Förderung junger Musiker.

Ein integraler Teil von allen Konzerten ist das Wort-Kommentar, das
ausser Vermittlung eines gewissen Bereichs des musikalischen Grundwissens
zur möglichst vollständigen Wahrnehmung der präsentierten Werke und zu
weiteren Kontakten mit künstlerischer Musik motivieren soll.

Die Grundidee von Liszt-Abenden ist die Vermittlung von künstlerischen
Erlebnissen auf einem möglichst hohem Niveau, Förderung von künstlerisch
talentierten Jugendlichen, Organisation von Treffen mit begabtesten Persön-
lichkeiten des internationalen musikalischen Lebens und Unterstützung der
weiteren Promotion von Niederschlesien im internationalen künstlerischen
Milieu.

In 1000 Konzerten traten insgesamt beinahe 700 Künstler (353 Solisten,
19 Kameralisten, 4 Sinfonieorchester, gemischter Chor, 6 Dirigenten,
6 Schauspieler, 16 Kommentaroren) aus 30 Ländern: Armenien, Belgien,
Bulgarien, Chile, China, Deutschland, Dänemark, England, Finnland,
Frankreich, Italien, Japan, Lettland, Kanada, Kuweit, Moldawien, Österreich,
Polen, Russland, Schweden, Schweiz , Slowenien, Spanien, Südkorea,
Taiwan, Tschechien, Türkei, Ukraine, Ungarn, USA, auf .Die Liszt-Abende
fanden in 60 Sälen in 32 Städten und kleineren Ortschaften in Polen (z.B.
Bydgoszcz, Brzeg, Duszniki Zdrój, Głogów, Katowice, Kraków, Nysa,
Oborniki Śląskie, Trzebnica, Włoszakowice, Warszawa, Wrocław) und in 21
Sälen im Ausland (Budapest, Gödöllö, Györ, Moskau, St. Petersburg) statt. Die
obige Zusammenstellung zeugt von einem bedeutendem Gebietsumfang des
Beitrags zur polnischen Musikkultur.

Bei Liszt-Abenden traten sowohl die renommierten Künstler auf
(Eugen Indjic, Sofya Gulyak, Wiktor Mierżanow, Aleksiej Orłowiecki, Janusz
Olejniczak, Viktoria Herencsar) , als auch die jungen, talentierten Adepten der
Musikkunst. Im Rahmen von 1000 Liszt-Abenden wurden Klavierrecitals,
Kammer-Solokonzerte, Poesie-Musikkonzerte, Orgelrecitals und Sinfonie-
konzerte realisiert.

61

Das Spektrum der Tätigkeiten der Gesellschaft umfasst auch den Konzert-
Austausch mit Musikzentren in St.Petersburg und Budapest (er ist von grosser
Bedeutung für die professionelle Entwicklung der jungen Pianisten – Preisträger
der vier gesamtpolnischen Klavierwettbewerbe, die von TiFL in den Jahren
1991-1997) veranstaltet wurden.

Im Rahmen von Liszt-Abenden ist seit dem Jahr 1992 ein Zyklus von
Konzerten für Jugendliche und Behinderte organisiert worden (135 Konzerte, 86
Solisten aus 8 Ländern, 4 Schauspieler und 4 Kommentatoren), der zum Ziel
die Förderung der musikalischen Bildung hatte.

Die Liszt-Abende haben sich durch ihr hohes künstlerisches Niveau
ausgezeichnet worauf Professionalismus der Interpreten (meist höchster Wahl)
und die Repertoirewahl von grosser Bedeutung waren. Ein sehr vielfältiges,
stilistisch und formell unterschiedliches Repertoire (ca. 1400 Werke, über 200
Komponisten von Renaissance bis Gegenwart, darin 166 Kompositionen von
Liszt und 175 von F. Chopin.) war in Bezug auf die Verbindung der maximal
grossen künstlerischen Werke mit Wahrnehmungsfähigkeiten der Zuhörer
(und in manchen Fällen) mit der Repertoirespezialisierung eines jeden
Interpreten gewählt. Überwiegend war die Klavierliteratur dabei.

Die Liszt-Abende werden in Form monatlicher Zyklen von drei bis zehn
Konzerten realisiert. Dieser Grundsatz und ein hoher Aufwand von kostenloser
Arbeit erlaubten die Kosten eines einzelnen Konzerts erheblich zu minimalisieren.
Auch andere Tätigkeitsformen der Gesellschaft könnten jedoch nicht ohne
finanzielle Hilfe, Freundlichkeit und nicht selten auch ein grosses Engagement
von Zentral- und Regionalbehörden, vielen Anstalten, Unternehmen,
Firmen und Privatpersonen realisiert werden. Für die Promotion der Abende
haben eine grosse Rolle die Medienmitteilungen, Berichte, Rezensionen und
Medienreportagen gespielt.

Die Liszt-Abende haben eine reiche, fast komplette Dokumentation
(Poster, Programme, Pressenausschnitte, Tonband- und VHS-Aufnahmen,
CDs und DVDs. und eine sehr grosse Menge von Fotos). Ein beachtlicher Teil
von Fotos und manche Mitteilungen und Medienrezensionen befinden sich auf
der Website der Gesellschaft: www.liszt.art.pl

In der Zeit der wachsenden Brutalisierung des öffentlichen Lebens ist es
immer wichtiger Konzerte fortzusetzen, die die Zuhörer in einen Zustand der
Wahrnehmungen versetzen, die ihre Sensibilität entwickeln, das traditionelle
Schönheitsgefühl wecken und zeitlose Werte vermitteln. Diese Rolle erfüllen die
Liszt-Abende mit grossem Erfolg.

62

Juliusz Adamowski
Kalendarium koncertów F. Liszta we Wrocławiu w 1843 r.1
21 stycznia - Sala Muzyczna Uniwersytetu Wrocławskiego
24 stycznia - Sala Muzyczna Uniwersytetu Wrocławskiego
26 stycznia - Aula Leopoldina Uniwersytetu Wrocławskiego
27 stycznia - Hotel „König von Ungarn”
29 stycznia - Aula Leopoldina Uniwersytetu Wrocławskiego
31 stycznia - Teatr Miejski
1 lutego - Teatr Miejski
2 lutego - Teatr Miejski2
3 lutego - koncert dla młodzieży Katolickiego Seminarium we Wrocławiu
4 lutego - Teatr Miejski
7 lutego - Teatr Miejski3
9 lutego - Teatr Miejski
7 marca - Aula Leopoldina Uniwersytetu Wrocławskiego
Nie udało się ustalić dokładnych dat 2 koncertów w „Gasthof Zur Goldenen
Gans” i jednego, spontanicznego koncertu na organach podczas zwiedzania
kościoła Św. Bernarda we Wrocławiu.
Liszt wystąpił wielokrotnie również w innych miastach regionu śląskiego:
w Brzegu (Brieg) - 8.02.1843 r.
w Legnicy (Liegnitz) - 3 koncerty w 1843 r.
w Głogowie (Glogau) - 3 koncerty w 1843 r.
w Nysie (Neisse) - 9 marca 1843 r.
w Krzyżanowicach (Kreuzenort) w latach 1846 i w 1848 r.
w Żaganiu (Sagan) 3 koncerty w latach1853, 1857 i 1862 oraz kilka koncertów
w Skale (Hohlstein) i Lwówku Śląskim (Löwenberg) w latach 1858, 1859 i 1861 r.
1. Na podstawie pracy Franciszek Liszt na Śląsku Walentyny Wegrzyn-Klisowskiej i Ryszarda
Klisowskiego, opublikowanej w 2011 r. w III Zeszycie Lisztowskim Towarzystwa im. F. Liszta.

2. Jako dyrygent opery W. A. Mozarta Czarodziejski flet [Zauberflöte].Był to debiut dyrygencki
Liszta, jako prowadzącego cały spektakl operowy.

3. Koncert miał charakter charytatywny, dochód przeznaczono dla wrocławskiego teatru „Thalia”.

Calendar of Franz Liszt's concerts in Wroclaw (Breslau) in 18431

21 January - Music Hall of the University of Wroclaw
24 January - Music Hall of the University of Wroclaw
26 January - Aula Leopoldina of the University of Wroclaw
27 January - Hotel “König von Ungarn” (“King of Hungary”)
29 January - Aula Leopoldina of the University of Wroclaw
31 January - Municipal Theatre
1 February - Municipal Theatre2

2 February - Municipal Theatre
3 February - concert for the youth of the Catholic Seminar in Wroclaw
4 February - Municipal Theatre
7 February - Municipal Theatre3

9 February - Municipal Theatre
7 March - Aula Leopoldina of the University of Wroclaw

63

It was impossible to determine the exact dates of two concerts performed at
“Gasthof Zur Goldenen Gans” and one spontaneous organ concert while visiting
the Church of St Bernard in Wroclaw.
Liszt performed many times in other cities of the region of Silesia:
in Brzeg (Brieg) - 8.02.1843
in Legnica (Liegnitz) - 3 concerts in 1843
in Głogów (Glogau) - 3 concerts in 1843
in Nysa (Neisse) - 9 March 1843
in Krzyżanowice (Kreuzenort) in 1846 and 1848
in Żagań (Sagan) 3 conerts in 1853, 1857 and 1862
Several concerts in Skała (Hohlstein) and Lwówek Śląski (Löwenberg) in 1858,
1859 and 1861.
1. On the basis of the work Franz Liszt in Silesia by Walentyna Węgrzyn-Klisowska and Ryszard
Klisowski, published in 2011 at the F. Liszt Society's Liszt Papers No. 3.

2. As the conductor of W. A. Mozart's opera The Magic Flute [Zauberflöte]. It was Liszt's debut
as a conductor leading the whole opera spectacle.

3. It was a charity concert, raising funds for the Wroclaw theatre “Thalia”.

Kalendarium der Franz Liszt -Konzerte in Breslau im Jahr 18431
21. Januar - Musiksaal der Universität Breslau
24. Januar - Musiksaal der Universität Breslau
26. Januar - Aula Leopoldina der Universität Breslau
27. Januar - Hotel „König von Ungarn“
29. Januar - Aula Leopoldina der Universität Breslau
31. Januar - Stadttheater
1. Februar - Stadttheater2
2. Februar - Stadttheater
3. Februar - Konzert für Studierende des katholischen Priesterseminars in Breslau
4. Februar - Stadttheater
7. Februar - Stadttheater3
9. Februar - Stadttheater
7. März - Aula Leopoldina der Universität Breslau
Es ist nicht gelungen die genauen Daten der zwei Konzerte festzustellen, des spon-
tanen Orgelkonzertes, das Liszt während der Besichtigung der St. Bernhard -Kirche
in Breslau gab und des Konzertes, das „ im Gasthof zur goldenen Gans“ stattfand.

Liszt ist auch in anderen schlesischen Städten mehrmals aufgetreten :
In Brzeg (Brieg): am 8.02.1843
In Legnica (Liegnitz): 3 Konzerte im Jahre 1843
In Głogów (Glogau): 3 Konzerte im Jahre 1843
In Nysa (Neisse): am 9.März 1843
In Krzyżanowice (Kreuzenort): in den Jahren 1846 und 1848
In Żagań (Sagan): 3 Konzerte in den Jahren 1853, 1857 und 1862
Einige Konzerte in Skała (Hohlstein) und Lwówek Śląski (Löwenberg) in den
Jahren 1858, 1859 und 1861.
1. Auf Grund der Arbeit Franciszek Liszt in Schlesien von Walentyna Wegrzyn-Klisowska und

Ryszard Klisowski, die im Jahr 2011 im Liszt-Heft 3 der F. Liszt-Gesellschaft veröffentlicht wurde.
2. Liszt dirigierte erstmals eine Oper (Mozarts Zauberflöte).
3. Liszt gab ein Wohltätigkeitskonzert zugunsten des Breslauer Thalia-Theaters.

64

Towarzystwo im. Ferenca Liszta (TiFL) działające we Wrocławiu od 1989 r.
jest stowarzyszeniem ogólnopolskim prowadzącym działalność artystyczną,
dydaktyczną i popularno-naukową, preferując zwłaszcza różne formy promocji
utalentowanej młodzieży muzycznej.
Zorganizowaliśmy 4 międzynarodowe i 4 ogólnopolskie konkursy pianistyczne
im. F. Liszta z udziałem ponad 200 uczestników z 28 krajów. W 1057
„Wieczorach lisztowskich” w 83 salach wystąpiło około 600 wykonawców z 32
krajów, w tym 321 solistów-pianistów i 44 innych solistów. Od roku 1993 realizu-
jemy we Wrocławiu corocznie międzynarodowe mistrzowskie kursy pianistyczne,
które w profesjonalnym środowisku muzycznym cieszą się znaczną renomą.
Wzięło w nich udział 542 pianistów z 32 krajów.
Udostępniliśmy życiu muzycznemu Wrocławia 3 fortepiany.
Łącznie w koncertach, kursach i konkursach TiFL wzięło udział prawie 2400
artystów-wykonawców, artystów-pedagogów i uczniów z 44 krajów.

Ferenc Liszt Society in Poland (TiFL), founded in Wroclaw on 2 March
1989, is a nationwide association which conducts artistic, didactic and popular
scientific activities, emphasizing different ways of promoting talented youngsters.
We have organized 4 international and 4 nationwide F. Liszt piano competitions
with over 200 participants from 28 countries. In 1057 "Liszt Evenings" in 83
concert halls held so far about 600 performers from 32 countries took part
(including 321 pianists, 44 other soloists).
Since 1993, we have organised international master piano courses in
Wroclaw - the event already renown in professional music circles. 542 pianists
from 29 countries took part in them. Thanks to us, Wroclaw has been
enriched with 3 grand-pianos. About 2400 artists, teachers and students from
44 countries took part in the concerts, courses and competitions of the Society.

Die Franz Liszt-Gesellschaft in Polen (TiFL), tätig in Breslau seit 2 März
1989 als allgemeinpolnischer Kulturverein übt künstlerische, didaktische und
populär-wissenschaftliche Tätigkeit aus, wobei verschiedenartige Förderung
künstlerisch begabter Jugend immer für uns im Vordergrund stand.
Es wurden von uns 4 internationale und 4 allgemeinpolnische (mit mehr als
200 Teilnehmern aus 28 Ländern) F.Liszt-Klavierwettbewerbe durchgeführt.
An den von uns bisher in insgesamt 83 Konzertsälen veranstalteten 1057
„Liszt-Abenden”, nahmen ungefähr 600 Künstler aus 32 Ländern (darunter
321 Pianisten und 44 andere Solisten) teil. Seit dem Jahre 1993 veranstalten
wir alljährlich in Wrocław die Internationalen Klaviermeisterkurse, die sich
schon im professionellen Musikmillieu eines hervorragenden Rufs erfreuen. Es
nahmen 542 Pianisten aus 29 Ländern daran teil.
Es ist uns gelungen den Instrumentenbestand der Musikmilieus unserer Stadt
wesentlich zu verbessern, indem wir nach langjährigen Bemühungen 3 Konzert-
flügel erwerben konnten. An unseren Konzerten, Kursen und Wettbewerben
ca. 2400 Künstler, Pädagogen und Schüler aus 44 Ländern beteiligt waren.

Wydawca:
Towarzystwo im. Ferenca Liszta
50-028 Wrocław, plac Tadeusza Kościuszki 9
Publisher:
Ferenc Liszt Society in Poland
Herausgegeben von:
Franz Liszt Gesellschaft in Polen

Redaktor / Editor / Redakteur:
Juliusz Adamowski

Projekt okładki / Cover design / Titelblatt entworfen von:
Tomasz Król

Tłumaczenia / Translation / Übersetzung:
TRANSLATOR Centrum Języków Obcych i Biuro Tłumaczeń
www.kursy-tlumaczenia.pl

Druk / Print / Druck:
PLANTIN Wrocław
www.plantin.pl

Wydanie niniejszego Zeszytu lisztowskiego było możliwe dzięki
pomocy finansowej Samorządu Województwa Dolnośląskiego

oraz Związku Artystów Wykonawców STOART
Publishing this edition of the Liszt Papers was possible
thanks to financial help from the Lower Silesian Office

and STOART (Performing Artists Association)
Die Ausgabe dieses „Liszt-Heftes“ war dank der finanzieller

Unterstützung seitens der Selbstverwaltung
der Niederschlesischen Woiwodschaft

und STOART (Verband der Polnischen Künstler) möglich

