

Festivali Ndërkombëtar i Prishtinës
Prishtina International Festival

REMUSICA

21-28 MAJ/MAY 2009

Am

- Remusica shënon vitin botëror të Joseph Haydn-it, me rastin e 200 vjetorit të vdekjes së tij.
- 100 vjetorin e lindjes së kompozitorit Lorenc Antoni dhe
- 60 vjetorin e lindjes së kompozitorit Rafet Rudi.

- Remusica will mark the year of composer Joseph Haydn, in the occasion of his 200th Death Anniversary.
- 100th birthday of composer Lorenc Antoni and
- 60th birthday of composer Rafet Rudi.

EDITORIALI

Festivali REMUSICA, tashmë në maturinë e vet, vazhdon të mbetet edhe më tutje manifestim qendror i promovimit të krijimtarisë së kompozitorëve shqiptarë/kosovarë. Sivjet në dhjetë koncerte përbërëse të festivalit do të realizohen një numër më i madh i veprave se në edicionet e mëparshme (rreth 40 sosh, duke filluar nga miniaturat për klarinetë e deri te ato simfonike). Vend të rëndësishëm do të zënë krijimet e gjeneratës më të re të kompozitorëve kosovarë - Dafinës, Kreshnikut, Lyrës, Kushtrimit, Donikës, Drinorit, Arbenitës dhe Liburnit, të cilëve edhe në edicionet e mëparshme të “Remusica-s” iu është dhënë shansi që të tregojnë talentin e tyre, dashurinë dhe përcaktimin e tyre për zëjen e kompozitorit të muzikës moderne, zeje aq sublime dhe aq e pasigurtë në rrethanat tona.

Në edicionin e sivjemë, shquhet prezenca e solistëve internacional si Ophélie Gaillard (Francë), Florian Vlashi (Spanjë), mikut të vjetër të Remusica-s, Marcel Worms-it, për të cilin sivjet është kjo Remusica e tretë, pastaj prezenca e kitaristit të talentuar kosovar Petrit Çekut, i cili kohë më parë, madje, është shpallur instrumentist i vitit në Kroaci e i cili do të vjen me një Recital (21 maj) dhe me një paraqitje si solist në Koncertin e Filharmonisë (24 maj). Sivjet do të kemi edhe përfaqësim të denjë artistëve dhe krijimtarisë nga Tirana me solistë të shkëlqyeshëm Fatos Qerimaj dhe Arben Llozi (23 maj) të cilët do të luajnë në koncertin tematik “Muzika e re shqiptare”. Pos këtyre solistëve, që janë bartës të mbërmeve koncertale, me peshë janë edhe paraqitja e dy ansambleve tona profesionale me koncertet e tyre premiale, Filharmonisë së Kosovës (nën drejtimin e dirigjentit të jashtëzakonshëm Toshio Yanagisawa) dhe Korit të Filharmonisë.

Duke vazhduar traditën e shenimit të përvjetorëve të rëndësishëm, Remusica sivjet shenon 100 vjetorin e lindjes së pionerit të muzikës kosovare - Lorenc Antonit. Opusi i tij do të kujtohet përmes një Tribune të veçantë muzikologjike (22 maj) dhe përmes realizimit të disa prej veprave të çmuara korale (26 maj) dhe një vepreje për orkestër në koncertin e Filharmonisë (24 maj). Do të shenohet 60 vjetori i R. Rudit në koncertin inaugurues të festivalit (21 maj). Përkujtimi i tretë sivjet është për 200 vjetorin e vdekjes së gjigantit të klasicizmit muzikor Josep Haydn-it, me çka shënohet “viti

botëror i Hajdyn-it” Ne këtë përvjetor e shenojmë në një mënyrë specifike - në koncertin e Florian Vllashit, pikërisht me përkujdesjen dhe idenë e këtij violinisti të shquar shqiptar (që është duke bërë karrierë të rëndësishme tash e pesëmbëdhjet vite në Spanjë), do të realizohen dy vepra të bardëve të muzikës nga fillimi i shekullit XX - të Debussys dhe të Ravelit, të cilët kanë shkruar vepra për Haydn-in një shekull më parë, me po të njejtin qëllim - me rastin e shenimit të 100 vjetorit të vdekjes së Haydn-it).

Në rubrikën tradicionale të promovimit të librave, sivjet do të shquajmë një botim interesant, ndër të rrallët në ballkan, dhe krejtësisht unik në kulturën shqiptare - librin “Metoda e mësimit të muzikës” të Prof. Seniha Spahiut (Tribuna e datës 24 maj).

Dhe në fund një vogëlsirë e Remusica-s së sivjemë. Kohë më parë, kemi bërë porosinë kompozitorëve kosovarë që të shkruajnë vepra pedagogjike për klarinetë dedikuar ciklit të ultë të shkollës së muzikës, në bazë të këngëve popullore shqiptare (një literaturë krejtësisht deficitare tek ne!). Kanë arritur rreth 20 miniatura, të cilat ne në mënyrë premiale do t'i prezentojmë në koncertin tematik të datës 28 maj.

Në fund, falenderojmë sponsorët e Festivalit të sivjemë, në veçanti Ministrinë e Kulturës së Kosovës, Kuvendin Komunal, Kompaninë IPKO, Ambasadat e Francës dhe Holandës e shumë të tjerë që na kanë përkrahur dhe besuar në ne.

EDITORIAL

Matured enough, this edition of REMUSICA festival continues to be the central event where the works of Kosovar/Albanian composers are promoted. This year we are presenting even a greater number of works compared with former editions (around 40 works, starting from miniatures for clarinet up to big symphonic pieces).

An important focus will be offered to the works of the youngest generation of Kosovo composers-Dafina, Kreshnik, Lyrë,

Kushtrim, Donika, Drinor, Arbenita and Liburn. They have had been given the

chance to show their talent already in the previous editions of “Remusica”, thus they continue to practice the mastery and the profession of a composer, a profession that receives not the needed attention by institutional strategic plans related to the development of culture in our country.

This year’s edition is also distinguished by the presence of international soloist such as Ophélie Gaillard (France), Florian Vlashi (Spain), the old friend of “Remusica”, Marcel Worms (for whom this is the third participation) and the special presence of the talented Kosovar guitarist Petrit Çeku, who has been declared as the best performer of Croatia last year. Ceku, will be presented with a recital (21 May) and also as a soloist in the performance of the Kosovo Philharmony (24 May).

This year, we are also proud to have a dignified presence of musicians from Albania, with excellent performers like Fatos Qerimaj and Arben Llozi who will perform in a thematic concert “New Albanian Music”.

Beside the soloists who carry the most weight of the festival, the presence of our two distinguished ensembles-Kosovo Philharmonic (under the direction of an extraordinary conductor Toshio Yanagisawa) and Philharmonic Choir (under the direction of Rafet Rudi) is of particular importance.

Continuing the tradition, Remusica marks three various anniversaries. The 100th anniversary of the birth of the pioneer of Kosovar music-Lorenc Antoni will be marked with the review of his opus in specially dedicated musicological tribune (22 May) and on the performance of his distinguished choral works (26 May) and of his orchestral work in the concert of Kosovo Philharmony (24 May).

The 60th birth anniversary of Rafet Rudi will open this years edition (21 May), while the third anniversary will

be dedicated to the 200th anniversary of the death of the classic’s colossal—Josef Haydn. Based on the idea by Florian Vllashi, (a distinguished Albanian violinist with a superb career in Spain), Remusica will mark the “world’s year of Haydn” with the performance of two works written by famous composers of the beginning of XXth century, Debussy and Ravel, who a century ago, similarly dedicated their works to the 100th death anniversary of Haydn.

In the traditional slot for book promotion, we will present an interesting book, one of the very rare of this type in Balkans, and surely the unique in the current albanian culture-“The Music Teaching Method” by Prof. Seniha Spahiut (The tribune of 24 May).

Last but not least, we had asked Kosovar composers to write “methodic/ pedagogic” works for Clarinet dedicated to the first cycle of the music schools, based on the material of our Albanian folk’s songs, trying thus to fulfill a big gap in our music pedagogic literature. Around 20 miniature works have arrived and will be performed in the premiere performance on a thematic concert of 28th of May.

Putting together all these different aspects of “Remusica” festival 2009, would have not been possible without the generous and very much appreciated support by all those who supported us. We would like to offer our special thanks to the -Ministry of Culture of the Republic of Kosovo; Prishtina Municipal Assembly; IPKO company and especially to the Embassies of France and Netherlands in Kosovo.

Rafet RUDI, kompozitor / composer

REMUSICA 2009

e enjte, **21 MAJ**

19h30 **HAPJA / OPENING** / Salla e kuqe / Red Hall /
Kori i Filharmonisë së Kosovës / Kosova Philharmony Choir

Merita Juniku, mezosoprano / mezzosoprano
Rafet Rudi, dirigjent / conductor

19h45 **Recital / Recital**

Petrit Çeku, kitarë / guitar
Bach / Turina / Rodrigo / R.Rudi / Ballata / Brower /

e premte, **22 MAJ**

12h00 **Tribune Muzikologjike / Musicological Tribune** / ART Qender / ART Center /
Krijimtaria kompozitoriale e Lorenc Antonit / Compositorial Opus of Lorenc Antoni
Prof. Engjell Berisha

19h30 **Recital / Recital** / Salla e kuqe / Red Hall /

Ophelie Gaillard, violonçello, FRANCE / cello, FRANCE
Beffa / Bartholomee / Lutoslawski / Britten / Berio / Dutilleux / Zeqiri / Bach

e shtunë, **23 MAJ**

19h30 **Koncert / Concert** / Salla e kuqe / Red Hall /

Marcel Worms, piano, HOLLANDË / NETHERLANDS
Munro / Small / Kammoun / Schoonbeek / Orozco / Smith / Peçi / El-Masri / De Bruin / Mesa / Maessen / Roukens

20h 30 **Koncert / Concert** / Salla e kuqe / Red Hall /

“Muzika e re Shqiptare” / “Albanian contemporary music”
Fatos Qerimaj, klarinetë, SHQIPËRI / clarinet, ALBANIA
Arben Llozi, violë, SHQIPËRI / viola, ALBANIA
V. Beqiri / Gashi / Laro / Kushta / Gaqi / Shupo / D.Rudi / Qerimaj

e dielë, **24 MAJ**

12h00 **Promovim / Promotion** / ART Qender / ART Center /

“Metoda e mësim të Muzikës” nga prof. Mr. Seniha Spahiu
“Music teaching method” from prof. Mr. Seniha Spahiu

Referuese: Besa Luzha, Kandidate për Doktor në Edukimin, Universiteti i Londres, Instituti i Edukimit
Referent: Besa Luzha, Candidate for Doctor in Education, University of London, Institute of Education

e dielë, **24 MAJ**

12h30 **Debat / Debate** / ART Qender / ART Center /

Tema: “Pozita e kompozitorit sot në Kosovë dhe Shqipëri”
Theme: “Composer position today in Kosova and Albania
Marrin pjesë: kompozitorë dhe muzikologë nga Kosova dhe Shqipëria
Participatory: Composer and Musicologist from Kosova and Albania

20h00 **Koncert / Concert** / Salla e kuqe / Red Hall /

Orkestra e Filharmonisë së Kosovës / Kosova Philharmony Orchestra
Petrit Çeku, kitarë / guitar

Dardan Gjinolli, saksofon / saxophone

Toshio Yanagisawa, dirigjent / conductor
Antoni / F.Beqiri / V.Beqiri / Rodrigo / Aliçkaj /

e hënë, **25 MAJ**

19h30 **Koncert / Concert** / Salla e kuqe / Red Hall /

Grupo Instrumental SIGLO XX / Florian Vlashi, violinë, SPANJË / violin, SPAIN
Debussy / Ravel / Y. Takahashi / A.Koci / Duran / Heidrich /

e martë, **26 MAJ**

17h00 **Koncert / Concert** / Kisha katolike “Shën Ndou / Catholic Church “Shën Ndou /

Kuarteti harkor HORS, BULGARI / **String Quartet HORS**, BULGARIA
Dag Vien / Kazandjiev / R.Rudi

19h30 **Koncert / Concert** / Kisha katolike “Shën Ndou / Catholic Church “Shën Ndou /

Kori i Filharmonisë së Kosovës / Kosova Philharmony Choir
Rafet Rudi, dirigjent / conductor
Antoni / Gashi / Aliçkaj / A.L.Weber / Toch / Gorecki / Whitacre / V.Beqiri

e enjte, **28 MAJ**

12h00 **Koncert / Concert** / Salla e kuqe / Red Hall /

Miniatura pedagogjike për klarinetë në bazë të këngëve popullore shqiptare
Pedagogic miniatures for clarinet based on Albanian folk songs
Mengjiqi / Beqiri / Rudi / Gashi / Aliçkaj / Zymeri

19h30 **Koncert / Concert** / Salla e kuqe / Red Hall /

Kompozitorët dhe interpretët e rinj / Young composers & interprets
Mengjiqi / V. Beqiri / Gashi / Lubishtani / Part /Kastrati / Jupolli / Kancheli / Kelmendi / Albeniz / Faure / Wyttenbach /

21 MAJ 2009
e enjte

19:30 Hapja / Opening / Salla e Kuqe / Red Hall /

Kori i Filharmonisë së Kosovës Kosova Philharmony Choir

Rafet Rudi, dirigjent / conductor

Rafet Rudi

"Icare ubi es"

Merita Juniku, mezzosoprano

Misbah Kaçamaku, piano

Neritan Hysa, piano

Patris Berisha, perkusione

Lulzim Lushtaku, kontrabas

19:45 Recital / Salla e Kuqe / Red Hall /

Petrit Çeku, kitarë, KROACI / guitar, CROATIA

Johann Sebastian Bach

Prelude, Fugue & Allegro BWV 998

Joaquín Turina

Fandanguillo

Joaquín Rodrigo

Invocacion y Danza

~

Rafet Rudi

Suite

Prolog

Kënga

Vallja

Intermezzo

Epilog

Zeqirja Ballata

Intimidades, premierë botërore / first performance

Leo Brower

Decameron Negro

Arpa del Guerrero

Huida de los amantes por el valle de los ecos

Balada de la doncella enamorada

Petrit Çeku lindi në Prizren, në vitin 1985. Mësimet e para të kitarës i filloi me Luan Sapunxhiun. Nga viti 2002 vazhdoi shkollimin e mesëm në Zagreb te Prof. Xhevdet Sahatçiu. Në vitin 2003 fitoi çmimin e parë në konkursin shtetëror të Kroacisë në Dubrovnik dhe çmimin e parë në konkursin ndërkombëtar për kitarë "Anna Amalia" në Weimar të Gjermanisë. Një vit më pas, ai fitoi konkursin "Emilio Pujol" në Sassari të Italisë si dhe konkursin "Andrés Segovia" në Velbert (Gjermani). Gjithashtu në vitin 2004 përfaqësoi Kroacinë në Çmimin Evropian Muzikor për të Rinjë duke fituar çmimin e parë si dhe shpërblimin special të Shoqatës së kompozitorëve të Kroacisë për interpretimin e një vepre të një kompozitori kroat. Në të njëjtin vit, behet student i profesorit Darko Petrinjak pranë Akademisë së Muzikës në Zagreb, ku u diplomua në vitin 2008. Petrit Çeku është i vetmi kitarist i cili fitoi konkursin ndërkombëtar të artistëve të rinjë "Ferdo Livadić" në Samobor, Kroaci.

Në vitin 2005 u shpërblye me çmimin vjetor "Ivo Vuljević" nga Shoqëria kroate e rinisë muzikore. Në vitin 2006 fitoi Medaljen e Argjente në konkursin Parkening në Malibu, Kaliforni dhe çmimin e dytë në konkursin "Printemps de la guitare" në Charleroi (Belgjikë). Duke fituar konkursin "Michele Pittaluga" në Alessandria të Italisë në vitin 2007, Petrit Çeku u ngjiti si një ndër kitaristët kryesorë të gjeneratës së re. Kompakt diskun e parë e realizoi në shtator të vitit 2008 për shtëpinë e njohur diskografike amerikane – Naxos.

Çeku ka marrë pjesë në masterclasse të drejtuara nga M. Barrueco, L. Brower, Z. Dukić, C. Marchione, E. Musa, S. Tennant dhe A. Vidović. Disa herë ka qenë pjesëmarrës i festivalit Strings Only!, shkollë verore që drejtohet nga violonçelisti i famshëm Valter Deshpalli. Petrit Çeku aktualisht banon në Zagreb, Kroaci.

Vitin e kaluar, Petrit Çeku, është vlerësuar me çmimin vjetor të Filharmonisë së Zagrebit si "Muzikanti më i mirë i vitit 2008".

22 MAJ 2009
e premte

12:00 Tribunë Muzikologjike / Musicological Tribune / ART Qendër / ART Centre /
“Krijimtaria kompozitoriale e Lorenc Antonit” - Prof. Engjell Berisha
“Compositorial Opus of Lorenc Antoni” - Prof. Engjell Berisha

19:30 Recital / Salla e Kuqe / Red Hall /

Ophélie Gaillard, violonçello, Francë / cello, FRANCE

Karol Beffa

Lytanies

Pierre Bartholomé

Oraisons

Katër vepra të dedikuara Mstislav Rostropovitchit të shkruara mbi emrin e Paul Sacher, për 70 vjetorin e lindjes.
Four pieces dedicated to Mstislav Rostropovitch and written on the name of Paul Sacher, for his 70th birthday

Benjamin Britten

Tema Sacher

Luciano Berio

Recitativo “The words are gone”

Witold Lutoslawski

Sacher Variationnen

Henri Dutilleux

“Three strophes on the name of Paul Sacher”

Dafina Zeqiri

Aerodynamik, premierë botërore / first performance
Lekë Salihu, piano

Johann Sebastian Bach

Suite Nr. 1 BWV 1007

Prélude

Allemande

Courante

Sarabande

Menuet 1, 2

Gigue

Ophélie Gaillard është një muziktare shumëdimensionale (versatile), që performon me pasion të njëjtë si vperat muzikore të Barokut, Klasikës e të Romantikës po ashtu edhe ato të periudhës bashkëkohore (Contemporane). Është fituese e disa garave ndërkombëtare, ndër më të shquarat, garat ndërkombëtare të J.S Bach për violonçel në Lajpzig.

Ajo koncerton me recitale në sallat më të shquara koncertale nëpër botë duke qenë një kampione e recitaleve për violonçel solo në interpretimin e suitave të Bach-ut deri te veprat e Britten, Dutilleux, Crumb dhe kompozitorëve të gjeneratave më të reja.

Incizimet e saj për Ambroisie të kompletit të Suitave për cello nga Bach-u, ato të Benjamin Britten dhe Sonatën e tij për Celo me pianisten Vanessa Wagner janë çmuar shumë lart nga shtypi ndërkombëtar (Diapason, Le Monde de la Musique, Répertoire, Scherzo, Goldberg, Crescendo ...). Incizimet e saj më të fundit të veprave për çello dhe piano nga Fauré me pianistin Bruno Fontaine, janë dalluar nga revista “Strad”.

Ophélie Gaillard paraqitet edhe si soliste me Orkestrën e Kanit (Cannes) - Provence - Alpes Côte d’Azur, me Orkestrën e Radios Polake, (me dirigjent Gabriel Chmura), Orkestrën de Picardie (me Edmon Colomer), me orkestrën kamertal European Camerata, orkestrën Les Siècles, Orkestrën Franz Liszt nga Budapesti dhe ka debutuar poashtu me Filharmoninë e Re Japoneze në qershor 2006.

Ajo është paraqitur në festivalet më të rëndësishme si (Saint-Denis, Quimper, Messiaen at La Meige, Orangerie de Sceaux, Sablé-sur-Sarthe, Beaune, Evian, Montreux, Bach in Lausanne, October in Normandy, Reims Flâneries Musicales, Toroella de Montgri) dhe në teatrot përfshirë ato në Bordeaux, Avignon, Poissy dhe në Paris (Châtelet), kurse koncerton me recitale te rregullta dhe masterklase në Japoni, Korea, Amerikën Qendrore dhe latine, në Kanada dhe poashtu incizon për radiot e njohura (France Musique, BBC Radio 3) dhe për televizionet (France 2, Mezzo, Arte)etj.

Ophélie Gaillard është shkolluar në Konservatorin e Paris-it (CNSM), ku është shpërblyer me tre cmime kryesore: për muzikë dhome (kamertale) në klasën e Maurice Bourgue, për cello në klasën e Philippe Muller (me te cilin vijoi edhe seri të tjera te studimeve të avancuara) dhe për cello-Barok në klasën e Christophe Coin. Ajo poashtu posedon diplomën e mësimdhënësit të violonçelit dhe diploma për muzikologji në Universitetin e Sorbonës. Ajo jep mësi që nga viti 2000. Interesimi i vazhdueshëm për muzikën e hershme e ka bërë atë që të marrë pjesë në shoqërimin e pjesëve të ndryshme vokale nga periudha e Barokut, nën udhëheqjen e Christophe Rousset dhe Emmanuelle Haïm. Ophélie poashtu themeloi ansamblin Amarillis dhe në vitin 2005 themeloi ansambli kamertal Pulcinella, një ansambël i përbërë nga solistët më të mirë me të cilët eksploroj dhe koncertoj repertoret më të shquara për cello .

Në vitin 2005, ajo e ideoi një show “Pierrot fâché avec la lune” (Pierrot i shqetësuar nga Hëna) bazuar në muzikën e Debussy-së dhe Janacek, me artistë pantomimë Cécile Roussat dhe Julien Lubek si dhe me pianistin Delphine Bardin, shfaqje e cila korri një sukses të madh e të menjehershëm. Ophélie Gaillard dëshiron të kombinojë disipinat e ndryshme artistike kështu që ajo punon edhe me vallëtarët Daniel Larriue zdhë Sidi Larbi Cherkaoui.

Ophélie Gaillard luan në një violonçel të punuar nga Francesco Goffriller që në vitin 1737, e cila i është huazuar asaj nga CIC.

23 MAJ 2009
e shtunë

19:30 **Koncert / Concert** / Salla e Kuqe / Red Hall /

NEW BLUES FOR PIANO

Vepra të kompozuar për Marcel Worms / All works composed for Marcel Worms

Marcel Worms, piano, HOLANDË / NETHERLANDS

Ian Munro

Dismal Blues

Haskell Small

Scraps

Mohammed Ali Kammoun

Tûran Blues

Geert Schoonbeek

Wad in Blaaeuwes, premierë botërore / first performance

Keyla Orozco

Won't Blue

André Smith

Hidden Blues

Aleksander Peçi

Albanian Concertant Blues, premierë botërore / first performance

Abdala El-Masri

J'Imali Wali

Holger de Bruin

Chromatic Blues

Sergio Mesa

Azules

Sylvia Maessen

Dancing through the desert

Joey Roukens

Blues on a bright background

Marcel Worms (1951) studio në Konservatorin Séeelinc në Amsterdam me Hans Derksen. Ai poashtu mësoi me Youri Egorov dhe Alicia de Larrocha. Pas përfundimit të studimeve më 1987, ai specializoi në muzikë kamertale me Hans Broekman dhe për muzikën pianistike të shkekullit 20 Alexandre Hrisanide. Marcel Worms është një muziktar aktiv në formacione kamertale dhe solist: më 1990 ai interpretoi si premierë vepra të hershme nga Schoenberg në një recital në IJsbreker dhe më 1991 ai interpretoi veprat komplete për piano të Janacek. Që nga viti 1992/3 ai interpretoi në skenat holandeze, programin "ndikimet e Jaz-it në shekullin 20 në muzikën për piano". Më 1994, ky program përmblihet në CD (BVHaast).

Me "Groupe de Sept" të cilin e formoi, ai interpretoi përveç të tjerash edhe veprat komplete të Poulenc-ut për piano dhe instrumente frymore. Ky program u bouta në CD nga Emergo Classics.

Më 1994, në vitin përkujtues për Mondrian-in, Marcel Worms interpretoi programin e Mondrianit dhe muzikën e kohës së tij. Kompozitorët Willem Breuker dhe Theo Loevendie krijuan një kompozim për këtë projekt të tij. Ai ka interpretuar programet e tij në Holandë dhe shumë vende të tjera Europiane. Rusi, (Hermitage St. Petersburg, Pushkin Museum, Moskë dhe në SHBA (përfshirë Galerinë Kombëtare të Artit në Washington D.C.). Me rastin e 100 vjetorit të lindjes së Jean Wiéner, ai interpretoi programin e veprave komplete të dedikuar muzikës pianistike të këtij kompozitori Francez në Holandë dhe në Francë. BVHAAS botoi këtë program në CD më 1996.

Që nga 1996, Marcel Worms po punon në një projekt bluz (blues): rreth 160 kompozitorë holandezë dhe të huaj (nga 50 shtete të të gjitha kontinenteve) kompozuan për këtë projekt. Ky program u botua në 4 CD. Në mes viteve 1998 dhe 2008, Marcel Worms ka interpretuar programin e tij (blues) në shumë vende Europiane, në Kinë, Indonezi, Rusi, Lindjen e Mesme, Lindjen e Largët, SHBA-të, Afrikë, Amerikë Jugore dhe në Kuba. Më 1999 ai interpretoi në Festivalin e Jazz-it në Detin verior në Hagë. Më 2001 kishte disa paraqitje në Festivalin për Muzikën e Re në Bukuresht dhe në Vjeshtë të Varshavës, kurse më 2002 mori pjesë në EU Jazz Festival në Mexico City dhe në Audio Art Festival të mbajtur në Krakov, Poloni. Më 2004 ky program u interpretua në festivalin, De la Musica Contemporanea në Bolivi, Në Forumin për Muzikën e re në Köln, në Festivalin e Aveiros (Portugali) dhe në Fajr Festivalin në Iran. Më 2005 Marcel Worms prezentoj projektin e tij për bluz-in në Festivalin e Vjeshtës në Tbilisi, Gjeorgji.

23 MAJ 2009
e shtunë

20:30 Koncert / Concert / Salla e Kuqe / Red Hall /
Muzika e re Shqiptare / Albanian contemporary music

Arben Llozi, violë, SHOQPËRI / viola ,ALBANIA

Fatos Qerimaj, klarinetë, SHOQPËRI / clarinet, ALBANIA

Thoma Gaqi

Cadenza

solo violë

Shpëtim Kushta

Metamorfoze 2

solo violë

Kushtrim Gashi

Quasi Kaba & Dance, për klarinetë & piano

Pranvera Hoxha, piano

Donika Rudi

Aura, për klarinetë & elektronikë, premierë botërore / first performance

P. Hoxha, piano / D. Sylejmani, alt / A. Jashari, soprano
M. Hoxha, violinë / G. Hoxha, violë / A. Spahiu, perkusion
F. Bunjaku, perkusion / I. Latifi, def / D. Rudi, elektronikë

Kujtim Laro

Ars Morendi improvizio

Violë & tam tam

Valton Beqiri

Quasi Kaba, për violë & piano

Valton Beqiri, piano

Sokol Shupo

Soliloquio

solo klarinetë

Fatos Qerimaj

Pa - Iso

solo klarinetë

Fatos Qerimaj

Space for sound

solo klarinetë

Fatos Qerimaj vjen nga një familje me tradita të spikatura artistike e cila ka luajtur rol të rëndësishëm në ruajtjen dhe zhvillimin e muzikës dhe kulturës shqiptare. Diplomoi për klarinetë në Akademinë e Arteve Tiranë në vitin 1982 me vlerësim maksimal. Që nga viti 1990 është pedagog i klarinetës në Akademinë .Arteve. Gjatë kësaj periudhe ka qenë prezent në aktivitetet të rëndësishme kombëtare dhe ndërkombëtare. Ka realizuar disa koncerte në Francë, Itali, Greqi, Danimark, England, Suedi, Kroaci etj.

Një vend të rëndësishëm në karrierën artistike të Fatos Qerimajt zënë vend gjithashtu një numër i konsiderueshëm kompozimesh instrumentale, vokale, simfonike, balet, jazz muzikë, muzikë teatri dhe filmi.

Ka kryer dy specializime jashtë shtetit - në Spanjë dhe Itali. Që nga viti 2000 është aktiv në strukturat e Akademinë e Arteve. Në vitin 2008 është shef i departamentit të interpretimit të kësaj Akademie.

Fatos Qerimaj është ftues i disa cmimeve si solistë dhe si kompozitor. Është gjithashtu ideator dhe drejtor artistik i festivalit të jazz-it dhe festivalit të klarineteve në Tiranë.

Arben Llozi, violist diplomoi në klasen e Gj. Pekmezi. Ka kryer specializimin në Bayreuth (Gjermani) me Y.Savary, në Francë me B. Pasquier, ka specializuar menaxhimin artistik me Prof. R. Prandin. Në vitin 1989 emërohet pedagog i Violës dhe Muzikës së Dhomës në Akademinë e Arteve.

Ka performuar si solist dhe pjestar i Ansambleve të dhomës në qindra koncerte në Europë dhe SHBA.

Ka bashkëpunuar në ansamble të ndryshme me ansamble prestigjioze në Itali, Austri, Zvicër, Gjermani Maqedoni, Kroaci, Greqi, Francë, SHBA, Ruman, Slloveni etj. Është ftuar si solist dhe si violë e parë nga orkestra profesioniste simfonike dhe harqesh si në Shqipëri ashtu edhe në Francë, Gjermani etj.

Është nderuar me çmime dhe vlerësime kombëtare dhe ndërkombëtare si: Membre d'Honore de l'Academie Amadeus EUROPE (Francë), Medalje nderi të Association Culturelle "G.Faures" (Francë). Laureat i Çmimit të Parë në konkursin e interpretuesve "N.Zoraqi". Është ftuar si anëtar jurie në konkurse kombëtare dhe ndërkombëtare.

Aktualisht është titullar i klasës së violës si dhe zëvendës rektor në Akademinë e Arteve në Tiranë.

24 MAJ 2009
e diele

12:00 Promovim / Promotion / ART Qendër / ART Center /
“Metoda e mësim të Muzikës” nga prof. Mr. Seniha Spahiu
“Music teaching method” from prof. Mr. Seniha Spahiu

Referuese: Besa Luzha, Kandidate për Doktor në Edukimin, Universiteti i Londres, Instituti i Edukimit
Referent: Besa Luzha, Candidate for Doctor in Education, University of London, Institute of Education

12:30 Debat / Debate / ART Qendër / ART Center /

“Pozita e kompozitorit sot në Kosovë dhe Shqipëri”
“Composer position today in Kosovo and Albania”

Marrin pjesë: kompozitorë dhe muzikologë nga Kosova dhe Shqipëria
Participatory: Composer and Musicologist from Kosovo and Albania

20:00 Koncert / Concert / Salla e Kuqe / Red Hall /

Orkestra Simfonike e Filharmonisë së Kosovës Kosova Philharmony Orchestra

Petrir Çeku, kitarë / guitar (KROACI - KOSOVË)

Dardan Gjinolli, saksofon / saxophone

Toshio Yanagisawa, dirigjent, JAPONI / CONDUCTOR, JAPAN

Valton Beqiri

AlbAlcAniCA

Koncert për saksofon, orkestër harqesh dhe perkusione

Lorenc Antoni

Valle shqiptare nr.1

Fahri Beqiri

Fuga nr.6, për orkestër simfonike
(orkestrimi Drinor Zyberi)

Joaquin Rodrigo

Koncert për kitarë dhe orkestër “Concierto de Aranjuez”

Allegro con spirito

Adagio

Allegro gentile

Kreshnik Aliçkaj

Simfonia “Iliricum”

Orkestra e Filharmonisë së Kosovës u themelua pas luftës së fundit në Kosovë në vitin 2000 me iniciativë të disa muziktarëve të dalluar kosovar. Fillimisht si ansambël harkor e më vonë orkestër kamertale, Filharmonia e Kosovës paraqet padyshim vazhdimësinë e punës së ish Orkestrës Simfonike të Radio-Televizionit të Prishtinës veprimtaria e së cilës u shua me dhunë nga regjimi serb në vitin 1990. Pas konsolidimit të institucioneve shtetërore Filharmonia e Kosovës kalon në përkujdesje të Ministrisë së Kulturës e cila financon projektet koncertale dhe aktivitetin e regullt të këtij institucioni të rëndësishëm muzikor. Në kuadër të Filharmonisë në vitin 2004 Ministria e Kulturës ka marr iniciativën për themelimin e Operës së Kosovës. Orkestra e Filharmonisë-Operës së Kosovës realizoi një varg koncertesh simfonike dhe atyre operistike në kuadër të sezoneve koncertale vjetore. Për realizimin e këtyre koncerteve Filharmonia-Opera e Kosovës rregullisht angazhon instrumentistë nga orkestrat simotra në Shqipëri dhe Maqedoni. Në programet e orkestrës u prezantuan veprat e një mori kompozitorësh botërorë dhe atyre shqiptarë të të gjitha orientimeve stilistike. Me këtë orkestër koncertuan një varg solistësh instrumental dhe vokali - mes tyre edhe Inva Mula, Tedi Papavrami, Pavel Vernikov, Kevinn Kenner, Florian Stubenvoll, Sihana Badivuku, Antonio Gashi, Venera Kajtazi, Teuta Pllana, Lejla Pula si dhe dirigjentët Bahri Çela, Pavle Deshpali, Ermir Krantja, Tadeusz Serafin, Arbër Dhomi, Jetmir Barbullushi, Toshio Yanagisawa, Baki Jashari, Bahri Çela, Misbah Kaçamaku etj.

Toshio Yanagisawa

I lindur në Japoni (1971) studioi dirigjimin orkestral në “Ecole Normal de Musique de Paris” me dirigjentët Yutaka SADO and Kazushi ONO. Më 2002 u ftua në Festivalin “Verbier Music Festival” në Zvicër dhe aty studioi te James Levine dhe Kurt Mazur. Shpërblimet: Çmimi i dytë në “Garat Ndërkombëtare për Dirigjim të Tokios” (2000).

Përvoja profesionale: Dirigjoi “Orkestrën e Filharmonisë së Re Japoneze”, “Orkestrën e Filharmonisë Japoneze”, “Orkestrën Filharmonike të Tokios”, “Orkestrën Metropolitane të Tokios”, “Orkestrën Simfonike të Tokios”, “Orkestrën Filharmonike të Qytetit të Tokios”, “Orkestrën Japoneze Shinsei”, “Orkestrën Simfonike të Kiotos”, “Orkestrën Filharmonike të Osakës” dhe të “Sendait” pastaj “Orkestrën frymore të Sienës”, “Orkestrën e Komunës së Osakës”, si dhe shumë formacione të tjera.

Ishte dirigjent kryesor i Operës së Qytetit Kobe (2001-2003). Yanagisawa dirigjoi veprat: “L'enfant et les sortilèges” nga Ravel, “Cendrillon” nga Massenet, “La voix humaine” si dhe “Les mamelles de Tiresias” nga Poulenc. Më 2003 dirigjoi “Orkestrën e Shtetit Hermitage” (St. Petersburg). Më 2004 dirigjoi në “Teatrin e Operas Kombëtare Maqedone” operën “Tosca” nga Puccini, me ç’rast mori vlerësime profesionale të larta për këtë shfaqje dhe u ftua disa herë të punojë me këtë institucion. Ai poashtu u pranua shumë mirë me “Madama Butterfly” te Puccinit si premierë. Në tetor të vitit 2005 u bë dirigjent kryesor i këtij institucioni dhe dirigjoi operat “Nabucco”, “La Traviata” e “Aida” të Verdit, “Tosca” e “Madama Butterfly” të Puccinit, “Carmen” të Bize-së, si dhe “Carmina Burana” nga Orff në Festivalin Veror të Shkupit.

Në një bashkëpunim në mes të Operës Kombëtare të Shqipërisë dhe asaj në Maqedoni, u ftua të dirigjoi “Madama Butterfly” të Puccinit.

Prej vitit 2007 dirigjon me Orkestrën Simfonike të Filharmonisë së Kosovës dhe aktualisht është dirigjent permanent i saj.

25 MAJ 2009
e hënë

19:30 Koncert / Concert / Salla e Kuqe / Red Hall /
Homazh për Joseph Haydn / Homage for Joseph Haydn

Grupo Instrumental SIGLO XX / Florian Vlashi, violinë, SPANJË / violin, SPAIN

Claude Debussy

Hommage à Joseph Haydn, 1909
(përshtatur për violinë e violonçel nga F.Vlashi)

Maurice Ravel

Menuet sur le nom de Haydn, 1909
(përshtatur për violinë e violonçel nga F.Vlashi)

Juan Duran

Sonatina
për violinë e violonçelo
(dedikuar F. Vlashit e R. Lukaçit)

Akil Koci

Reflekset
violinë solo

Akil Koci

Kenezesa, premierë botërore / first performance
violinë solo

Yuji Takahashi

Sieben Rosen hat ein Strauch
/Shtatë trëndafilat/
violinë solo

Peter Heidrich

Happy Birthday
Teme me 14 Variacione për kuartet harqesh
FlorianVLASHI, violinë I
Visar KUÇI, violinë II
Arben LLOZI, violë
Rediana LLUKAÇI, violonçel

GRUPO INSTRUMENTAL SIGLO XX (Muzika kamertale e shek XX)

Grupo Kamertal u formuar më 1996 si një homazh për “Shekullin e Madh” dhe me qëllim të interpretimit të veprave më të mira kamertale të krijuara që nga fillimi i shek.XX e deri në ditët e stome. Vepra këto që kërkojnë përkushtim dhe sakrificë për arsye të vështirësive që ato përmabjnë për interpretim.

Anëtarët e grupit janë solistë të Orkestrit Simfonik të Galicia-s. Ata vijnë nga më shumë se dhjetë shete të ndryshme - Spanjë, SHBA, Rumani, Francë, Shqipëri, Japoni, Rusi, Gjermani, Poloni etj. Të gjithë posedojnë një përvojë ekstensive dhe shquhet me nivel të lartë të interpretimit në fushën e tyre. Numri i artistëve ndryshon varësisht nga programi dhe repertoari.

Një focus tjetër i ketij grupi është që ta tërheqë publikun e ri me këtë botë fascinante të muzikës bashëkohore. Në koncertet “Fëmijët dhe muzika moderne”, në konferencat-masterklaset e ndryshme, te rinjtë njihen më afër dhe më lehtë me muzikën e Stravinski-t, Berio-s, Xenakis etj.

GISXX ka dhënë premiera të më se 50 vepave të kompozitorëve spanjoll dhe në repertoarin e tyre pëfshihen edhe Stravinski, Falla, R. Strauss e deri te Messiaen, Xenakis, dhe Ligeti. Grupi ka marrë pjesë në ngjarje të ndryshme nacionale si festivalet muzikore në La Coruna, Santiago, Salamanca, dhe Bilbao. Interpretimi i tyre -në Festivalin e 18-të të Muzikës së Shek.XX në Madrid mori kritikë më të mira dhe duartrokitje frenetike nga publiku. Koncertet e tyre janë incizuar nga radio. Në Janar 2001, ata interpretuat në Sallën Kombetare (National Auditorium) në Madrid, koncert i cili u transmetua nga TVE 2 dhe nga International Channel.

Grupi kamertal është gjithnjë i hapur për projektë të reja ku kombinohet muzika me poezi, teatër, vallëzim arte video dhe plastikë.

Së fundi, janë botuar CD-e re “Manuel Balboa – i tërë kreacioni për grupin kamertal” dhe DVD “O arame” një operë një aktëshe e Juan Duran.

26 MAJ 2009
e martë

17:00 **Koncert / Concert** / Kisha katolike "Shën Ndou / Catholic Church "Shën Ndou /

Kuarteti harkor HORS, BULLGARI
String Quartet HORS, BULGARIA

Rafet Rudi

Kuartet harkor, premierë kosovare / first kosovar performance
Allegro deciso
Largo
Allegro assai

Vassil Kazandjiev

Kuartet harkor No.2

Dag Viren

Kuartet harkor No.5

KUARTETI I HARQEVE "HORS"

Kuarteti i harqeve "Hors" (në përbërje të Anastasia Detistova-Abadgieva - violinë, Marijana Parzulova - violinë, Pepa Djeneva - violë dhe Palmira Gribneva - Tomanova - violonçel) është themeluar më 1991 dhe sot është një ndër kuartetet e harqeve me përbërje të pandryshuar në Bullgari që shquhet për veprimtari kreative. Emri i kuartetit vjen nga emri i Perëndisë Sllave të Diellit.

Anëtarët e kuartetit kanë përfunduar Akademinë muzikore shtetërore "Pancho Vladigerov" dhe kanë studiuar edhe në Konservatorin shtetëror të Moskës si dhe kanë vijuar masterklase për muzikë kamertale në Akademinë muzikore. Paraqitjet kreative të kuartetit përfshijnë koncertet vjetore me muzikë klasike, kontemporane dhe muzikë të huaj, pjesëmarrjen në festivalin "Vera e Sofjes", "Muzika e re", "Muzika e re Bullgare", festivali "Unerhorte musik.." në Berlin, si dhe publikimet e ciklit "Të hënat e Shoqatës së Kompozitorëve Bullgarë" e të tjera., përfshirë koncertet jashtë vendit dhe CD incizimet me muzikë të Dimitar Nikolov. Të gjitha këto paraqitje kanë sfiduar një numër të konsiderueshëm komentesh në mediat e specializuara në vend.

Prioriteti strategjik në aspektin interpretues i ansambllit "Hors" është prezantimi i kulturës dhe muzikës bullgare dhe posaçërisht asaj kontemporane - shumë vepra premierë janë realizuar.. si p.sh prezantimi i dy integraleve - tre kuartetet për harqe të Lubomir Pipkov dhe tre të Vasil Kazandjiev me vlerë të lartë kulturore dhe historike. Njëkohësisht interpretimi i tyre është si një urë në mes stilit nacional dhe trendeve botërore muzikore që përbën poashtu një aspekt tjetër strategjik të ansambllit.

Kuarteti performon me koncerte në Hungary, Gjermani, Austri, Suedi, Finlandë, etj..Kuarteti është shpërblyer me Shenjën e Kristaltë të Nderit dhe UBC. Ai poashtu fitoi "Pentagramin e artë" nga Shoqata e Kompozitorëve Bullgarë për arritje të lartë artistike..

26 MAJ 2009
e martë

19:30 Koncert / Concert / Salla e Kuqe / Red Hall /

Kori i Filharmonisë së Kosovës

Rafet Rudi, dirigjent

Eric Whitacre

Lux aurumque

Henrik Gorecki

Eunt es ibant et flebant

Andrew Loyd Weber

Choral Suite from "The Phantom of the Opera"

Pranvera Hoxha, piano

Ernst Toch

Geographical Fugue

~

Lorenc Antoni

Rrak, tak, tak

Lorenc Antoni

Suitë korale

Of Xhemile / Mirëmbrama / Hypi cuca

Kushtrim Gashi

Laje ti moj goce

Kreshnik Aliçkaj

Po këndon bilbil verës

Valton Beqiri

Udhëtimi sonor për violinë, piano dhe Kor

Visar Kuçi, violinë

Valton Beqiri, piano

Kori i Filharmonisë së Kosovës

Kori i Filharmonisë së Kosovës është ansambël profesional (me 50 antarë) i cili vazhdon punën e Korit profesional të ish Radio-televizionit të Prishtinës, kor i cili veprimi me shumë sukses që nga viti 1980 pikërisht nën drejtimin e dirigjentit aktual të Korit – Rafet Rudit. Me aktivitetin e tij Kori i Filharmonisë gjithashtu vazhdon të kultivojë traditën e këndimit koral që në Kosovë ekziston që nga viti 1945.

Programi i këtij ansambli përfshin vepra të mjeshtërve të vjetër (Morley, Monteverdi, Lasso) e deri te veprat e rëndësishme të literaturës moderne korale. Vend të rëndësishëm në programet e Korit zënë krijimtaria e muzikës së kompozitorëve kosovarë.

Deri më tash ka pasur një sërë prezentimesh të rëndësishme në realizimin e programeve kryesisht vokalo-instrumentale. Në kohën e fundit kanë filluar edhe paraqitjet e këtij ansambli edhe koncertet.

Bashkë me Orkestrën filharmonike të Kosovës me koncertet e tyre të vazhdueshme, paraqet bazë të rëndësishme të jetës muzikore në Kosovë dhe bërthamën e nevojshme në drejtim të formimit të Operës së Kosovës.

Rafet Rudi

Në qytetin e lindjes Mitrovicë, merr mësimet e para të muzikës të cilat i zhvillon në rrafshje profesionale në shkollën e mesme të muzikës në Prishtinë. Mbaron studimet e larta për dirigjim (1973) dhe kompozim (1974) në klasën e prof. Predrag Milloseviq në Akademinë e Muzikës në Beograd. Studimet pasuniversitare i mbaroi në Sarajevë, kurse specializoi për një vit shkollor në Konservatorin Nacional të Parisit në klasën e kompozitorit autoritativ Claude Ballif. Në periudhën 1980-1987, që nga themelimi i Korit Profesional të Radio Televizionit të Prishtinës ishte dirigjent i parë i tij, me të cilin realizoi rreth 150 koncerte. Merret me publicistikë. Ka mbi 300 shkrime të ndryshme (eseistikë, recensione, kritikë etj.) dhe është autor i shumë teksteve mësimore. Në vitin 2002 shtëpia botuese "Dukagjini" i boton librin teorik "Sprova estetike". Aktualisht është profesor në Fakultetin e Arteve – Dega e Muzikës në Prishtinë, ku ligjëron lëndët forma muzikore dhe kompozim. Është udhëheqës i Qendrës Kosovare për Muzikën e Re që nga krijimi i saj më 1999. Që nga viti 2002 është themelues dhe drejtor i Festivalit Ndërkombëtar të Muzikës së Re "ReMusica". Veprat e Rudit ekzekutohen në Francë, Zvicër, Angli, Itali, SHBA, Holandë, Rusi, Shqipëri, Rumania, Spanjë, Suedi, Bullgari, Kroaci, Slloveni, Japoni etj.

Veprat orkestrale: Simfonia (1974), Kohë koncertante për piano dhe orkestër simfonik (1975), koncert për kitarë dhe orkestër harqesh, Rrojtja për kitarë dhe harqe (versioni i dytë 1978), Metamorfoza për flaut, piano, zë dhe orkestër harqesh (1979), Koncert për kitarë dhe orkestër harkor, Laudatio funebris për soprano dhe orkestër harqesh (2006), The Return për mexosoprano dhe orkestër simfonik (2007) etj.

Muzikë dhome: Suitë për piano (1969), Petite Suite për kitarë solo (1981/vepër e obligueshme në Konkursin Ndërkombëtar të Kitarës - Beograd 1985), Dialogue perdu për flaut, trio harqesh, piano dhe shirit manjetik (2000), Rëve nostalgjique vepër elektronike (2003/porosi e Amici della musica - Cagliari), Kuartet për flaut, klarinetë in B, klarinetë in Es dhe fagot (2008) etj.

Muzikë vokale - instrumentale: Lule e pavyshkur, Kantatë për kor dhe orkestër simfonik (1988/2008), Icare ubi es për mexosoprano, kor, 3 timpane, gong, 2 piano, kontrabas, soprano (2007), Afresk arbëresh III për solistë, oktet vokal (ose kor), organo, piano me katër duar, bandë manjetike dhe recitues (1993), Un soufle de chagrin për kuartet saksofonash, mexosoprano, kor dhe elektronikë (2008), Kuartet frymor (2009) etj. Që nga viti 1983 Rudi ka shkruar edhe muzikë për teatër dhe film. Gjatë karrierës Rudi është nderuar edhe me çmime prestigjioze si:

Çmimi Kombëtar i dhjetorit për krijimtari – Kosovë (1983), Çmimi i Festivalit Ndërkombëtar BEMUS – Beograd (1974), Çmimi vjetor i SHKK – Prishtinë (1982) etj.

Vepra "Suita e vogël për kitarë" është botuar në kuadër të përmbledhjes "Panorama de la musique contemporaine pour Guitare vol. 1" nga shtëpia botuese "TRANSANTLANTIK", Paris (1987). Po kjo shtëpi botuese në vëllimin e dytë të kësaj përmbledhjeje i boton edhe veprën "Largo" për solo kitarë. Ndërsa më 2008 vepra për solo piano "Prishtina Blues" publikohet nga shtëpia botuese PEERMUSIC nga Hamburgu i Gjermanisë, kurse vepra e njëjtë është botuar në CD në Holandë.

28 MAJ 2009
e enjte

12:00 **Koncert / Concert** / Salla e Kuqe / Red Hall /

Miniatura pedagogjike për klarinetë në bazë të këngëve popullore shqiptare

(vepra të porositura)

Pedagogic miniatures for clarinet based on Albanian folk songs

M.Mengjiqi / F. Beqiri / R.Rudi / K. Gashi / K. Aliçkaj / D. Zymberi/ Përkujdesja artistike: **Astrit Mustafa, Kushtrim Gashi**

Interpretët: **Agon Shyti / Endrit Zharku / Valdrin Maxhuni / Altin Hoti / Loren Jupolli / Gent Hoxha / Leart Avdiu / Edmond Vllasaliu / Zeqirja Hallaqi / Ermir Isufi / Astrit Osmani / Altin Abazi / Blond Vuniqi / Blert Shala / Lum Haxhijakupi / Hana Zeqiri / Enes Berveniku / Fitim Hoxha / Albion Vllasaliu**

Korepetitorët: **Mennan Bërveniku**, piano / **Shkumbin Bajraktari**, klarinetë / **Astrit Mustafa**, bass klarinetë / **Ardita Lubishtani**, flaut / **Lirim Mustafa**, fagot / **Fatlum Latifi**, kitarë

19:30 **Koncert / Concert** / Salla e Kuqe / Red Hall /

Kompozitorët dhe interpretët e rinj

Arbenita Lubishtani

Trio neoclassico

Arta Prekadini, violinë / **Argtim Bajrami**, violë / **Arzie Jusufi**, violincello

Liburn Jupolli

Interstellar impressions

Liburn Jupolli, piano elektrike dhe elektronikë

Lyra Kastrati

A night of Indigo

Besa Llugini, soprano / **Mennan Bërveniku**, piano

Kushtrim Gashi

Folk Dance

Mennan Bërveniku, piano

Memli Kelmendi

Another Noise, për flaut dhe elektronikë

Elektronikë / **Kaltrina Krasniqi**, flaut

20:00 **Koncert / Concert** / Salla e Kuqe / Red Hall /

Muzika solistoko - kamertale / Chamber Music

Simon Gjoni

Shoqe e kemi Hanën

Hasan Breza

Dashnor tu bana

Ramadan Sokoli

Asaman moj lulja e Allit

Kristo Kono

Kroi i fshatit tonë

Elife Podvodrica, soprano / **Pranvera Hoxha**, piano

Arvo Part

Fratres

Drita Dida, violinë / **Jeta Dida-Bujari**, piano

Kushtrim Gashi

Kuartet frymor

Kaltrina Krasniqi, flaut / **Fidan Osmani**, klarinetë / **Dardan Gjinoli**, saksofon / **Shkumbin Bajraktari**, bass klarinetë

Valton Beqiri

Prapë se prap

Anda Kryeziu, piano (primo) / **Mrika Sefa**, piano (secondo)

Giya Kancheli

Caris Mere

Delina Hajra, soprano / **Arianit Shehu**, violë

Mendi Mengjiqi

Pax – “Matri Teresiaë”

Albina Isufi, soprano / **Lekë Salihu**, piano

Jurg Wyttenbach

Serenade

Fidan Osmani, klarinetë / **Visar Mehmeti**, flaut

Gabriel Faure

Nocturne N0.1 op.33

Edita Haxhihamza, piano

Isaac Albeniz

El Albaicin – “Iberia” suite

Mennan Bërveniku, piano

Petrit Çeku was born in 1985 in Prizren, Kosovo. He attended a primary music school there where he received instruction from Luan Sapunxhiu. In 2002, he moved to Zagreb, Croatia, where he continued his music education under the instruction of Xhevdet Sahatxhija. He won first prize in the all-Croatian Competition in Dubrovnik in 2003 as well as first in the international guitar competition “Anna Amalia” in Weimar, Germany. The following year, he won the “Emilio Pujol” guitar competition in Sassari, Italy, as well as the “Andrés Segovia” in Velbert, Germany. Also in 2004, he represented Croatia in the European Music Prize for Youth in Dubrovnik and won first prize as well as the Croatian Composers’ Union prize for the performance of a work by a Croatian composer. In the same year, he became a student in Darko Petrinjak’s class at the Music Academy in Zagreb, where he graduated in 2008. Petrit Çeku was the only guitarist in the international young music artists’ competition “Ferdo Livadić” in Samobor, Croatia, and won first prize by unanimous decision of the jury. He won the annual prize of The Croatian Music Youth in the year 2005. Petrit Çeku was awarded with The Silver Medal in The Parkening Competition in Malibu, California and second prize in the ‘Printemps de la guitare’ in Charleroi, Belgium in 2006. Winning the Pittaluga Competition in Alessandria, Italy (2007), Petrit Çeku established himself as one of the leading guitarists of young generations. His first solo CD was released in September 2008 from the famous American label — Naxos. Petrit Çeku was awarded with the annual prize of The Zagreb Philharmonic Orchestra as The Best Young Musician of the year 2008. Çeku has taken part in master classes led by Manuel Barrueco, Leo Brouwer, Zoran Dukić, Carlo Marchione, Ehat Musa, Scott Tennant and Ana Vidović. For several years, he has attended Strings Only!, the summer school for string instruments, led by the renowned cellist Valter Despalj. Petrit Ceku currently resides in Zagreb, Croatia.

Petrit Çeku performing at the 2008 Summer Music Festival in Velbert, Germany.

Ophélie Gaillard is a versatile musician, performing with equal passion music of the Baroque, Classical, Romantic and Contemporary periods. The winner of several international competitions, notably the J. S. Bach International Cello Competition in Leipzig, she gives recitals in the world’s great concert halls and champions the solo cello repertoire, from Bach’s Suites to works by Britten, Dutilleux, Crumb and the composers of the younger generation.

Her recordings for Ambroisie of Bach’s complete Cello Suites, those of Benjamin Britten and his Cello Sonata with the pianist Vanessa Wagner were highly acclaimed by the international press (Diapason, Le Monde de la Musique, Répertoire, Scherzo, Goldberg, Crescendo …). Her recent recording

of Fauré’s works for cello and piano, with Bruno Fontaine, was singled out by The Strad Magazine.

Ophélie Gaillard makes solo appearances with the Orchestre de Cannes- Provence- Alpes Côte d’Azur, the Polish Radio Orchestra (conductor Gabriel Chmura), the Orchestre de Picardie (Edmon Colomer), the European Camerata, the orchestra Les Siècles, the Franz Liszt Orchestra of Budapest. She will be making her début with the New Japan Philharmonic in June 2006.

She appears at various major festivals (such as Saint-Denis, Quimper, Messiaen at La Meige, Orangerie de Sceaux, Sablé-sur-Sarthe, Beaune, Evian, Montreux, Bach in Lausanne, October in Normandy, Reims Flâneries Musicales,Toroella de Montgri) and at theatres including those of Bordeaux, Avignon, Poissy and Paris (Châtelet).

She regularly gives recitals and masterclasses in Japan and Korea, Latin and Central America and Canada, and she records for radio (France Musique, BBC Radio 3) and television (France 2, Mezzo, Arte).

Ophélie Gaillard trained at the Paris Conservatory (CNSM), where she was awarded three premiers prix: for chamber music in Maurice Bourgue’s class, for cello in Philippe Muller’s class (she subsequently followed a series of advanced classes with the same teacher), and for Baroque cello with Christophe Coin. She also has a teaching diploma (cello) and a degree in musicology from the

Sorbonne. She has been teaching since 2000.

Keenly interested in early music, she has often taken part in Baroque vocal works directed by Christophe Rousset and Emmanuelle Haïm. She also founded the ensemble Amarillis.

In 2005 Ophélie Gaillard created Pulcinella, a chamber ensemble composed of some of the finest soloists, with which she explores the vast repertoire of concerted cello works.

Also in 2005, she had the idea of creating the show Pierrot fâché avec la Lune, based on music by Debussy and Janacek, with the mime artists and actors Cécile Roussat and Julien Lubek and the pianist Delphine Bardin. It was immediately a great success.

Ophélie Gaillard also likes to combine different artistic disciplines; she works with dancers such as Daniel Larrieu and Sidi Larbi Cherkaoui.

Ophélie Gaillard plays a cello made by Francesco Goffriller in 1737, loaned to her by the CIC.

Marcel Worms performing at the 2008 Summer Music Festival in Velbert, Germany.

Marcel Worms (1951) studied at the Sweelinck Conservatory in Amsterdam with Hans Dercksen. He also took lessons with Russian Youri Egorov and with Alicia de Larrocha. After his final exam in 1987, he specialised in the study of chamber music with Hans Broekman and 20th century piano music with Alexandre Hrisanide. Marcel Worms is active as a chamber music player and soloist: in 1990 he premiered early works by Schonberg in a recital at the Jsbreker and in 1991 he performed the complete piano works of Janacek. Since 1992/3 season, he performed the program Jazz Influences in 20th Century Piano Music on Dutch stages. In 1994, this program appeared

on CD on the BVHaast label.

Marcel Worms performing at the 2008 Summer Music Festival in Velbert, Germany.

With the Groupe de Sept, which he founded, Marcel Worms performed, among others, the complete works of Poulenc for piano and wind instruments. This program appeared on CD on Emergo Classics.

In 1994, Mondrian’s memorial year, Marcel Worms performed the program Mondrian and the Music of his Time. The composers Willem Breuker and Theo Loevendie wrote a composition for this project. He performed this program in the Netherlands, many European countries, Russia (Hermitage St. Petersburg, Pushkin Museum Moscow) and the United States (including the National Gallery of Art, Washington D.C.). At the occasion of the 100th birthday of Jean Wiéner, he performed a program completely dedicated to piano music of this French composer in the Netherlands and France. BVHAAST released this on CD in 1996.

Since 1996, Marcel Worms is working on a blues project: around 160 Dutch and foreign composers (from 50 countries on all continents) wrote for this project. This program has appeared on 4 CD’s already. Between 1998 and 2008, Marcel Worms has performed this program in many European countries, China, Indonesia, Russia, the Middle East, the Far East, the United States, Africa, South America and Cuba. In 1999 he played at the North Sea Jazz Festival in The Hague. In 2001 there were performances at the Festival for New Music in Bucharest and at the Warschauer Herbst in Warsaw, and in 2002 at the EU Jazz Festival in Mexico City and the Audio Art Festival in Krakow. In 2004 this program was performed at the festival De la Musica Contemporanea in Bolivia, at the Forum Neuer Musik in Cologne, at the Festival of Aveiro (Portugal) and at the Fajr Festival in Iran. In 2005 Marcel Worms presented his blues project at the Festival Tblisi Autumn in Georgia.

Marcel Worms performing at the 2008 Summer Music Festival in Velbert, Germany.

Fatos Qerimaj comes from a family with a distinguished artistic tradition that played an important role in treasuring and developing Albanian culture and music. He graduated for clarinet at the Tirana Aarts Academy in 1982 with a maximal evaluation. Since 1990 he teaches clarinet at the Arts Academy beside his performance career through concerts in various national and international events, such as France, Italy, Greece, Denmark, England, Sweden ,Croatia etc. .

Fatos Qerimaj performing at the 2008 Summer Music Festival in Velbert, Germany.

A considerable number of music works composed for different genres such as instrumental, vocal, simfonic, ballet, theater and film music enriches the artistic career of Fatos Qerimaj.

He has completed two special focus studies in Spain and Italy. Since 2000 he is active in the manafging structures of Arts Academy, being elected in 2008 as Head of the Performance Section.

Fatos Qerimaj has been awarded of several prizes as a composer and as clarinetist. He ideated and is the artistic director of the Jazz festival and Clarinet’s Festival in Tirana.

Hehas performed both as a soloist and as a member of chamberensembles in hundreds of concerts in Europe and USA.

Fatos Qerimaj performing at the 2008 Summer Music Festival in Velbert, Germany.

He has cooperated with various ensembles in Italy, Austria, Switzerland, Germany, Macedonia, Croatia Greece, France, USA , Rumania, Slovenia etj. He has been invited to perform as a soloist and as a first viola at different symphonic and string orchestras in Albania, France and Germany.

He has been awarded with various prizes at the national and international scene :: Membre d’Honore de l’Academie Amadeus EUROPE (France), Medal of honour form the Association Culturelle “G.Faures” (France). He is also a laureate of the First Prize at the International competition of performers “N. Zoraci”. He has also been often invited as a member of national and international professional juries.

He is actually head of the viola department and deputy rector at the Arts Academy in Tirana.

Fatos Qerimaj performing at the 2008 Summer Music Festival in Velbert, Germany.

Kosovo Philharmonics Orchestra is established after the last war in Kosovo in the year 2000 with the initiative of some distinguished Kosovar musicians. Initially it started as a string ensemble and latter as a chamber orchestra but with no doubt it represents the continuation of the ex -Symphonic Orchestra of the Radio and Television of Prishtina who’s activity was ceased forcibly in 1990. After the consolidation of the state institutions the Kosovo Philharmony is supported through the Minsitry of Culture by financing its concertos and other regular activities of this important music institution.

In 2004 the Ministry of Culture decided to add the institution of the Opera of Kosovo to the Kosovo Philharmonics structure. The Philharmonics Orchestra performed many symphonic and operatic concerts within the regular annual seasons.

Kosovo Philharmonics Orchestra regularly engages instrumentalists from Albania and Macedonia because of its limited capacities with symphonic instruments.

The repertoire of its performances included world known and Albanian composers of all styles and orientations. Many soloists performed accompanied by the Kosovo Philharmonics Orchestra such

as: Inva Mula, Tedi Papavrami, Pavel Vernikov, Kevinn Kenner, Florian Stubenvoll, Sihana Badivuku, Antonio Gashi, Venera Kajtazi, Teuta Pllana, Lejla Pula ; It had the privilege of collaborating with conductors as Bahri Çela, Pavle Deshpali, Ermir Krantja, Tadeusz Serafin, Arbër Dhomi, Jetmir Barbullushi, Toshio Yanagisawa, Baki Jashari, Bahri Çela etc.

Toshio Yanagisawa performing at the 2008 Summer Music Festival in Velbert, Germany.

Toshio Yanagisawa

Born in Japan (1971). He studied orchestra conducting at “Ecole Normal de Musique de Paris”. He studied with Yutaka SADO and Kazushi ONO. In 2002, was invited to “Verbier Music Festival” in Switzerland and studied under James Levine and Kurt Mazur. Awards: In 2000, “Tokyo International Competition for Conducting”- 2nd prize.

Professional Experiences: He has been conducting “New Japan Philharmonic Orchestra”, “Japan Philharmonic Orchestra”, “Tokyo Philharmonic Orchestra”, “Tokyo Metropolitan Orchestra”, “Tokyo Symphony Orchestra”, “Tokyo City Philharmonic Orchestra”, “Japan

Shinsei Orchestra”, “Kyoto Symphony Orchestra”, “Osaka Philharmonic Orchestra”, “Sendai Philharmonic Orchestra”, “Siena Wind Orchestra” and “Osaka Municipal Band” etc. He was chief conductor of Kobe City Opera (2001-2003).

He performed “Lenfant et les sortileges” by Ravel, “Cendrillon” by Massenet and “La voix humaine”, “Les mamelles de Tiresias” by Poulenc. In 2003 he conducted “Orchestra of State Hermitage”(St. Petersburg). In 2004 he conducted “Macedonia National Theatre” and performed “Tosca” by Puccini.

He received successful review for this performance and was invited to the same theatre again. He was also well received in “Madama Butterfly” (premiere) by Puccini. In October 2005 he became the chief conductor of “Macedonia National Theatre” and conducted “Nabucco”, “La Traviata”, “Aida” by Verdi, “Tosca” “Madama Butterfly” by Puccini, “Carmen” by Bizet and “Carmina Burana” by Orff (Skopje Summer Festival). “Macedonia National Theatre” was invited Albanian National Opera Theatre and he conducted “Madama Batterfly” by Puccini.

From 2007 he became a chief conductor of Kosova Philharmonic.

Chamber Group of the Twentieth Century performing at the 2008 Summer Music Festival in Velbert, Germany.

GRUPO INSTRUMENTAL SIGLO XX (The Chamber Group of the Twentieth Century)

The Chamber Group of the Twentieth Century was formed in 1996 as an homage to the “Great Century” with the goal of interpreting its best chamber works, from the beginning of the 20th century until the present day, difficult work that requires much dedication and sacrifice, due to the extreme difficulty of these pieces. The members of the group are instrumental soloists of the Orquesta Sinfonica de Galicia. They come from more than ten different countries—Spain, the United States, Rumania, France, Albania, Japan, Russia, Germany, Poland, etc. All of them possess extensive experience and work at an extremely high level in their field. The number of artists varies depending on the works on any given program.

Another focus of his hard and intensive work is to lure the young adults with this fascinating world that is contemporary music. In concerts “Children and modern music”, in conferences- concert or master class, the youngsters get close in the easy way without any confusion with Stravinsky, Berio, Xenakis music.

The GISXX has premiered more than 50 works of Spanish composers and has in its repertory

composers such as Stravinsky, Falla, R. Strauss to Messiaen, Xenaskis, and Ligeti. It has participated in diverse national events such as the music festivals of La Coruna, Santiago, Salamanca, and Bilbao. Their performance in the 18th Music Festival of 20th Century Music in Madrid received the best critiques as well as feverous applause from the public. Their concerts have been recorded by the Radio. In January of 2001, they played in the National Auditorium of Madrid, a concert which was broadcast by TVE 2 and by the International Channel.

The Chamber Group is open for new projects combining contemporary music with lyrics live, theater, dancing, videos and plastic arts.

Lately is in the market his new CD “Manuel Balboa – the whole creation for chamber group” and DVD “O arame” (The wire) opera with one act e Juan Duran.

STRING QUARTET “HORS” (in membership Anastasia Detistova-Abadgieva - violin, Marijana Parzulova - violin, Pepa Djeneva - viola and Palmira Gribneva - Tomanova - violoncello) is created in year 1991 and today it is the one bulgarian string quartet with unchanged membership and resident creative work. The Quartet name is the name of the Slavic God of the Sun.

The participants in the quartet have finished DMA (State music academy) “Pancho Vladigerov” and the Moscow music conservatory and the master class in chamber music in DMA. The creative appearances of the quartet includes yearly concerts with classic, contemporary and foreign music, participation in the festivals “Sofia summer”, “Muzika nova”, “New bulgarian music”, the festival “Unerhorte musik..Berlin, in the publications of the cycle “Mondays of the Union of Bulgarian composers” and other, as in concerts abroad and CD recordings with music of Dimitar Nikolov. All these appearances have challenged numerous comments in the specialized press in the media’s in our country.

The strategic priority in the interpreter work of “Hors” is the bulgarian music culture and especially the performance of contemporary bulgarian music - many premiers of new created works are released. The presenting of the two integrals - the tree string quartets of Lubomir Pipkov and the tree string quartets of Vasil Kazandjiev which have great culture and history worth, and at the same time is a bridge between the national style and the world culture motions, enter itself in this general artistic-interpre-tatical strategy of the membership.

The Quartet performed concerts in Hungary, Germany, Austria, Sweden, Finland, etc.The Quartet is rewarded with the Krystal Sign of Honor and UBC.They won the “Golden staves” award of the Bulgarian composers union for high artistic achievements.

KOSOVA PHILHARMONICS CHOIR

Kosova Philharmonic Choir is a professional ensemble (with 50 professional singers) continuing the work of the former professional Choir of the Radio-Television of Prishtina a very successful choir that performed since 1980 led

by the actual conductor of the ensemble - Rafet Rudi.

This ensemble had many successful performances among which more important ones are the performances in all the important Music Festivals in former Yugoslavia such as: “Dubrovnik Summer Festival”, “The Tribune of Yugoslav Music Works”, “Ohrid Summer”, etc. The role of the Choir in Kosova Philharmonic is double: performing vocal-instrumental and opera works such as (R.Dhomi: Arbereshi Wedding, G.Bizet: Carmen etc.) and in the other side performing independent choral concerts with a capella repertoire.

One of the recent successful performance was in the “REMUSICA FESTIVAL”, “HISTRIA FESTIVAL” (Croatia) and Skopje International Festival, where international review was very positive on the high artistic level of interpretation and its programmatic aspect.

Rafet Rudi

He is Albanian composer and conductor. Rafet Rudi graduated in Belgrade, conducting (1973) and composition (1974). He completed his postgraduate studies in Sarajevo, followed by a one year specialization in the Paris National Conservatory, in the class of the distinguished composer Claude Ballif (1980). He worked as a conductor of the Prishtina Radio Television Professional Choir from ’80 till ’87. Rudi is also known as a writer in the field of music aesthetics, author of the recent book “Sprova estetike” (Aesthetic challenges). He is also an author of many school music textbooks.

He is presently professor at the Faculty of Arts – Music Branch where he lectures Musical Forms and Composing. Also he is conductor of Kosova Philharmonic Choir. Rudi is the chair of Kosovar Centre for New Music and director of Prishtina International Festival “ReMusica”.

His pieces are played in France, Switzerland, England, Italy, USA, Netherlands, Russia, Albania, Rumania, Spain, Sweden, Bulgaria, Slovenia, Japan etc.

Orchestral Works: Symphony (1974), Metamorphosis for flute, piano, vocal and string orchestra (1979), Rrojtja for guitar and strings (second version 1978), The Return for mezzo-soprano and symphonic orchestra (2007) etc.

Chamber works: Suite for piano (1969), Rrojtja (Living) for guitar and string quartet (second version 1978), Petite Suite for solo guitar (1981/listed as compulsory work at the International Contest for Guitar – Belgrade 1985), Dialogue perdu for flute, string trio, piano and tape (2000), Rêve nostalgique electronic piece (2003), Quartet for flute, clarinet in B, clarinet in Es and bassoon (2008) etc.

Vocal and choral works: Icare ubi es for mezzo-soprano, choir, 3 timpani, gong, 2 pianos, contrabass and soprano (2007), Arbëresh Fresco III for soloist, vocal octet (or choir), organ, piano for 4 hands, tape and recitation (1993), Un soufle de chagrin for saxophone quartet, mezzo-soprano, choir and electronics (2008) etc.

Since 1983 Rudi also composed a lot of music for theatre and film.

During his career Rudi was honoured with prestigious prices: December National Price for Composition – Kosovo (1983), Price of International Festival BEMUS – Belgrade (1974), Annual Price of Kosovo’s Composers Association – Prishtina (1982) etc.

The piece “Short Suite for guitar” was published within the compilation “Panorama de la musique contemporaine pour Guitare vol. 1” – printed by publishing house “TRANSANTLANTIK” in Paris (1987). The same publishing house in the second volume of this guitar book compilation also published the “Largo” piece for solo guitar. In 2008 Rudi’s work “Prishtina Blues” for solo piano was published by PEERMUSIC in Hamburg (Germany) and the same piece was also published in a CD in Netherlands.

Festivali Ndërkombëtar i Prishtinës / Pristina International Festival

REMUSICA

has been made possible with the support of

Ministry of Culture, Youth and Sport

Partners of the Festival

Ministry of Culture, Youth and Sport

The Municipal Assembly Pristina

IPKO

Ambassade de France au Kosovo

Embassy Netherland

Philharmony of Kosova

Proreklam

Koha Ditore

RTV 21

Director

Rafet Rudi

Festival Board

Rafet Rudi, Besa Luzha, Kushtrim Gashi, Kreshnik Aliçkaj, Bleta Qerkini, Rafet Rudi

Festival founded by

Kosova Center for New Music

/Member of ECPNM – Europiaen Conferance of Promoters o New Music/

Officer for public relations

Bleta Qerkini

Catalogue of Festival

Kushtrim Gashi

Concerts and events recorded by

Kosova Center for New Music

Creative Concept

PAPER

Concerts will be held at:

Red Hall, St.Anthony’s Catholic Church in Pristina / Red Hall Tribune / Workshops Academy of Arts and ART Center/ Pristina

Festival 'ReMusica'
tel. + 377 (0) 44 115-302, tel. + 386 (0) 49 115-302
address: Kroj i Bardhe D-V/9 10000 Prishtina KOSOVA
www.remusicafestival.com