

8

VIII GDAŃSKI
MIĘDZYKRAJOWY
FESTIWAL CHÓRALNY

PROGRAM

KONCERTY TOWARZYSZĄCE / ADDITIONAL CONCERTS

8.03.2019 (PIĄTEK / FRIDAY)

18.00 Koncert / Concert / Dom Zarazy
(Dom Bramny), ul. Stary Rynek Oliwski 15,
Gdańsk
/ Plague House (Gate House), 15 Stary Rynek
Oliwski Street, Gdańsk

Koncert organizowany przez Chór Mieszczan
Gdańskich w ramach cyklu „Muzyka Chóralna
Narodów Świata”

- Raddbandafélag Reykjavíkur
(Reykjavík, Islandia / Iceland)
- Chór Mieszczan Gdańskich
(Gdańsk, Polska / Poland)

18.30 Koncert / Concert /
Kościół Św. Katarzyny, ul. Profesorska 3,
Gdańsk
/ St Catherine's Church, 3 Profesorska Street,
Gdańsk

- Ellerhein Girls' Choir
(Tallin, Estonia)
- Masterskaja Chorowogo Pienija
Tatiany Koninoj
(Moskwa, Rosja / Russia)

9.03.2019 (SOBOTA / SATURDAY)

18.00 Ratusz Staromiejski, ul. Korzenna 33/35,
Gdańsk / The Old Town Hall, 33/35 Korzenna
Street, Gdańsk

Koncert organizowany przez Chór Mieszczan
Gdańskich w ramach cyklu „Muzyka Chóralna
Narodów Świata”

- Jyvaskylä Female Choir
(Jyvaskylä, Finlandia / Finland)

- Masterskaja Chorowogo Pienija Tatiany
Koninoj, (Moskwa, Rosja / Russia)

- Pargas Damkör
(Pargas, Finlandia / Finland)

- Chór Mieszczan Gdańskich
(Gdańsk, Polska / Poland)

18.30 Kościół Św. Katarzyny
ul. Profesorska 3, Gdańsk
/ St Catherine's Church,
3 Profesorska Street, Gdańsk

- Kammerchor Alumni Heidelberg
(Dossenheim, Niemcy / Germany)

- Chor Des Borg Spittal
(Spittal an der Drau, Austria)

- The Girls' Choir Of The Old Town
Music House (Tallinn, Estonia)

- Pärnu Music School Girls' Choir
„Argentum Vox” (Parnawa / Pärnu, Estonia)

- Biržai Youth Choir
(Birże / Biržai, Litwa / Lithuania)

- Collegium Cantantium
(Praga / Prague, Czechy / Czech Republic)

19.00 Kościół p.w. bł. Urszuli Ledóchowskiej,
ul. Cieszyńskiego 1, Gdańsk-Chełm

Church of Blessed Urszula Ledóchowska,
1 Cieszyńskiego Street, Gdańsk-Chełm

- Ellerhein Girls' Choir (Tallinn, Estonia)

- Jugendkammerchor Des
Musikgymnasiums Schwerin
(Schwerin, Niemcy / Germany)

- Fra-Cho-Ri (Ryga, Łotwa / Latvia)

- The Chamber Choir Of The Moscow
Pedagogical State University
(Moskwa / Moscow, Rosja / Russia)

9.03.2019

(SOBOTA / SATURDAY)

Politechnika Gdańska, ul. G. Narutowicza
11/12, Gdańsk, Aula, Gmach Główny / Gdańsk
University of Technology, G. Narutowicza
11/12 Street, Gdańsk, Assembly Hall, Main
Building

11.00 Przesłuchania konkursowe
/ Competition singing

KATEGORIA A – CHÓRY MIESZANE
CATEGORY A – MIXED CHOIRS

1. „Mītava” Mixed Choir of Jelgava Municipality
Department of Culture „Kultūra”
(Jelgawa, Łotwa / Latvia)
2. Kammerchor Alumni Heidelberg
(Dossenheim, Niemcy / Germany)
3. Akademicki Chór Politechniki Krakowskiej
„Cantata” (Kraków, Polska / Poland)

KATEGORIA B – CHÓRY MĘSKIE I ŻEŃSKIE
CATEGORY B – MALE AND FEMALE CHOIRS

1. Courage (Klæbu, Norwegia / Norway)
2. Pargas Damkör (Pargas, Finlandia / Finland)
3. Collegium Cantantium
(Praga, Czechy / Czech Republic)
4. Jyväskylän Female Choir
(Jyväskylä, Finlandia/Finland)
Fra-Cho-Ri (Ryga, Łotwa/Latvia)

13.00–15.00 przerwa / interval

15.00 Przesłuchania konkursowe
/ Competition singing

KATEGORIA C – CHÓRY MŁODZIEŻOWE
CATEGORY C – YOUTH CHOIRS

1. Chor Des Borg Spittal
(Spittal an der Drau, Austria)
2. The Girls' Choir Of The Old Town Music
House (Tallinn, Estonia)
3. Pärnu Music School Girls' Choir „Argentum
Vox” (Parnawa / Pärnu, Estonia)
4. Ellerhein Girls' Choir (Tallinn, Estonia)
5. Biržai Youth Choir
(Birže / Biržai, Litwa / Lithuania)
6. Jugendkammerchor Des Musikgymnasiums
Schwerin (Schwerin, Niemcy / Germany)

KATEGORIA E – CHÓRY KAMERALNE
CATEGORY E – CHAMBER CHOIRS

1. Masterskaja Chorowogo Pienija Tatiany
Koninoj (Moskwa, Rosja / Russia)
2. Raddbandafélag Reykjavíkur
(Reykjavík, Islandia / Iceland)
3. The Chamber Choir Of The Moscow
Pedagogical State University
(Moskwa / Moscow, Rosja / Russia)

17.15 – Zakończenie przesłuchań
konkursowych / End of competition
singing

10.03.2019
(NIEDZIELA / SUNDAY)

16.00 Koncert Galowy / Gala Concert

Politechnika Gdańska, ul. Gabriela Narutowicza
11/12, Aula, Gmach Główny
/ Gdańsk University of Technology,
G. Narutowicza 11/12 Street, Gdańsk,
Assembly Hall, Main Building

Wręczenie nagród, występ Akademickiego
Chóru Politechniki Gdańskiej i wszystkich
chórów uczestniczących w festiwalu

Prize giving ceremony and concert
by Choir of Gdańsk University
of Technology and all participating choirs

Na wszystkie wydarzenia wstęp wolny
Admission free to all events of our festival

VIII GDAŃSKI
MIĘDZYNARODOWY
FESTIWAL CHÓRALNY

11-12.03.2019

(PONIEDZIAŁEK – WTOREK / MONDAY – TUESDAY)

MISTRZOWSKI KURS DYRYGOWANIA Z JAVIEREM BUSTO

/ MASTER CONDUCTING COURSE WITH
JAVIER BUSTO

Politechnika Gdańska, Aula, Gmach Główny
Gdańsk University of Technology,
Assembly Hall, Main Building

wydarzenie towarzyszące
accompanying event

wstęp tylko dla osób, które wcześniej
dokonały zapisu i opłaciły udział w kursie
admission only for the participants who signed
up and paid the fee

Kierownictwo naukowe i organizacyjne
/ Scientific and organizational leadership:

dr hab. Mariusz Mróz, prof. Politechniki Gdańskiej,
prof. Akademii Muzycznej w Bydgoszczy im. Feliksa
Nowowiejskiego / D.Sc. Mariusz Mróz, Gdańsk
University of Technology, The Feliks Nowowiejski
Academy of Music in Bydgoszcz

Magdalena Filipka, The Feliks Nowowiejski
Academy of Music in Bydgoszcz

Chór warsztatowy / Workshop choir

Akademycki Chór Politechniki Gdańskiej / Academic
Choir of Gdańsk University of Technology

przygotowanie: dr hab. Mariusz Mróz /
choir prepared by D.Sc. Mariusz Mróz

PROGRAM KURSU / COURSE SCHEDULE

11.03.2018 (PONIEDZIAŁEK / MONDAY)

10:00–11:00 wybór aktywnych uczestników
kursu (4 osoby) / selection of active participants
(4 persons)

12:00–13:00 wykład: Twórczość kompozytorska
Javiera Busto, współcześni hiszpańscy kom-
pozytorzy / lecture: Javier Busto's composing,
modern Spanish composers

13:00–15:00 przerwa / interval

15:00–17:00 zajęcia z dyrygowania (4 uczest-
ników czynnych, uczestnicy bierni) / conducting
classes (4 active participants, passive participants)

18:00–21:00 próba z chórem warsztatowym
(4 uczestników czynnych, uczestnicy bierni)
/ rehearsal with the workshop choir (4 active
participants, passive participants)

12.03.2016 (WTOREK / TUESDAY)

11:00–13:00 zajęcia z dyrygowania (2 uczest-
ników czynnych, uczestnicy bierni) / conducting
classes (2 active participants, passive participants)

13:00–15:00 przerwa / interval

15:00–17:00 zajęcia z dyrygowania
(2 uczestników czynnych, uczestnicy bierni)
/ conducting classes (2 active participants,
passive participants)

18:00–21:00 próba z chórem warsztatowym
(4 uczestników czynnych, uczestnicy bierni) /
rehearsal with the workshop choir (4 active
participants, passive participants)

Rihards Dubra

Ryga, Łotwa / Riga, Latvia

Rihards Dubra urodził się w 1964 r. w Rydze. Studiował w Szkole Muzycznej w Jūrmala oraz w Emils Darzins College of Music. W 1989 roku ukończył studia w Łotewskim Państwowym Konserwatorium w klasie kompozycji Adolfsa Skulte. W 1996 uzyskał tytuł magistra na Łotewskiej Akademii Muzycznej pod kierunkiem Karlsona Jurisa. Podczas studiów zaczął uczyć harmonii i kompozycji w Szkole Muzycznej w Jūrmala. Obecnie pracuje w Szkole Muzycznej w Ventspils. Rihards Dubra był organistą w kościele Matki Boskiej Bolesnej w Rydze, a od 1999 roku jest kantorem w kościele św. Marii Magdaleny w Rydze.

Większość prac kompozytora to utwory na głosy z towarzyszeniem muzyki organowej i symfonicznej. Podstawą stylu Rihardsa Dubra jest minimalizm i neoromantyczne melodie w formie i filozofii gregoriańskiej muzyki średniowiecznej i renesansowej.

Muzyka Rihardsa Dubra wykonywana jest w wielu krajach świata: Łotwie, Litwie, Estonii, Szwecji, Norwegii, Niemczech, Polsce, Wielkiej Brytanii, Francji, Austrii, Włoszech, Japonii, RPA, Kanadzie, Argentynie, USA i innych.

Rihards Dubra was born in 1964 in Riga. He studied music first in Jūrmala School of Music, after that at the Emils Darzins College of Music. In 1989, he graduated from the Latvian State Conservatory composition class under Adolfs Skulte, and in 1996 earned his master's degree at the Latvian Academy of Music under Juris Karlsons. During his studies, he began to teach harmony and composition at the Jūrmala School of Music. Presently he is a professor at Ventspils Music School. Rihards Dubra was the organist at the Riga Our Lady of Suffering Church, and, as of 1999, he is the cantor of the Riga St. Mary Magdalene Church.

The basic genres of the composer's creative work are large-scale genres for voices with accompaniment, choir music, organ music and symphonic music. The basis of Rihards Dubra music style is the unification of minimalism and neoromantic tunes with the intonation, form and philosophy of Gregorian, Medieval and Renaissance music.

Rihards Dubra's music has been performed in several countries of the world: Latvia, Lithuania, Estonia, Sweden, Norway, Germany, Poland, England, France, Austria, Italia, Japan, South Africa, Canada, Argentina, USA and others.

Prof. Grzegorz Rubin

Gdańsk, Polska / Poland

Prof. Grzegorz Rubin ukończył studia muzyczne w Gdańskiej Akademii Muzycznej w 1972 roku. Tam też rozpoczął pracę zawodową jako asystent. Przez 23 lata był dyrygentem chóru „Lege Artis”. W latach 1984–1989 pełnił funkcję kierownika artystycznego i dyrygenta w Akademickim Chórze Uniwersytetu Gdańskiego. Z prowadzonymi przez siebie zespołami koncertował m.in. w Danii, Finlandii, Francji, Hiszpanii, Holandii, Niemczech, Norwegii, Szwajcarii, Szwecji we Włoszech.

Uzyskał szereg nagród i wyróżnień na konkursach chóralnych: I nagrodę i Grand Prix na Skien International Choir Festival w Norwegii („Lege Artis” – 1998), „Srebrny Dyplom” na 2. Internationales Kinder- und Jugendchorfestival w Giessen w Niemczech („Lege Artis” – 1997), I nagrodę na VIII Ogólnopolskich Dniach Muzyki Cerkiewnej w Hajnówce (Bydgoski Chór „Pro Arte” – 1989), II nagrodę w kategorii chórów żeńskich na 3. Festival Internacional de Musica de Cantonigros w Hiszpanii (Akademicki Chór Uniwersytetu Gdańskiego – 1985). Ponadto w roku 1989 został uhonorowany nagrodą dla najlepszego dyrygenta na wspomnianych VIII Ogólnopolskich Dniach Muzyki Cerkiewnej w Hajnówce. W latach 1999 – 2005 był dyrektorem artystycznym Międzynarodowego Festiwalu Muzyki Religijnej w Rumi. Oprócz działalności artystycznej Grzegorz Rubin kontynuuje pracę dydaktyczną – do roku 2003 jako profesor zwyczajny Akademii Muzycznej w Gdańsku, a od 2003 – Uniwersytetu Kazimierza Wielkiego w Bydgoszczy, gdzie w Instytucie Muzyki pełni funkcję kierownika Katedry Teorii Muzyki.

Prof. Grzegorz Rubin completed his musical studies at the Music Academy in Gdansk in 1972. There he started his professional career as an assistant. For 23 years he was the conductor of the “Lege Artis” choir. In the years 1984 – 1989 he served as artistic director and conductor of the Academic Choir of the University of Gdansk. The choirs conducted their concerts in Denmark, Finland, France, Spain, Holland, Germany, Norway, Switzerland, Sweden and Italy.

Prof. Grzegorz Rubin received numerous awards and honours for choral competitions, such as: 1st Prize and Grand Prix International Choir Festival Skien, Norway (“Lege Artis” – 1998), “Silver Certificate” at the 2. Kinder-und Internationales Jugendchorfestival of Giessen in Germany (“Lege Artis” – 1997), 1st Prize at the Eighth National Polish Orthodox Church Music Days in Hajnówka (Bydgoszcz Chamber Choir “Pro Arte” – 1989), 2nd prize in the category of women’s choirs at the 3 Festival Internacional de Musica de Cantonigros in Spain (Academic Choir University of Gdansk – 1985). Moreover, in 1989 was awarded the prize for the best conductor on 8th Nationwide Orthodox Music in Hajnówka. He has participated in many music competitions as a jury member. In the years 1999–2005 he was the artistic director of the International Festival of Sacred Music in Rumi (Poland). Apart from artistic activity, Grzegorz Rubin continues his didactic work – until 2003 as professor at the Music Academy in Gdańsk, and since 2003 – Kazimierz Wielki University in Bydgoszcz, where he is the head of the Department of Music Theory at the Institute of Music.

Javier Busto
Hiszpania / Spain

Urodzony w Hondarribia (Kraj Basków – Hiszpania) w 1949 roku. Absolwent medycyny na Uniwersytecie w Valladolid. Karierę muzyczną rozpoczął u boku maestro Erwina Lista. Dyrygent chóru mieszanego Ederki Korua w Valladolid (1971–1976). Założyciel i dyrygent: chóru mieszanego Eskifaia Abesbatza w Hondarribia (1978 – 1994); chóru żeńskiego Kanta Cantemus Korua (1995–2007); chóru żeńskiego Aqua Lauda Korua (2014).

Jego kompozycje zostały opublikowane w Kraju Basków, Francji, Niemczech, Japonii, USA, Wielkiej Brytanii i Szwecji. Bierze udział jako juror w najważniejszych konkursach kompozytorskich i festiwalach chóralnych, takich jak w Arezzo, Rimini i Nuoro – Cerdeña (Włochy), Antalya (Turcja), Baden (Austria), Debreczyn (Węgry), Ejea de los Caballeros (Hiszpania), Hamar (Norwegia), Las Palmas de GC (Hiszpania), Maasmechelem (Belgia), Maribor (Słowenia), Mérida (Wenezuela), Montserrat (Katalonia, Hiszpania), Neerpelt (Belgia), Ryga (Łotwa), Split (Chorwacja), Takarazuka (Japonia), Tours (Francja), Tolosa (Kraj Basków, Hiszpania) i Yeosu (Korea Południowa).

Gościł jako dyrygent w Argentynie, Kanadzie, Francji, Niemczech, Włoszech, Japonii, Korei, Norwegii, Hiszpanii, Szwecji, Tajwanie, USA i Wenezueli. Zaproszony na IV Światowe Sympozjum Muzyki Chóralnej w Sydney (Australia, 1996).

Javier Busto otrzymał złotą odznakę w swoim rodzinnym mieście Hondarribia (1999) oraz nagrodę Orfeon Donostiarra & University of the Basque Country (2012).

Born in Hondarribia (Basque Country-Spain) in 1949. A graduate of medicine at the University of Valladolid. He began his musical choral career with maestro Erwin List. Conductor of mixed choir Ederki Korua in Valladolid (1971–1976). Founder-Conductor of mixed choir Eskifaia Abesbatza in Hondarribia (1978–1994). Founder-Conductor of female choir Kanta Cantemus Korua (1995–2007). Founder-Conductor of female choir Aqua Lauda Korua (2014).

His scores are being published in Basque Country, France, Germany, Japan, USA, United Kingdom and Sweden. Takes part as a jury in the most important composition and interpretation competitions for choirs: in Arezzo, Rimini and Nuoro-Cerdeña (Italy), Antalya (Turkey), Baden (Österreich), Debrecen (Hungary), Ejea de los Caballeros (Spain), Hamar (Norway), Las Palmas de G.C. (Spain), Maasmechelem (Belgium), Maribor (Slovenia), Mérida (Venezuela), Montserrat (Catalunya-Spain), Neerpelt (Belgium), Riga (Latvia), Split (Croatia), Takarazuka (Japan), Tours (France), Tolosa (Basque Country-Spain) and Yeosu (South Korea).

Guest Conductor in Argentina, Canada, France, Germany, Italy, Japan, Korea, Norwegian, Spain, Sweden, Taiwan, USA and Venezuela. Invited to the IV World Symposium on Choral Music in Sydney (Australia, 1996).

Javier Busto received the Golden Badge in his hometown of Hondarribia (1999) and the Orfeon Donostiarra & University of the Basque Country award (2012).

Paweł Łukaszewski

Warszawa, Polska / Warsaw, Poland

Paweł Łukaszewski urodził się w 1968 r. w Częstochowie. Kompozytor, dyrygent, pedagog. Ukończył Akademię Muzyczną im. F. Chopina w Warszawie, uzyskując dwa dyplomy: w zakresie gry na wiolonczeli (1992, prof. A. Wróbel) i kompozycji (1995, prof. M. Borkowski). Od 1996 r. pracuje w Katedrze Kompozycji Akademii Muzycznej w Warszawie, gdzie w 2000 r. uzyskał tytuł naukowy doktora, a w roku 2006 – tytuł naukowy doktora habilitowanego w zakresie kompozycji. W roku 2014 otrzymał tytuł naukowy profesora sztuk muzycznych.

Za swoją twórczość kompozytorską otrzymał wiele nagród i wyróżnień. Otrzymał także sześciokrotnie nagrodę fonograficzną Fryderyk (2013 – Artysta Roku). W latach 1995–2013 był Sekretarzem Zarządu Stowarzyszenia i Dyrektorem Organizacyjnym Międzynarodowego Festiwalu Laboratorium Muzyki Współczesnej, a od 2000 r. jest prezesem Instytutu Musica Sacra. Bierze udział w pracach jury konkursów kompozytorskich, m.in. w Arezzo, Rimini (Włochy), Moskwie (Rosja), Bukareszcie (Rumunia) i na Malcie oraz w Polsce (Katowice, Bydgoszcz, Legnica, Warszawa, Częstochowa, Poznań). Jest dyrektorem Chóru Katedry Warszawsko-Praskiej Musica Sacra i Wydawnictwa Musica Sacra Edition.

Born in Częstochowa in 1968, he is a graduate of the Fryderyk Chopin Music Academy in Warsaw, where he studied the cello (with Andrzej Wróbel, diploma in 1992) and composition (with Marian Borkowski, a diploma with distinction in 1995). Since 1996, he has been working at the Department of Composition at the Music Academy in Warsaw. In 2000 he obtained his Ph.D. in composition and in 2006 he received a postdoctoral degree, since 2014 – professor of musical arts.

He received numerous prizes and awards. He won the 'Fryderyk' Awards of the Polish Phonographic Academy (Artist of the Year in 2013). He served as the Director of the International Festival 'Laboratory of Contemporary Music' (1995–2013) and he is the President of the Musica Sacra Association (since 2000). He has sat on the juries of the composers' competitions in Arezzo, Rimini (Italy), Moscow (Russia) and Bucharest (Romania), Malta, Katowice, Bydgoszcz, LEGNICA, Warszawa, Częstochowa, Poznań (Poland). He is the director of the Warsaw-Prague Musica Sacra Cathedral Choir and the Musica Sacra Edition – classical music recording company.

Prof. Vytautas Miškinis

Wilno, Litwa / Vilnius, Lithuania

Vytautas Miškinis jest dyrektorem artystycznym chłopięco-męskiego chóru Ažuoliukas, profesorem na wydziale dyrygentury chóralnej Litewskiej Akademii Muzycznej oraz prezesem Litewskiego Związku Chóralnego. W 1976 r. ukończył dyrygenturę chóralną na Litewskiej Akademii Muzycznej (w klasie prof. H. Perelšteinas). Karierę muzyczną rozpoczął w wieku siedmiu lat jako chórzysta w chłopięco-męskim chórze Ažuoliukas, którego – w wieku 25 lat – został dyrektorem artystycznym. Wszystkie osiągnięcia chóru od 1979 r. są zasługą kierownictwa V. Miškinisa. Przez parę lat prowadził Chór Państwowy w Kownie i zespołu wokalnego Museum Musicum. Od 1979 roku ze swoimi chórami zdobył liczne nagrody na festiwalach chóralnych m.in. w miastach Marktoberdorf (Niemcy), Gorizia (Włochy), Varna (Bułgaria), Maribor (Słowenia), Tampere (Finlandia), Mainhausen (Niemcy), Nantes (Francja). Vytautas Miškinis jest również dyrektorem artystycznym Ogólnolitewskiego Festiwalu Chóralnego. Zasiada także lub zasiadał w jury niezliczonych festiwali chóralnych w Europie i Azji. Vytautas Miškinis skomponował około 350 pieśni sakralnych, 15 mszy oraz magnificaty, cantaty, musikale a także 400 pieśni świeckich. W 2010 roku wydawnictwo płytowe Carus Verlag nagrało płytę „V.Miškinis Portrait” (Consonare Choir) zaś wydawnictwo Hyperion w Wielkiej Brytanii – „The Time is Endless” (choir of Royal Holloway University).

Prof. Vytautas Miškinis is the Artistic Director of the Ažuoliukas Boys' and Men Choir, Professor of Choral conducting at the Lithuanian Academy of Music and President of the Lithuanian Choral Union. Graduated as Choral Conductor from Lithuanian Academy of Music in 1976 (conducting class of Prof. H. Perelšteinas). He began his career in Ažuoliukas at the age of seven as a vocalist, and continued as Artistic Director from the age of 25. All the achievements of the choir from 1979 have been due to Mr. Miškinis' leadership. For several years he conducted the Kaunas State Choir and Vocal Ensemble Museum Musicum. With the choirs he has won prestigious prizes at numerous national and international competitions – in Marktoberdorf (Germany), Gorizia (Italy), Varna (Bulgaria), Maribor (Slovenia), Tampere (Finland), Mainhausen (Germany), Nantes (France). Currently Mr. Miškinis is an Artistic Director and Chief Conductor of the All-Lithuanian Choir Festival. Mr. Miškinis has worked as a member of jury at international choir and choral composition competitions in Europe and Asia. Vytautas Miškinis has composed approx. 350 religious motets a cappella, 15 masses, magnificats, cantatas, musicals and approximately 400 of secular songs, which are performed by choirs throughout Lithuania and the rest of Europe. In 2010 Publishing House Carus Verlag, Germany recorded CD “V.Miškinis Portrait” (choir Consonare), Hyperion in United Kingdom published CD „The Time is Endless” (choir of Royal Holloway).

KATEGORIA A – CHÓRY MIESZANE CATEGORY A – MIXED CHOIRS

„MĪTAVA” MIXED CHOIR OF JELGAVA
MUNICIPALITY DEPARTMENT OF CULTURE
„KULTŪRA” (Jelgava, Łotwa / Latvia)

dyrygent / conductor: Agija Pizika

1. Ēriks Ešenvalds – Rivers of light
2. Astor Piazzolla – Verano Porteno
3. Vaclovas Augustinas – Jerusalem surge
4. Valts Pūce – Dziesmusvētkos

KAMMERCHOR ALUMNI HEIDELBERG (Dossenheim, Niemcy / Germany)

dyrygent / conductor: Werner Glöggler

1. Jake Runestad – Nyon Nyon
2. Ēriks Ešenvalds – There Will Come Soft Rains
3. Josef Rheinberger – Abendlied
4. Thomas Hanelt – O lux beatissima

KATEGORIA A – CHÓRY MIESZANE
CATEGORY A – MIXED CHOIRS

**AKADEMICKI CHÓR POLITECHNIKI
KRAKOWSKIEJ „CANTATA”**
(Kraków, Polska / Poland)

dyrygent/conductor: Marta Stós

1. Antonio Lotti – Crucifixus
2. Ēriks Ešenvalds – Stars
3. Sławomir Kaczorowski – Laudate Dominum
4. Romuald Twardowski – Z tamtej strony jeziora

KATEGORIA B – CHÓRY MĘSKIE I ŻEŃSKIE
CATEGORY B – MALE AND FEMALE CHOIRS

COURAGE
(Klæbu, Norwegia / Norway)

dyrygent / conductor: Astrid Rabben

1. Eva Holm Foosnaes – Vé no velkomne med æra
2. Petter Ohls – Mötet
3. Huddie W. Ledbetter, Moira Smiley
– Bring Me Little Water, Sylvie
4. Georg Elgaaen, Anders Edenroth – Voi, voi

KATEGORIA B – CHÓRY MĘSKIE I ŻEŃSKIE
CATEGORY B – MALE AND FEMALE CHOIRS

PARGAS DAMKÖR
(Pargas, Finlandia / Finland)

dyrygent/conductor: Martina Lindberg

1. Sten Källman – Wangol
2. Lisa Nilsson – En kärlek utan namn
3. Mia Makaroff – Hvem styrde hit din väg?
4. Ida Olsson – På en havsstrand

COLLEGIUM CANTANTIUM
(Praga / Prague, Czechy / Czech Republic)

dyrygent / conductor: Zdeněk Kudrnka

1. Zoltán Kodály – Túrót eszik a cigány
2. Javier Busto – Salve Regina
3. Bohuslav Martinů – Vynášení smrti
4. Ivan Hrušovský – Rytmus

KATEGORIA B – CHÓRY MĘSKIE I ŻEŃSKIE
CATEGORY B – MALE AND FEMALE CHOIRS

B

JYVÄSKYLÄ FEMALE CHOIR
(Jyväskylä, Finlandia / Finland)

dyrygent/conductor: Rita Varonen

1. Béla Bartók – Bolyongás
2. Miklós Kocsár – O magnum mysterium
3. Jukka Linkola – Tule kanssani satuun
4. Minna-Liisa Tammela – Kehruulaulu

FRA-CHO-RI
(Ryga, Łotwa / Latvia)

dyrygenci / conductors:

Ingus Leilands, Andrejs Mūrnieks

1. Valters Kaminskis – Mūžu mūžos būs dziesma
2. Romuald Twardowski – Alleluja
3. Ēriks Eglītis – Kur pelīte tu tecēsi?
4. Lowell Mason, James L. Stevens
– Nearer, My God, to Thee

KATEGORIA C – CHÓRY MŁODZIEŻOWE
CATEGORY C – YOUTH CHOIRS

CHOR DES BORG SPITTAL
(Spittal An Der Drau, Austria)

dyrygent / conductor: Peter Elwitschger

1. Lajos Bárdos – Dana, dana
2. Chris Lawry – Counting Music
3. Franz Schubert – Die Geselligkeit
4. Harald Dreö – Kommuniionslied

THE GIRLS' CHOIR OF THE OLD TOWN
MUSIC HOUSE
(Tallinn, Estonia)

dyrygent/conductor:
Maarja Soone

1. Tomás Luis de Victoria – Duo Seraphim
2. Ester Mägi – Laulikutele
3. Ko Matsushita – Ave Maria
4. Andres Lemba – Laudate Dominum

KATEGORIA C – CHÓRY MŁODZIEŻOWE CATEGORY C – YOUTH CHOIRS

PÄRNU MUSIC SCHOOL GIRLS' CHOIR
„ARGENTUM VOX”
(Parnawa / Pärnu, Estonia)

dyrygent/conductor: Toomas Voll

1. Sirje Kaasik – Salve Regina
2. Henry Laks – Ilmaratas
3. Bob Chilcott – Gloria from „A Little Jazz Mass”
4. Andris Sējāns, Jānis Šipkēvics – Vindo

ELLERHEIN GIRLS' CHOIR (Tallinn, Estonia)

dyrygent / conductor: Ingrid Kõrvits

1. Krzysztof Penderecki – Sanctus (Missa Brevis)
2. Arvo Pärt – Zwei Beter
3. Ko Matsushita – Ave Regina caelorum
4. Veljo Tormis – “Järv tare taga”

KATEGORIA C – CHÓRY MŁODZIEŻOWE CATEGORY C – YOUTH CHOIRS

BIRŽAI YOUTH CHOIR (Birže / Biržai, Litwa / Lithuania)

dyrygent / conductor: Viktorija Morkūnienė

1. Lina Kairytė – Turėja liepa
2. Leslie Phillips, Ēriks Ešenvalds – By my spirit
3. Richards Dubra – Laudate Dominum
4. Osvaldas Balakauskas – Pavasario audra

JUGENDKAMMERCHOR DES MUSIKGYMNASIUMS SCHWERIN (Schwerin, Niemcy / Germany)

dyrygent / conductor: Bernd Spitzbarth

1. Wacław z Szamotuł – Już się zmierzcha
2. Josef Rheinberger – Das Schloss am Meer,
op. 17/1
3. Rihards Dubra – Duo Seraphim
4. Volker v. Wangenheim – Und in dem
Schneegebirge

KATEGORIA E – CHÓRY KAMERALNE
CATEGORY E – CHAMBER CHOIRS

MASTERSKAJA CHOROWOGO PIENIJA
TATIANY KONINOJ
(Moskwa / Moscow, Rosja / Russia)

dyrygent / conductor: Taras Iasenkov

1. Henryk VIII Tudor, Edward Tambling
– Pastime with Good Company
2. Arvo Pärt – Bogorodice Diewo
3. Dymitr Bortniański – Stawa w nynie.
Jednorodnyj Synie
4. Mark Fradkin, Swietłana Musatowa
– Uwiezu tiebia ja w tundru

RADDBANDAFÉLAG REYKJAVÍKUR
(Reykjavík, Islandia / Iceland)

dyrygent / conductor: Egill Gunnarsson

1. Robert Shaw, Alice Parker – What Shall We
Do With a Drunken Sailor
2. Merle Travis, Kirby Shaw – Sixteen Tons
3. Þórarinn Jónsson – Ár var alda
4. Þorkell Sigurbjörnsson, Sigurður Rúnar
Jónsson – Heyr, himnasmíður

KATEGORIA E – CHÓRY KAMERALNE
CATEGORY E – CHAMBER CHOIRS

THE CHAMBER CHOIR OF THE MOSCOW
PEDAGOGICAL STATE UNIVERSITY
(Moskwa / Moscow, Rosja / Russia)

dyrygent/conductor: Iwan Samoïłow

1. Antonio Lotti – Miserere
2. Renārs Kaupers, Ēriks Ešenvalds
– Mazā bilžu rāmītī
3. Wiktor Gonczarow – Och, už ty,
Poruszka-Parania
4. Mykoła Łeontowycz – Carol of the bells

E

THE ACADEMIC CHOIR OF GDAŃSK UNIVERSITY OF TECHNOLOGY

The Academic Choir of Gdańsk University of Technology, founded in 1965, performs mainly a cappella sacred music as well as oratorios of different styles and eras ranging from renaissance to contemporary. The singers are students and graduates of our university, with new members joining every year. The choir always tries to support development and promotion of music culture, which lately resulted in a recording of "Canticum Canticorum". Mariusz Mróz has been the conductor and leader of the choir since 1992. He graduated from the Department of Choral Conducting at Academy of Music in Gdańsk. In recent years he was a lecturer in Kazimierz Wielki University in Bydgoszcz in the Department of Music. In 2017 he received a postdoctoral degree. The choir performs not only during university celebrations and events, but it also participates in national and international festivals and contests.

The most significant achievements of Academic Choir of Gdańsk University of Technology:

- XXX St. Ormiński International Festival of Religious Music, Rumia, Poland, 2018 – 1st prize
- Rimini International Choral Competition, Italy, 2017 – Silver Medal and Bronze Medal
- Legnica Cantat Choral Competition, Poland, 2017 – 2nd place THE ACADEMIC CHOIR OF GDAŃSK UNIVERSITY OF TECHNOLOGY
- International Festival of Orthodox Church Music Hajnówka, Poland, 2016 – 1st place
- Choir Festival in Kielce, Poland, 2015 – Grand Prix
- 53rd International Seghizzi Choral Competition and Festival, Gorizia, Italy, 2014 – Golden and Silver Medal (contemporary music), Silver Medal (romantic music), Bronze Medal (folk)
- XIII Feliks Nowowiejski's International Festival of Choral Music, Barczewo, Poland, 2014 – Gold Diploma
- II International Choir Festival and Competition „Canco Mediterrania”, Barcelona, Lloret de Mar, Spain, 2013 – Grand Prix
- VI All-Polish Passion Song Competition, Bydgoszcz, Poland, 2013 – Gold Diploma
- Ohrid Choir Festival, Macedonia, 2012 – 2nd place
- VII International Festival of Choirs „Gaude Cantem”, Bielsko-Biała, Poland, 2011 – Grand Prix, Gold Diplomas

GDAŃSK UNIVERSITY OF TECHNOLOGY (GUT)

Gdańsk University of Technology (Politechnika Gdańska) is a technical university in Gdańsk-Wrzeszcz, and one of the oldest universities in Poland. It has nine faculties with 37 fields of study and about 15 thousand undergraduate, as well as more than 500 doctoral students. The university owns 625 didactic and research laboratories. Recent additions include the Nanotechnology Centre, the LINTE² Laboratory and the Immersive 3D Visualization Lab.

GUT is situated in the heart of Gdańsk – one of the biggest cities in northern Poland, well connected with the neighbouring Gdynia, Sopot and the entire region. The Baltic Sea coast is only 6 km away from the monumental Main Building of GUT, which was distinguished as a well-kept monument by the Polish Minister of Culture and National Heritage.

Gdańsk University of Technology is also one of the most popular universities among young people. The fifth time in a row it came in the third place in the ministerial ranking measuring the popularity of the university among candidates to study.

Great emphasis is placed on maintaining high education quality standards. GUT is the first and

only Polish university to be a member of the CDIO Initiative, founded by the Massachusetts Institute of Technology in collaboration with Chalmers University of Technology in Sweden. CDIO aims to provide an education for engineers that enables them to “Conceive, Design, Implement and Operate” proindustrial technological systems.

GUT is an active member of a number of university networks and associations, e.g. Baltic Science Research (coordination of nanotechnology research and education), Baltic University Network (Uppsala Protocol) and the Baltic Sea Region University Network.

Employees of GUT carry out interesting studies and implement worthwhile projects. Their achievements and scientific activities are reflected in a significant number of awards and distinctions granted by both the Minister of Science and Higher Education, as well as a number of national and international institutions related to scientific and research activities.

Gdańsk University of Technology,
G, Narutowicza 11/12 Street
80-233 Gdańsk, Poland
www.pg.edu.pl

Patronat honorowy / Honorary Patronage
Rektor Politechniki Gdańskiej

Patroni / Patronage

Partner / Partner

www.gdanskfestival.pl