

Beata URBANOWICZ

AJD Częstochowa

[rec.] Wanda Malko, *70 lat Orkiestry Symfonicznej w Częstochowie. Filharmonia Częstochowska im. Bronisława Hubermana 1945–2014*, Częstochowa 2015, ss. 620

Filharmonia Częstochowska jako wiodąca instytucja muzyczna w mieście nie doczekała się dotąd całościowego opracowania naukowego, stąd więc próba podjęta przez dr Wandę Malko uzupełnienia luki w tym zakresie. Opracowanie ukazuje całość rozwoju tej instytucji – od powstania Miejskiej Orkiestry Symfonicznej po współczesność częstochowskiej Filharmonii.

Kultura muzyczna Częstochowy nie była dotąd zbyt popularnym obiektem badań. Autorka, przygotowując powyższą publikację, zgromadziła rozległą i bogatą bazę źródłową. W związku z tym wykorzystwała wiele materiałów archiwalnych zgromadzonych w Archiwach Państwowych w Warszawie – Akta Ministerstwa Kultury i Sztuki, Kielcach – Zespoły Urząd Wojewódzki Kielecki II Wydział Kultury i Sztuki, Orkiestra Symfoniczna w Częstochowie, Sprawozdania z działalności referatu muzyki, Zespoły orkiestrowe zawodowe i amatorskie, Katowicach – Akta Prezydium Rady Narodowej w Katowicach – Protokoły z kontroli Orkiestry Symfonicznej w Częstochowie, Łodzi – Rząd Guberni Piotrkowskiej, Wydział Administracyjny, Częstochowie – Akta Prezydium Miejskiej Rady Narodowej, Wydział Kultury i Komisja Kultury. Cennym uzupełnieniem materiałów źródłowych był również zasób Archiwum Zakładowego Filharmonii Częstochowskiej, w tym: Sprawozdania Finansowe, Księgi Kasowe, Informacje, Dokumentacja, Recenzje, Programy działania Sprawozdania Orkiestry Symfonicznej, Dokumenty Impresariatu. Szczególnie istotne, zarówno dla wagi naukowej publikacji, jak i dziejów regionalnych, są spuścizny prywatne związane z historią życia muzycznego miasta. Zbiory archiwów rodzinnych, między innymi Wandy Malko i Barbary Kowalczyk, posłużyły dla celów naukowych recenzowanego opracowania i stanowią cenny wkład, doskonale wpi-

sujący się w lokalny nurt dziejów „naszej małej Ojczyzny” – Częstochowy. Materiały te stanowią ważny element poznawczy pracy, wprowadzając czytelnika w klimat opisywanych wydarzeń, w dużym stopniu decydując o jego lokalnej specyfice. Dlatego też pragnę podkreślić zasługi W. Malko w kwestii zachowania i opracowania naukowego części zasobów archiwów prywatnych, które mogą służyć kolejnym pokoleniom badaczy dziejów życia muzycznego Częstochowy.

Ta różnorodna i obszerna baza źródłowa została jeszcze uzupełniona przez autorkę publikacjami zwartymi i artykułami dotyczącymi interesującej nas problematyki autorstwa między innymi: L.T. Błaszczyka, E. Grabowskiej-Lis, D. Jarosza, L. Jelonka, B. Młynarczyk, M. Renat, P. Szalszy i W. Malko. W tym miejscu należy podkreślić, iż autorka powyższego opracowania jest znakomitą znawczynią problematyki związanej z kulturą muzyczną naszego miasta, ponieważ opracowała znaczące prace odnoszące się zarówno do życia, jak i szkolnictwa muzycznego Częstochowy. Wydawnictwa te spotkały się zarówno z uznaniem czytelników, jak i bardzo dobrymi recenzjami profesorów: Marii Nartonowicz-Kot, Ryszarda Szweda oraz ks. Jana Związka. To solidne przygotowanie merytoryczne pozwala W. Malko na skonstruowanie pracy o szerokim tle historycznym i faktograficznym, co niewątpliwie wzmacnia jej walory naukowe i poznawcze. Interesujący materiał uzupełniający i porównawczy stanowią recenzje prasowe autorstwa: T. Wawrzynowicza, L. Kucharskiego, E. Mąkoszy, R. Twardowskiego, Z. Żmigrodzkiego, H. Czarniawskiego, J. Kańskiego, B. Piersiaka, B. Ulickiej, M. Szczodrowskiej, W. Łukaszewskiego, R. Piersiaka, A. Poznańskiej, Z. Czajkowskiej, Z. Sierpińskiego, M. Brzeźniaka, W. Malko, B.M. Jan-kowskiego, A. Kujawskiej, T. Piersiaka, L. Jelonka i innych. Wywiady, relacje, recenzje przyczyniły się do wzrostu popularności Filharmonii Częstochowskiej, ponieważ z reguły ukazywały się one w czasopiśmie ogólnopolskich i regionalnych, takich jak: „24 Godziny”, „Dziennik Zachodni”, „Gazeta Częstochowska”, „Gazeta Wyborcza”, „Życie Częstochowy”, „Głos Narodu”, „Trybuna Robotnicza”, „Kurier Częstochowski”, „Goniec Częstochowski”, „Trybuna Opolska”, „Nad Wartą”, „Słowo Powszechne”, „Słowo Ludu”, „Życie Warszawy”, „Pespektywy” itp.

Omawiana praca mieści się całkowicie w zasadniczych obszarach badawczych autorki i stanowi syntezę jej zainteresowań naukowych. Z uznaniem więc należy przyjąć wybór tematu związanego z dziejami Filharmonii Częstochowskiej, który – chociaż poruszany w artykułach i przyczynkach – nie doczekał się dotąd naukowej syntezy. Przedstawiana praca ma z pewnością pionierski charakter. Obszerna publikacja (620 ss.) składa się ze wstępu, jedenastu rozdziałów, merytorycznie zaprezentowanych w porządku chronologiczno-rzeczowym, zakończenia, bibliografii, obszernych aneksów, spisu fotografii, indeksu nazwisk oraz wykazu skrótów. Struktura formalna nie budzi żadnych zastrzeżeń, jest starannie przemyślana i merytorycznie uzasadniona. Ponadto dokonano właściwego chronologiczno-rzeczowego podziału dysertacji. Cezury czasowe także nie

budzą żadnych wątpliwości. Poprawnie sformułowano również cele przedsięwzięcia badawczego. Jak zaznaczyła autorka we wstępie swojego opracowania, głównym zadaniem jest ukazanie kultury muzycznej miasta w latach 1945–2014, bez jej konotacji politycznych. Dlatego też szczególnie podkreśliła częstochowskie tradycje muzyczne, związki muzyki z miastem, klasztorem jasnogórskim i regionem, osobowości muzyczne, stowarzyszenia i związki muzyczne, towarzystwa śpiewacze. W odniesieniu do Orkiestry Symfonicznej w Częstochowie nakreśliła dwa główne cele jej działalności: „podniesienie poziomu artystycznego oraz szerokie upowszechnienie dobrej muzyki w dobrym wykonaniu, by zdobyć szerokie grono słuchaczy” (s. 43).

Te zamierzenia starano się realizować od pierwszego sezonu artystycznego 1945/1946, dlatego pomimo braków kadrowych, logistycznych i sprzętowych odbywały się koncerty symfoniczne, kameralne, szkolne i recitale, którym towarzyszyła duża frekwencja. Zdecydowanie wyróżniało to Częstochowę na tle innych ówczesnych ośrodków muzycznych, a pierwszy rok działalności filharmoników częstochowskich zamknął się ogólną liczbą 20 koncertów. W latach pięćdziesiątych XX wieku w repertuarze tej instytucji dominowały imprezy okolicznościowe, popularne, plenerowe, audycje szkolne i koncerty dla świata pracy. Ta ostatnia forma występów, dla środowisk robotniczych, była wynikiem ogólnej polityki ówczesnych władz, związanej z krzewieniem kultury socrealistycznej. Poziom artystyczny nie był uznawany przez władze za cechę priorytetową, ponieważ: „Upowszechnieniem sztuki należy objąć wszystkie kręgi częstochowskiego społeczeństwa, kładąc akcent na wartości humanistyczne. Powinniśmy w sztuce upowszechnić wszystko to, co służy zgodnie z dyrektywami XIII Plenum KC PZPR wychowaniu nowego człowieka, przepojonego oddaniem dla sprawy budownictwa socjalizmu w Polsce Ludowej” (s. 137) (Plany sprawozdania, analizy Wydziału Kultury APCZ Akta Prezydium MRN w Częstochowie). Dlatego też odbywały się koncerty dla pracowników drukarni, fabryki „Częstochowianka”, Państwowych Gospodarstw Rolnych, Huty im B. Bieruta (obecnie ISD Huta Częstochowa), Powszechnej Spółdzielni Spożywców, Przedsiębiorstw „Warta” i „Stradom”. Natomiast od 1968 rozpoczęto cykl „Niedzielne poranki z muzyką”, adresowany do zakładów pracy.

Drugim stałym cyklem były koncerty dydaktyczne i umuzykalniające adresowane dla dzieci i młodzieży związane z misją edukacyjną Filharmonii. Od 1959 były one prowadzone w nowej formule „Poranków muzycznych dla dzieci”, ze wspaniałymi prelekcjami Andrzeja Schmidta (1959–1964). Natomiast od roku 1975, w wyniku awansu administracyjnego i powstania województwa częstochowskiego, ta forma popularyzacji muzyki objęła nie tylko miasto, ale i cały region. Służyło temu porozumienie zawarte pomiędzy Wydziałem Kultury i Sztuki Urzędu Wojewódzkiego a Kuratorium Oświaty i Wychowania w Częstochowie. Z kolei w 1976 roku rozszerzono ofertę edukacyjną i po raz pierwszy w kraju zorganizowano koncerty dla przedszkolaków. Tym przedsięwzięciem

towarzyszyło od 1980 roku specjalne wydawnictwo *Filharmonia dla młodych*, upowszechniające muzykę i efekty koncertów edukacyjnych. W roku 1984 zainicjowano ponownie program dla przedszkolaków – „Wesołe poranki w Filharmonii”, którego pomysłodawcą był Z. Hassa, a realizatorem i prelegentem Tadeusz Gorzelak.

Jednakże najważniejszym obszarem działalności charakteryzowanej instytucji była kwestia ustabilizowania się poziomu artystycznego, wzrost ogólnej liczby koncertów do ponad 265 rocznie, rozwój zespołu i kształtowanie się jego oblicza muzycznego, różnorodność repertuaru, wzrost zainteresowań muzyką mieszkańców miasta. Idee te przyświecały wszystkim dyrygentom i kierownikom artystycznym Filharmonii. Zgodnie z założeniami zawartymi we wstępie, autorka skrupulatnie przedstawiła osobowości artystyczne i ich wpływ na rozwój kultury muzycznej w poszczególnych okresach. W związku z tym wskazano na zasługi w tym względzie Edwarda Mąkoszy, Wacława Gajgera, Krzysztofa Missona, Leona Jelonka, Czesława Orsztynowicza, Zygmunta Szczepańskiego, Zygmunta Hassy, Piotra Warzechy, Jerzego Koska, Leszka Hadriana, Jerzego Swobody, Jerzego Salwarowskiego, Adama Klocka, Ireneusza Kozery i innych. W repertuarze dominowała muzyka polska, klasyczna i współczesna, między innymi F. Chopina, S. Moniuszki, S. Nawrockiego, S. Niewiadomskiego, E. Mąkoszy i innych. Koncerty jubileuszowe poświęcono twórczości Karola Szymanowskiego, Mieczysława Karłowicza, Fryderyka Chopina, Franciszka Liszta, Stanisława Moniuszki, Ludwika Van Beethovena, Henryka Wieniawskiego i innych. Wykonaniom tym towarzyszyli soliści i muzycy: Halina Czerny-Stefańska, Elżbieta Stefańska, Jerzy Łukowicz, Irena Sijałowa, Halina Mickiewiczówna, Krystyna Szostek-Radkova, Marian Woźniczko, Lidia Grychtołówna, Andrzej Jasiński, John Perry, Klara Langer-Danecka, Tadeusz Krawczyński Adam Harasiewicz, Krystna Pachulska, Krzysztof Goraj, Jan Łukowicz, Antoni Wolak, Alina Bolechowska, Józef Sompel, Piotr Paleczny, Jelena Obrazcowa, Bella Dawidowicz, Maksym Szostakowicz, Kaja Danczowska i Piotr Janowski, Konstanty Andrzej Kulka, Wanda Wiłkomirska, Agnieszka Duczmal, Jerzy Maksymiuk, Krystian Zimerman, Ewa Podleś i inni. Ponadto w Częstochowie występowały także: Chór Mieszany „Chopin” z Buffalo (USA), Orkiestra Symfoniczna Filharmonii Gruzińskiej z Tbilisi pod batutą Dżansunga Kachidze, Moskiewska Orkiestra Kameralna pod kierunkiem Rudolfa Barszaja, Bukaresztańska Orkiestra Kameralna z Ionem Voicu w roli dyrygenta i solisty, Teatr Opery i Baletu Teatru Wielkiego z Moskwy, a także Tallina i Tbilisi, Orkiestra Filharmonii Drezdeńskiej. Świadczyć to może o znaczeniu Filharmonii Częstochowskiej w środowisku muzycznym w kraju i poza jego granicami. Często organizowano również koncerty, w których brały udział ówczesne gwiazdy muzyki popularnej i jazzowej, a mianowicie Halina Kunicka, Joanna Rawik, Tadeusz Woźniakowski, Olgierd Buczek, Jerzy Michotek, Sława Przybylska, Trio Krzysztofa Komedy oraz Kwintet Janusza Zabiegińskiego.

Wykonywano często utwory muzyków związanych z Częstochową – S. Czarnieckiego, J. Łuciaka, W. Łukaszewskiego, R. Twardowskiego, P. Wazzechy, propagując ich twórczość, co znamionować może udane próby propagowania regionalnej twórczości i lokalny patriotyzm.

Szerokie spektrum działalności Filharmonii w życiu kulturalnym miasta i regionu wyrażone zostało między innymi koncertami zamiejscowymi w: Zawierciu, Myszkowie, Wieluniu, Gliwicach. Odbywały się także koncerty letnie w parku jasnogórskim, plenerowe oraz okolicznościowe, związane z rocznicami wkroczenia Armii Czerwonej do miasta, rewolucji październikowej, powstania ORMO. Inną kategorię stanowiły koncerty charytatywne na rzecz PCK – Oddział Częstochowa, czy też dla powodzian.

Wyrazem troski częstochowskiego środowiska muzycznego o stale podnoszący się poziom muzyczny była organizacja przez tutejszą Filharmonię trzech festiwali: w latach 1966–1989 odbyły się 24 Międzynarodowe Festiwale „Jeunesses Musicales”, w latach 1969–1989 – 21 Polskich Festiwali Skrzypcowych im Grażyny Bacewicz, a w latach 1984–1990 – 5 Festiwali Muzyki Chóralnej „ARS CHORI”. W przedsięwzięciach tych brali udział soliści i zespoły muzyczne z Austrii, Francji, Węgier, Anglii, Grecji, Hiszpanii, Japonii, Niemiec i Polski. Festiwalom patronowało 26 zakładów pracy i instytucji częstochowskich, a gościem jednego nich była siostra Grażyny Bacewicz – poetka Wanda. Imprezom tym towarzyszyły wystawy instrumentów lutniczych, fotograficzne, będące retrospekcją poprzednich festiwali, kiermasz książki muzycznej i festiwale w Oleśnie, Praszce, Koniecpolu, Kłobucku, Lublińcu, Koszęcinie i innych miejscowościach regionu.

Ponadto współpracowano ze studentami wyższych szkół muzycznych. Czesław Orsztynowicz nawiązał współpracę ze szkołą muzyczną w Częstochowie. W związku z tym od roku 1968 w Filharmonii prezentowano koncerty studenckie we współpracy z placówkami w Warszawie i Częstochowie. Odbywały się one w cyklu „Wieczory muzyki i poezji”, „Prezentujemy młode talenty”, czy też „Mały konkurs chopinowski”. Spotkało się to, z dużym zainteresowaniem publiczności.

Częstochowscy filharmonicy na stałe wpisali się w krajobraz muzyczny miasta, proponując publiczności koncerty jazzowe i sylwestrowe, tak pisała o nich ówczesna prasa:

Tego jeszcze nie było w Częstochowie. Orkiestra Symfoniczna na swój sposób powitała Nowy Rok 1959, urządzając atrakcyjny muzyczno-wokalny wieczór sylwestrowy (s. 132).

Poprzez swoje cenne inicjatywy związane ze środowiskiem lokalnym Częstochowska Filharmonia stała się instytucją zaufania społecznego, dlatego też wspólnie z mieszkańcami lokalne władze w latach 1955–1965 podjęły trud budowy jej nowej siedziby. Powołano społeczny komitet budowy Domu Ludowego w Częstochowie. W projekcie tym wzięły udział władze miejskie, często-

chowskie uczelnie, uczniowie, rzemiosło, zakłady pracy, lekarze, spółdzielczość, handlowcy, przedstawiciele lokalnych mass mediów. Poprzez czyny społeczne mieszkańców, wsparcie finansowe z zakładów pracy, celowe loterie, koncerty, cegiełki zgromadzono około 2 mln zł z planowanego ogólnego kosztu inwestycji 20 milionów, co stanowiło niewątpliwie znaczący wkład ze strony lokalnej społeczności i świadczyć może o roli, jaką odgrywała Filharmonia w jej życiu kulturalnym.

Na rozwój i poprawę warunków pracy Orkiestry miał wpływ nowy podział administracyjny i utworzenie w roku 1975 województwa częstochowskiego. Koncerty muzyki współczesnej takich twórców jak: W. Kilar, W. Lutosławski, K. Penderecki. Często wspomnianym koncertom towarzyszą wystawy malarskie i kiermasze książek muzycznych, co pozwala realizować misję Filharmonii dotyczącą upowszechniania i popularyzacji muzyki.

W ramach współpracy z Częstochowskim Towarzystwem Muzycznym zainicjowano nowy cykl koncertów kameralnych. Nowością był także cykl „Monografii narodowych”. W jego ramach prezentowano muzykę francuską, niemiecką, rosyjską. Kontynuowano tradycję koncertów poprzedzających Dzień Zaduszny. Jak pisze autorka:

koncerty z „żałobną” muzyką były piękną i wieloletnią już tradycją, rzadką w owych czasach, stroniących od jakichkolwiek skojarzeń oficjalnej, publicznej działalności państwowych instytucji z tradycją religijną. Nawet nazwa tych dobroczynnych koncertów musiała być „ześwieczona”. Nie można było stosować na afiszach koncertowych, programach czy w prasie sformułowania koncert z okazji uroczystości Wszystkich Świętych czy Dnia Zadusznego, nie zezwalała na to cenzura. Stąd koncerty odbywały się z okazji Dnia Zmarłych. Tradycja kultywowana przez częstochowską Filharmonię była zjawiskiem unikalnym w polskim życiu muzycznym (s. 339).

Jak wynika z powyższego tekstu, pomimo zamierzeń autorki dotyczących unikania konotacji politycznych, niestety Filharmonia jako instytucja kultury podlegać musiała w okresie Polski Ludowej mniejszej lub większej indoktrynacji politycznej, związanej z realizacją określonej przez ówczesne władze polityki kulturalnej. W związku z tym, w wyniku kryzysu lat osiemdziesiątych, trudności finansowych, wielu muzyków wyjechało do pracy za granicą. Ponadto wskutek wybuchu stanu wojennego zawieszono działalność omawianej instytucji. Na uwagę zasługuje jednak fakt, iż Filharmonia wznowiła pracę koncertem symfonicznym dla młodzieży szkolnej w dniu 22 stycznia 1982 roku. Jest to szczególnie godne podkreślenia, gdyż placówka ta pomimo trudności starała się realizować swoje zadania artystyczne. Dlatego w roku 1982, ogłoszonym przez UNESCO rokiem Karola Szymanowskiego, filharmonicy częstochowscy aktywnie włączyli się w muzyczne obchody jego setnych urodzin.

Orkiestra Symfoniczna doceniana była nie tylko w Częstochowie, lecz w kraju i poza jego granicami. Koncertowała w Kudowie, Katowicach, współpracowała z WOSPRiTV w Katowicach i Kwintetem Dętym z Bratysławy, inaugurowała Katowickie Dni Muzyki Organowej, Kieleckie Dni Wokalne oraz Za-

mojskie Dni Muzyki. Po raz pierwszy w roku 1977 Państwowa Orkiestra Symfoniczna w Częstochowie nagrała koncert w warszawskim studiu telewizyjnym *Rzecz Muzyczna Częstochowa*.

Częstochowscy Filharmonicy nie tylko byli znani ze swej działalności w kraju, lecz także poza jego granicami. Odbywali swoje muzyczne podróże między innymi do: Bułgarii, Czechosłowacji, Związku Sowieckiego, Niemieckiej Republiki Demokratycznej, Jugosławii, Rumunii. Pierwszy wyjazd Orkiestry Symfonicznej na Zachód, do Włoch i Hiszpanii, zakończył się wielkim sukcesem, a mianowicie nagraniem dla włoskiego radia i telewizji (RAI). Potwierdziło to dobrą opinię o wielokrotnie nagradzanej Państwowej Orkiestrze Symfonicznej w Częstochowie wyrażaną między innymi przez Piotra Palecznego i Czesława Płaczka.

Kolejną bardzo cenną inicjatywą było powołanie przy Filharmonii w Częstochowie chóru kierowanego przez Krzysztofa Pośpiecha. Chór Kameralny i Chór Mieszany były nagradzane na prestiżowych konkursach, przykładowo był laureatem Konkursu Chóralnego w Hadze oraz nagrywał dla włoskiej telewizji RAI. Odbywał również podróże zagraniczne do Włoch, Austrii, Holandii, Niemiec, Belgii, Anglii.

Na skutek transformacji ustrojowej Polski po 1989 roku zmienił się znacząco profil artystyczny Filharmonii w Częstochowie. W związku z dynamicznym rozwojem Orkiestry Symfonicznej, wzrostem jej poziomu wykonawczego i wysoką rangą artystyczną festiwalu „ARS CHORI” narodziła się idea festiwalu muzyki sakralnej „Gaude Mater”. Razem z Jasną Górą, Kurią Diecezjalną w Częstochowie, Prezydentem Miasta i Zarządem Regionu NSZZ „Solidarność” podjęto decyzję o powołaniu w 1991 roku nowego festiwalu muzyki sakralnej „Gaude Mater”. Celem Międzynarodowego Festiwalu Muzyki Sakralnej w Częstochowie było „ukazanie bogatych tradycji polskiej muzyki inspirowanej sacrum, inspirowanie nowej twórczości religijnej oraz jej prezentacja podczas festiwalu”. To znaczący wkład w proces integracji wschodniej i zachodniej sztuki europejskiej oraz potwierdzenie znaczącej roli Polski i Częstochowy w tym zakresie. W I Festiwalu „Gaude Mater” wystąpiło ponad 800 wykonawców z Polski, Estonii, Litwy, Łotwy, Rosji, Ukrainy, Włoch oraz soliści, m.in. Teresa Żylis-Gara. Odbyło się również seminarium naukowe dotyczące tradycji muzyki liturgicznej. Podczas Festiwalu „Gaude Mater” obok nurtu sakralnego była obecna także muzyka popularna, nagrania płytowe, koncerty plenerowe i widowiska „Logos” na placu Biegańskiego. Natomiast *Pasję wg św. Jana* J.S. Bacha w wykonaniu orkiestry i chóru Filharmonii zarejestrował program II Telewizji Polskiej, koncerty pasyjne stały się więc tradycją częstochowskich filharmoników.

Niezwykle istotne zarówno dla Orkiestry, jak i dla społeczności lokalnej były koncerty w ramach światowego dnia młodzieży, odbywającego się w Częstochowie w 1991 roku. Obchody te uświetniła Państwowa Orkiestra Symfoniczna w Częstochowie oraz o 100-osobowy Chór pod dyr. K. Pośpiecha, który wyko-

nał pieśni religijne i подарował Papieżowi Janowi Pawłowi II swoją pierwszą płytę CD. Częstochowscy muzycy nie tylko występowali przed Papieżem, także w Jego dzień pogrzebu wzięli udział w mszy żałobnej w bazylice jasnogórskiej, wykonując *Requiem* G. Faurégo. Jak wynika z powyższego tekstu, częstochowskie środowisko muzyczne skupione wokół Filharmonii nawiązało w okresie III Rzeczypospolitej stałą i ścisłą współpracę z klasztorem jasnogórskim. Świadczyć o tym może również inicjatywa utworzenia z instrumentalistów Orkiestry Kapeli Jasnogórskiej, reaktywowanej po 80 latach, i nawiązująca do tradycji muzycznych klasztoru oo. paulinów, jak też koncert *Santo subito* na wałach jasnogórskich w związku z koronacją odrestaurowanego obrazu Matki Boskiej Częstochowskiej.

Jest to szczególnie warte podkreślenia, ponieważ dzięki tym projektom wzrosła ranga, prestiż i rola Filharmonii nie tylko w regionie, ale także w kraju i poza nim. Dlatego również częstochowscy filharmonicy uświetnili muzycznie Światowe Kongresy Polonii Muzycznej, Kongres Częstochowian, Kongres Żydów Częstochowian i ich Potomków koncertami charytatywnymi na rzecz polskiej emigracji.

Filharmonicy również aktywnie brali udział w promocji regionu uczestniczyli w organizowanych od roku 1993 „Dniach Częstochowy”. W ich ramach proponowano publiczności koncerty muzyki sakralnej, organowej chóralnej, polskiej oraz filmowej W. Kilara, K. Dębskiego i M. Pospieszalskiego. W wypadku tego ostatniego autora na uwagę zasługuje promocja lokalnych artystów, czemu miał służyć między innymi koncert „Muzyczne nadzieje Częstochowy”. Jednakże „Dni Częstochowy” miały także wymiar szerszy ponieważ uczestniczyli w nich artyści polscy i zagraniczni między innymi: Chór Chłopięc-Męski „Poznańskie Słowiki”. pod batutą Stefana Stuligrosza i soliści między innymi Wadim Brodski i Wiesław Ochman. Tym ostatnim muzykiem częstochowscy filharmonicy nagrali swoją 2 płytę CD pt.: „Ulubione bisy Wiesława Ochmana”. Wzięli oni również udział w widowisku „Częstochowska Victoria” – 350 rocznica obrony Jasnej Góry, które było transmitowane przez 2 TVP.

Nowy system społeczno-polityczny i prawa rynku w pewnym stopniu zaważyły na działalności artystycznej Filharmonii – miały przeważać muzyka popularna, repertuar operetkowy, musicalowy i wielkie nazwiska. Spowodowane to było deficytem budżetowym tej instytucji, związanym z utratą przez Częstochowę statusu województwa, z problemami finansowymi, upadkiem gospodarczym i bezrobociem w regionie. Proponowano więc publiczności koncerty plenerowe, muzykę z filmów i musicali, koncerty walentynkowe, kolędowe, sylwestrowe, zaduszkowe, gdzie występowali między innymi: Stanisław Soyka, Beata Kozidrak, Edyta Geppert, Ryszard Rynkowski, zespoły Osjan, Trebunie Tutki i inni. Wzrosła liczba imprez realizowanych w systemie impresaryjnym przez Teatr Muzyczny „Roma”, Teatr „Kwadrat”, kabarety Pod Egidą, OT.TO, Pod Budą. Natomiast częstochowscy symfonicy koncertowali między innymi z Mi-

chałem Urbaniakiem i Leszkiem Możdżerem, a spotkania te prowadził Marcin Kydryński.

Jednakże podstawową misją Filharmonii jest propagowanie muzyki klasycznej, więc pomimo wszelakich trudności stale podnoszono poziom artystyczny koncertów. Proponowano publiczności między innymi koncerty pasyjne związane z rocznicą śmierci J.S. Bacha, muzyczne obchody roku Szymanowskiego, Chopinowskiego, Mozartowskiego i innych. Do koncertów symfonicznych wprowadzono tematykę narodową, a mianowicie rosyjską, wiedeńską, skandynawską i czeską. Ta wysoka pozycja artystyczna Filharmonii została potwierdzona poprzez odbywające się w Częstochowie festiwale. W tym miejscu nadmienić należy, iż w roku 1997 zlikwidowano funkcjonujący w okresie PRL-u Międzynarodowy Festiwal im. Grażyny Bacewicz i wprowadzono na jego miejsce Festiwal Violinistyczny im. Bronisława Hubermana. Warto zauważyć, że była to pewnego rodzaju promocja miasta i jego twórców, ponieważ patron festiwalu urodził się w 19.12.1882 roku w Częstochowie. Honorowy patronat nad wydarzeniem przejęło Ministerstwo Kultury i Sztuki oraz Ambasada Izraela i Instytut Kultury Austriackiej w Warszawie. Solistami festiwalowymi byli między innymi: Barbara Górzyńska, Krzysztof Jakowicz, Konstanty Andrzej Kulka, Maria Machowska, Kaja Danczowska oraz wybitny skrzypek Joshua Bell, co świadczyć może o wysokiej randze artystycznej częstochowskiego festiwalu zarówno w kraju, jak i zagranicą.

Podobna idea jak festiwalowi hubermanowskiemu towarzyszyła Konkursowi Wokalnemu im. Jana, Edwarda i Józefiny Reszków. Dzięki niemu również popularyzowano dokonania muzyczne twórców związanych z regionem, dlatego aktywnie w projekt ten, obok Filharmonii, włączył się również Urząd Miasta Częstochowa, a także Urzędy Gmin Kłomnice, Mstów, Mykanów i Rędziny.

Kolejnym nowym przedsięwzięciem był Festiwal Gitarowy, jego pomysłodawca dyrektor L. Hadrian tak argumentował swoje zamierzenie:

Chcę pokazać, że gitara klasyczna jest równie poważnym instrumentem jak skrzypce czy wiolonczela [...] Liczę, że uda mi się zainteresować festiwalem młodzież (s. 449).

Obok wspomnianych już projektów organizowano także Międzynarodowy Festiwal Piosenki „Majowa Nutka”, Częstochowski Festiwal Bluesowy, Festiwal Akordeonowej Muzyki Rozrywkowej. Szczególnie rozbudowaną formułę miały festiwale jazzowe, w tym: Festiwal Jazzu Tradycyjnego „Hot Jazz Spring” i konkurs dla młodych „Swingujący Kruk”. Towarzyszyły mu z reguły wystawy malarskie i fotograficzne „Jazz live”, „Hot Jazz Spring nad Wartą”.

Bohaterami festiwali jazzowych byli Henryk Majewski, Ray Smith, częstochowianin Daniel Pomorski, Tomasz Stańko, Wojciech Karolak, Michał Urbaniak. W tym miejscu należy wskazać na sukces Adama Klocka dyrektora artystycznego i dyrygenta, który otrzymał nagrodę za płytę jazzową *Night in Calisia*. Przy okazji warto nadmienić, że po wyżej wspomnianych festiwalach plac przy Filharmonii otrzymał imię Louisa Armstronga.

Promocji życia muzycznego miasta i regionu służyło również zainicjowane w roku 1999 Święto Muzyki, którego myślą przewodnią było przypomnienie postaci znanego w środowisku częstochowskim muzyka mającego duże zasługi w popularyzowaniu muzyki oraz odnoszącego znaczące sukcesy artystyczne. Jego bohaterami byli Krzysztof Pośpiech, Alfred Stępniewski, Dionizy Krzeczak, Edward i Józefina Reszke, Andrzej Jasiński, Wojciech Łukaszewski i Paweł Łukaszewski.

W okresie po transformacji ustrojowej nowym cyklem koncertowym były spotkania poświęcone kolejnym rocznicom odzyskania niepodległości. W listopadowych koncertach dominowała muzyka polska: S. Moniuszki, W. Lutosławskiego, H. Wieniawskiego, H.M. Góreckiego, M. Karłowicza, K. Pendereckiego, K. Szymanowskiego.

Natomiast kontynuowanym i znanym cyklem związanym z realizacją misji edukacyjnej i dydaktycznej były koncerty przeznaczone dla dzieci i młodzieży „Kto się boi Filharmonii”, „Filharmonia młodym melomanom”, „Opowieści muzyczne”, „Szkoła na Parnasie”, „Muzyczne podróże”, „Filharmonia dzieciom”, „Filharmonia Malucha”, „W krainie baśni”, „Feel harmony – poczuć klimat”. Przy organizacji powyższych audycji muzycznych stale współpracowano z Samorządowym Ośrodkiem Doskonalenia Nauczycieli w Częstochowie, Kuratorium Oświaty w Katowicach Delegatura w Częstochowie, Urzędem Miasta w Częstochowie.

Niezwykle interesujący był także projekt dotyczący pracy z młodymi muzykami w ramach kursu dyrygenckiego, mistrzowskiego oraz warsztatów z symfoniczami częstochowskimi.

Po roku 1989 szczególnie rozwinęła się współpraca z Instytutem Muzyki Wyższej Szkoły Pedagogicznej, później Akademii im. Jana Długosza w Częstochowie. W związku z tym odbywały się koncerty inauguracyjne rok akademicki, „Koncerty muzyka przy świecach”, „Akademickie koncerty kameralne”.

Podobnie jak w okresie Polski Ludowej, w Filharmonii kontynuowano koncerty jubileuszowe, lecz ich tematyka była zdecydowanie inna i dotyczyła 10-lecia NSZZ „Solidarność”, 125-lecia Banku Handlowego w Warszawie, 100-lecia Energetyki Częstochowskiej, 100-lecia szkolnictwa muzycznego w Częstochowie, 60-lecia Politechniki Częstochowskiej, 100-lecia szpitala chirurgicznego im. L. Rydygiera. Znakiem czasu były też koncerty w Galerii Jurajskiej i związane z dziejami Unii Europejskiej.

Te osiągnięcia były więc wynikiem stałego poszukiwania przez filharmoników częstochowskich nowych form popularyzacji muzyki w celu kształtowania repertuaru gwarantującego wzrost poziomu artystycznego zespołu. Ta pozytywna opinia została potwierdzona w wielu koncertach zarówno w kraju, jak i poza jego granicami, gdyż częstochowscy muzycy występowali w Niemczech, Holandii, Korei Południowej, Szwecji, gdzie jeden z krytyków, J.S. Hakanson, napisał:

Filharmonia Częstochowska ma dobrą reputację w Polsce i potwierdziła to w piątkowym koncercie w teatrze w Halmstad. Precyzja i gra na wysokim poziomie jest zasługą młodego dyrygenta Tomasza Chmiela, sugestywnie i entuzjastycznie prowadzącego orkiestrę (s. 455).

Swój wysoki poziom artystyczny orkiestra potwierdziła między innymi na występach w Filharmonii Narodowej w Warszawie w prestiżowym cyklu „Czwartków Muzycznych” i podczas Śląskich Dni Muzyki Współczesnej w Katowicach.

Jak wynika z powyższych rozważań, Filharmonia Częstochowska i orkiestra symfoniczna trwale wpisała się w krajobraz życia muzycznego miasta i regionu i wniosła do jego kultury wartości nie tylko muzyczne, lecz także edukacyjne, patriotyczne i popularyzatorskie.

W związku z tym uważam, iż praca dr Wandy Malko ma istotne znaczenie nie tylko dla wąskiego grona muzyków częstochowskich, ale przede wszystkim kierowana jest do społeczności lokalnej, ponieważ – jak wynika z badań – działalność Filharmonii i związanej z nią Orkiestry, miała wymiar nie tylko muzyczny, lecz znacznie szerszy. Stanowi ona zatem cenne uzupełnienie dziejów muzycznych miasta i regionu. Podkreślam jeszcze raz, że praca została napisana w oparciu o rozległą kwerendę archiwalno-biblioteczną, z widoczną erudycją, dogłębną znajomością problematyki, a także – co warto podkreślić – napisana została ładnym, przystępnym językiem, pozbawionym nadmiernie „naukowej” retoryki i maniery stylistycznej. Wykorzystano bardzo różnorodne źródła historyczne, poczynając od archiwalnych zespołów aktowych, poprzez źródła narracyjne publikowane i niepublikowane. Lektura całości przekonuje, iż autorka dobrze wywiązała się z podjętego zadania, łącząc profesjonalizm badawczy i naukowe standardy warsztatowe z właściwą formą prezentacji.

Reasumując, należy stwierdzić, że praca spełnia wymogi opracowań naukowych na wysokim poziomie intelektualnym. Stanowi ona bowiem cenny wkład w obszarze mało dotąd znanym i nieusystematyzowanym, a dotyczącym dziejów Filharmonii w Częstochowie.