

20 MAJ | 03 QERSHOR | 2012
MAY | JUNE

REMUSICA

FESTIVALI NDËRKOMBETAR I PRISHTINËS / PRISHTINA INTERNATIONAL FESTIVAL

EDITORIAL

Fizionomia e re e REMUSICA-s

REMUSICA fillon dhjetevjetëshin e dytë me ndryshime në fizionominë e saj. Ajo sivjet e zgjeron fokusin e interesimit edhe te muzika klasike. Kronistët më të kujdesshëm të REMUSICA-s kanë vërejtur se në vitet e fundit në koncertet e Festivalit ka pasur vepra edhe të epokave të tjera stilistike (të renesancës, barokut, klasicizmit, romantizmit etj.). Ato kanë genë vepra të zgjedhura enkas, me të cilat është synuar të bëhet një paralele e kuptueshme dhe logjike në mes muzikës bashkëkohore dhe asaj klasike. Mbi këtë tendencë të filluar dy-tre vite më parë mbështetet dhe fizionomia e re e REMUSICA-s. Së këndejmi, Festivali tash ndërtohet mbi tri komponente: a) mbi muzikën bashkëkohore; b) muzikën e kompozitorëve kosovarë dhe c) mbi muzikën e epokave të vjetra stilistike (shekulli XVII-XIX).

Karakteristikë e programit të sivjetshëm është pjesëmarrja e disa instrumentistëve virtuozë me renome ndërkombëtare. Kështu, në natën e parë, paraqitet bashkë me **Orkestrën e Filharmonisë** së Kosovës, trompetisti **Romain Leleu**, i shpallur më 2009 si instrumentist/virtuoz i vitit në Francë. Nata e dytë i është besuar violonçelistit nga Italia **Roberto Trainini**, programi i të cilit është përplot me vepra virtuozë, si Suita e Bach-ut, Sonata e Ysaÿe-it, Kapriçot e Paganini-t, kurse në pjesën e dytë të programit ky artist do të luajë me atistët tanë (B. Grubi dhe M. Kaçamaku) Trion e Brahms-it. Koncerti i Korit, i cili do të mbahet në Kishën Shën Ndou, në Prishtinë, më 24 maj, risi ka performimin me artisten tonë me renome, **Sihana Badivuku**. Të premten (25 maj), paraqitet një Trio nga Gjermania, në të cilën shquhet sopranoja **Sabine Lutzenberger**, e perfeksionuar për muzikën e vjetër

(të renesancës dhe barokut). Trioja (**Ch. Elin** saksofon, **W. Oettl**, piano dhe S. Lutzenberger) ka në program vepra të kompozitorëve eminentë bashkëkohorë, krahas Monteverdi-t dhe Frescobaldi-t. Nata e 26 majit është e rezervuar për artistët kosovarë (**B. Grubi**, **B. Llugiqi**, **F. Goranci**, **D. Gjinolli**, **P. Gurrallumi**).

27 maji i është dedikuar kompozitorit francez Claude Debussy. Pos Tribunës muzikologjike (me muzikologët **Manfredo Gambini** dhe **Dai Lihn Nguyen**) që i kushtohet këtij kompozitori, do të mbahet dhe Recitali i pianistes sonë **Yilka Istrefi**, e cila është duke bërë karrierë të shquar në Britaninë e Madhe. Po atë mbrëmje (në orën 22), është paraparë koncerti i muzikës elektronike (**Federico Orsini** dhe Donika Rudi). Mbrëmja e fundit i kushtohet artistëve eminentë nga Bullgaria dhe Greqia, flautistes më të njohur bullgare **Lydia Oshavkova** dhe pianistit grek **Angelos Tsanakas**.

Festivali i sivjetshëm, që mbahet në shenjë të 100 vjetorit të Pavarësisë së shtetit shqiptar, me 20 maj, në orën 12 (Swiss Diamond) ka paraparë promovimin e CD-së senzacionale me audio-regjistrimet e para të muzikës shqiptare, të bëra në vitin 1903 /referues **Ardian Ahmedaja**, Vienë/, e cila vjen te ne për herë të parë.

Rafet RUDI

REMUSICA

Edicionet | Editions, 2002-2011

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

PROGRAM 2012

20 MAJ | MAY
E DIEL / SUNDAY

20h00 **KOSOVO PHILHARMONY ORCHESTRA / OPENING** / "Dyar" Hall - Hotel Swiss Diamond
ROMAIN LELEU trumpet FRANCE
Sanije Matoshi mezzosoprano Kosovo
TOSHIO YANAGISAWA, conductor JAPAN

In honor of 100 anniversary of Independence

12h00 Musicological Tribune / "Dyar" Hall - Hotel Swiss Diamond
*(Promotion of the CD with the earliest sound recordings among Albanians from 1903 (Mirditë and Shkodër)
and from a milestone expedition in 1957; Referent: Ardian Ahmedaja, Vienna)*

21 MAJ | MAY
E HËNË / MONDAY

19h30 **ROBERTO TRAININI** cello / Italy / "Dyar" Hall - Hotel Swiss Diamond
Blerim Grubi, viola
Misbah Kaçamaku piano

24 MAJ | MAY
E ENJTE / THURSDAY

19h30 **KOSOVO PHILHARMONY CHOIR** / Catholic Church "St-Anthony"
Sihana Badivuku violin
RAFET RUDI conductor

25 MAJ | MAY
E PREMTE / FRIDAY

19h30 **SABINE LUTZENBERGER** soprano / Germany / "Dyar" Hall - Hotel Swiss Diamond
CHRISTIAN ELIN saxophone, bass clarinet
WOLFRAM OETTL piano

26 MAJ | MAY
E SHTUNE / SATURDAY

19h30 **KOSOVAR ARTISTS** / "Dyar" Hall - Hotel Swiss Diamond
Blerim Grubi viola / **Pjetër Gurrallumi** violonçel / **Besa LLugiqi** soprano /
Flaka Goranci mezzosoprano / **Misbah Kaçamaku** piano / **Dardan Gjini**, saksofon / **Aldi Arëza**, piano

27 MAJ | MAY
E DIEL / SUNDAY

12h00 "150TH BIRTHDAY OF FRENCH COMPOSER CLAUDE DEBUSSY"
Musicological Tribune - "Claude Debussy" / ART CENTER
Lecturer: **Manfredo Gambino** - Italy / "Debussy et la musique russe"
Dai-Linh Nguyen - Belgium "The characteristics of Debussy's harmony"

19h30 **YLLKA ISTREFI** piano Great Britain / "Dyar" Hall - Hotel Swiss Diamond

22h00 **Acousmatic evening** / "Dyar" Hall - Hotel Swiss Diamond
Spatializers: Federico Orsini - Belgium / Donika Rudi - Kosovo

28 MAJ | MAY
E HËNË / MONDAY

19h30 **FLEX ENSEMBLE** / Piano Quartet / Germany / "Dyar" Hall - Hotel Swiss Diamond

29 MAJ | MAY
E MARTË / TUESDAY

16h00 **Pedagogic Concert** / Philharmony Hall
(miniatures for violin and piano based on Albanian folk songs)

19:30 **OPEN PODIUM** / Young Artists & Composers / "Dyar" Hall - Hotel Swiss Diamond

03 QERSHOR | JUNE
E DIEL / SUNDAY

19:30 **LYDIA OSHAVKOVA** flute / Bulgaria / "Dyar" Hall - Hotel Swiss Diamond
Angelos Tsanakas piano - Greece

E DIEL / SUNDAY

20:00 Hotel Swiss Diamond - Dyar Hall

20 MAJ | **2012**
MAY

ORKESTRA E FILHARMONISË SË KOSOVËS *Kosovo Philharmony Orchestra*

ROMAIN LELEU *trombë / trumpet / Francë / France*

Sanije Matoshi *mezzosoprano / Kosovë / Kosovo*

TOSHIO YANAGISAWA *Dirigjent / Conductor, Japoni / Japan*

::::: **Claude Debussy**

Petit Suite

IV Movement Ballet

::::: **Joseph Haydn**

Koncert për Trombë dhe orkestër, Es Dur

Trumpet concerto in E flat major

::::: **Georges Delerue**

Koncertino për Trombë dhe orkestër harkor

Concertino for Trumpet and string orchestra

Romain Leleu, trombë / trumpet, Francë / France

::::: **Manuel De Falla**

El Amor Brujo

Muzikë Baleti për orkestër simfonik

Ballet music for symphonic orchestra

Koncerti është organizuar në bashkëpunim me Filharmoninë e Kosovës

Concert is organized in collaboration with Pristina Kosovo Philharmony

Orkestra e Filharmonisë së Kosovës u themelua pas luftes se fundit ne Kosove ne vitin 2000 me iniciative te disa muziktareve te dalluar kosovar.Fillimisht si ansambel harkor e me vone orkester kamertale, filharmonia e Kosoves paraqet padyshim vazhdimesine e punes se ish Orkestres Simfonike te Radio-Televizionit te Prishtines vepimtaria e se ciles u shua me dhune nga regjimi serb ne vitin 1990.Pas konsolidimit te institucioneve shtetereore Filharmonia e Kosoves kalon ne perkujdesje te Ministrise se Kultures e cila financon projektet koncertale dhe aktivitetin e rregullt te ketij institucioni te rendesishem muzikor. Ne kuader te

Filharmonise ne vitin 2004 Ministria e Kultures ka marr iniciativen per themelimin e Operen se Kosoves.Orkestra e Filharmonise-Operes se Kosoves realizoi nje varg koncertesh simfonike dhe atyre operistike ne kuader te sezoneve koncertale vjetore. Per realizimin e ketyre koncerteve Filharmonia-Opera e Kosoves rregullisht angazhon instrumentiste nga orkestrat simotra ne Shqiperi dhe Maqedoni. Ne programet e orkestres u prezantuan veprat e nje mori kompozitoresh boterore dhe atyre shqiptare te te gjitha orientimeve stilistike.

Romain Leleu

Në vitin 2009 Romain Leleu (Lille, 1983) u votua “zbulim” i vitit në kategorinë instrumentalist solo në French Victoires de la Musique Classique.

Në moshën pesëmbëdhjetë vjeç u pranua në Konservatorin e Parisit (CNSM), pasi ishte trajnuar nga Eric Aubier. U diplomua me dy Premiers Prix, për trombë e muzikë dhome dhe shkoi të punojë me Reinhold Friedrich ne Karlsruhe Hochschule për muzikë në Gjermani.

I njohur si muzikant dhome me Kuinetin e tij Feeling Brass, i formuar në vitin 2000, Romain Leleu gëzon dhe kënaqesine e performimit të reportoarit të koncerteve.

Në vepra të ndryshme, nga baroku te kontenporania, paraqitet si solist në Francë e jashtë vendit si: Ensemble Orchestral de Paris, Orchestre National de Lille de Lorraine, Orchestre de Bretagne, de Cannes PACA, Orchestre de la Garde

Républicaine, d’Auvergne, Orchestre Philharmonique de l’Opéra de Marseille etj, në Belgjikë për Musique Festival, Bruksel, në Japoni për Tokyo Folle Journée, në Kore për Seoul Spring Festival, në Kosovë për Prishtina ReMusica International Festival, në Rumania, në Bucharet Atheneum Concert Hall, në Rusi, Hermitage Theatre, St. Petersburg, etj.

I interesuar për mësimdhënie, Romain Leleu jep orë për master në Kolegjin e Muzikës në Tokio, në Universitetin Kombëtar në Seul, në Akademinë Muzikale e Courchevel dhe në disa konzervatorë francezë.

Leleu është artist me potencial të madh. Ka qene “Yamaha Performing Artist” nga viti 2002 dhe është shperblyer nga shumë fondacione të mëdha (Fondation Groupe Banque Populaire, fondacioni Simone et Cino Del Duca, që ofron çmime arti permes Académie des Beaux-Arts, fondacioni Meyer për zhvillim kulturor dhe artistik fondacioni SAFRAN etj.)

Sanije Matoshi

Mbaroi studimet në Fakultetin e Arteve në Prishtinë-Drejtimi i Solokëndimit në klasën e Prof. Ahmet Dërguti. Tek i njëjti pedagog përfundoi edhe studimet pas universitare. Aktualisht punon si asistente në Fakultetin e Arteve në Prishtinë.

Ka mbajtur master-kurse në Salzburg të Austrisë në klasën e Prof. A.Orandes dhe Prof. H.Branisteau dhe në Akademinë Vadstena në Stokholm të Suedisë. Ka punuar si soliste në Teatrin Shtetëror

të Operës dhe Baletit në Novosibirsk të Rusisë dhe në Korin e Filharmonisë së Kosovës.. Ka koncertuar në: Nju Jork, Paris, Mynster, Salzburg, Stokholm, Novosibirsk, Hagë, Vjenë etj. Ka interpretuar si soliste në vepra vokalo-instrumentale të kompozitorëve: Mozart, Cimarozza, Britten,Vivaldi etj. Shquhet për interpretimin e roleve operistike si: Carmen në operën Carmen (G.Bizet), Dido në operën Dido dhe Aeneas (H.Purcell) dhe Azucena në operën Il Trovatore (G.Verdi).

Toshio Yanagisawa

I lindur më 1971, Toshio Yanagisawa studioi dirigjimin orkestral në Ecole Normal de Musique në Paris. Ai poashtu vijoi studimet e dirigjimit orkestral me Yutaka Sado dhe Kazushi Ono. Me sukses kaloi audicionin në masteklasin e dirigjimit në Festivalin Muzikor Zviceran Verber për të studiuar me të famshmin James Levine dhe Kurt Mazur. Që nga fitimi i vendit të dytë në Garat Ndërkombëtare të Dirigjimit në Tokio në vitin 2000 ai ishte dirigjent mysafir i Filharmonisë së Re Japoneze, Filharmonisë së Japonisë, Orkestrës Filharmonike të Tokios, Orkestrës Metropolitane të Tokios, Orkestrës Simfonike të Tokios, Orkestrës Filharmonike të Qytetit të Tokios, Orkestrës Simfonike “Sinsei”, të Sapporos, Filharmonisë së Sendait, Orkestrës Simfonike të Gunma-s e të tjerë. Yanagisawa ishte dirigjent permanent i Teatrit të Operas dhe Baletit

të Maqedonisë në vitet 2005-2007. Në mars të vitit 2007 ai ishte dirigjent mysafir me Orkestrën e Filharmonisë së Kosovës. Nga tetori i vitit 2007 ai merr pozitën e dirigjentit të përhershëm të Filharmonisë së Kosovës. Në korrik të vitit 2010 realizon një turne koncertale në Japoni me Orkestrën e Filharmonisë së Kosovës. Krahas kësaj ai dirigjont edhe me Orkestrën Simfonike të Shën Petersburgut, Orkestrën Simfonike të Pragës, Orkestrën Simfonike West Bohemian, Filharmoninë e Sarajevës, Orkestrën Simfonike të RTV Serbisë, Orkestrën Simfonike të RTV Shqiptar, Teatrin e Operas së Stambollit etj. Gazeta e njohur “Newsweek” zgjodhi dirigjentin Yanagisawa si njërin nga 100 japonezët e Nderit Botëror. Toshio Yanagisawa është aktualisht Drejtor Artistik i Orkestrës Kamertale Ballkanike dhe dirigjent permanent i Orkestrës Filharmonike të Kosovës.

E HËNË / MONDAY

19:30 Swiss Diamond Hotel - Dyar Hall

21 MAJ | **2012**
MAY

ROBERTO TRAININI *Violonçel / Cello, Itali / Italy*

::::: **Johann Sebastian Bach**

Suite n.6 in D major BWV 1012

Prelude

Allemande

Courante

Sarabande

Gavotte I & II

Gigue

::::: **Johannes Brahms**

"Trio for viola, violoncelle & piano

op.114

Allegro

Adagio

Andantino grazioso

Allegro

::::: **Eugene Ysaÿe**

Sonata pour violoncelle solo op.28

Grave

Intermezzo

Recitativo & Finale

::::: **Blerim Grubi, viola**

::::: **Misbah Kaçamaku, piano**

::::: **Niccolo Paganini**

Caprices op.1

n.11 & 13

..... PAUSE

Roberto Trainini

Il lindur në Bari të Italisë në vitin 1975, Trainini aktualisht jeton në Kopenhagë.

Si muzikant thome ai është antar i solistëve të Salzburgut, një grup muzikor që performon nga duo deri në oktet në gjithë botën me artistë si: David Geringas, Karl Leister, Charles Neidich, Kolija Blacher, Joerg Demus, Jeremy Menuhin, Vladimir Mendelssohn e shumë të tjerë.

Laureat i disa konkurseve ndërkombetare të violonçelit (çmimi IV në Konkursin Ndërkombetar Markneukirchen, 2001, çmimi I në Elise Meyer Hamburg, 2001, çmimi special në Arturo Bonucci, Romë, 2003, finalist dhe vendi IV në Beograd, më 2005), Roberto ka bashkëpunuar

dhe me kompozitorë rusë si Sofia Gubaidulina (duo për violinë e violonçel, Himn i shkurtër i Diellit për violonçel e ansambël), dhe me dirigjentin italian Michele Santorsola.

Si solist performon në Itali, Poloni, Gjermani, Turqi, Romani, Singapor, Qipro dhe nga sezoni i ardhshëm në Meksiko e Brazil.

Roberto aktualisht luan C. Marcucci, 1947 S. Agata në Lanterno, Ravenna dhe A. Ciciliati, 2010 violonçel, Ferrara dhe është antar-themelues i Hamburger Streichsextett.

Ne vitin 2011 Roberto filloi Trion me Piano Arthur Rubinstein me pianisten Elizaveta Kopelman dhe violinisten Alina Komissarova.

Blerim Grubi

Studimet e larta për violë dhe diplomën i kreu pranë Fakultetit të Artit Muzikor në Shkup në klasën e Prof. L. Gospodinov në vitin 1989 Pranë të njëjtit fakultet kryen edhe studimet pasuniversitare për violë, në vitin 1999 . Merr pjesë /1995 dhe 1996/ në Master kursin e Akademisë Chigana në Sienna të Italisë, në klasën e J. Bashmet. Pas mbarimit të studimeve fillon punë pranë Filarmonisë së Maqedonisë, dhe vendoset si udhëheqës i grupës së violës .

Është një prej themeluesve të Ansambllit “Vivendi” me

të cilin ka dhënë shumë koncerte në Kosovë e jashtë saj. Është gjithashtu antar i Trio Harkor Kosova dhe antar i ansambllit Bachus-Shkup. Si solist është paraqitur me Filarmoninë e Maqedonisë me Filarmoninë e Kosovës, Orkestrën e TOB etj. Ne 20 vjetorin (2009) e karrierës artistike luan veprën të njohur për violë dhe orkestrë “Haroldi në Itali” nga Hector Berlioz.

Aktualisht është profesor pranë dhe Universitetit Shtetëror të Tetovës dhe ligjeron dhe Profesor i violës në Fakultetin e Arteve të Prishtinës.

Misbah Kacamaku

U lind në Mitrovicë. Shkollën e ulët e kreu në vendlindje ndërsa të mesmen në Prishtinë. Ne vitet 1986-1993 studion për piano në Akademinë e Muzikës “Gnjeshin” në Moskë .Rusi në klasën e Prof. Jurij Petrov. Diplomohet në vitin 2002 në Fakultetin e Arteve në drejtim të pianos. Me 2004 përfundon me sukses specializimin në drejtimin e klasikëve Vjenez në Konservatorin “Josef

Haydn”-Eisenstadt në klasën e James McCheseny. Në vitin 2010 përfundoi studimet postdiplomike në Fakultetin e Artit Muzikor në Shkup në klasën e Prof. Jasmina Cakar. Si solist dhe anëtar ansamblesh ka mbajtur koncerte në Zvicërr, Maqedoni, Slloveni, Spanjë, Gjermani etj. Eshtë bashkëpunëtor i ngushtë i Filharmonisë-Operës së Kosovës si dhe anëtar i Solistëve të Filharmonisë së Kosovës.

E ENJTE / THURSDAY

19:30 Kisha Katolike "Shën Ndou" / Catholic Church "St Anthony"

24 MAJ | **2012**
MAY

KORI I FILHARMONISË SË KOSOVËS

Kosovo Philharmony Choir

Sihana Badivuku *Violinë / Violin*

RAFET RUDI *Dirigjent / Conductor*

..... **Claude Debussy**

Dieu! qu'il la fait bon, regarder!

150 vjetori i lindjes / 150th anniversary

..... **Josef Rheinberger**

Abendlied op.69

..... **Francis Poulenc**

O magnum Mysterium

..... **Mendi Mengjiqi**

Ex Adverso *premierë / premiere*

..... **Kushtrim Gashi**

Nënë, sa më prite! *premierë / premiere*

Sanije Matoshi, *mezzosoprano*

Kaltrina Miftari, *soprano*

..... **Thoma Simaku**

Dy këngë popullore *(Albanian folk songs)*

Kori i femrave / Female choir

..... **Petra Liondev**

Ergen deda *Kori i femrave / Female choir*

Valbona Vitija & Selvije Marteti

..... **PAUSE**

..... **Rafet Rudi**

Fantasia concertante *premierë / premiere*

Violinë dhe kor / Violin and choir

Sihana Badivuku, *violinë / violin*

Riad Ymeri, *tenor*

Elbenita Kajtazi, *soprano*

..... **Eric Whitacre**

Cloudburst

Kor, piano dhe perkusione / choir, piano and percussion

Lirika Pula, *piano*

Patris Berisha, *perkusione / percussion*

Aurora Spahiu, *perkusione / percussion*

Kori i Filharmonisë së Kosovës është ansambël profesional (me 50 antarë profesionist) 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 ansamble përfshin vepra të një game të gjërë stilistike, duke filluar nga veprat e mjeshtërive të vjetër (Monteverdi, Morley, Arcadelt, Marenzio) e deri te veprat e kompozitorëve të rëndësishëm të literaturës nga literatura moderne korale (B. Britten, O. Messiaen, G. Ligeti,

A. Pärt, E. Witacre etj.). Vend të rëndësishëm në programet e Korit zë krijtaria e kompozitorëve kosovarë/shqiptarë. Kori, deri më tash ka pasur një sërë prezantime të rëndësishme në vend dhe jashtë Kosovës me programe a capella - Pula, Poreç (Kroaci), Shkup, Tiranë, Durrës etj.. Në bashkëpunim me Orkestrën simfonike të Filharmonisë, realizon vepra të mëdha vokalo-instrumentale. Bashkë me Orkestrën simfonike të Filharmonisë së Kosovës me koncertet e tyre (shpeshherë në koncerte të parbashkëta në realizimi e veprave të mëdha), paraqet bërthamën e rëndësishme të jetës muzikore në Kosovë.

Rafet Rudi

U lind në Mitrovicë më 1949. Studimet i kreu pranë Akademisë së Muzikës në Beograd. Diplomi në degën e Dirigjimit (1973) dhe në degën e Kompozimit (1974). Studimet pasuniversitare (magjistraturën) i mbaroi në Sarajevë, kurse specializoi për një vit shkollor në Konservatorin Nacional të Parisit në klasën e kompozitorit Claude Ballif. Në periudhën 1980 -1987 ishte dirigjent permanent i Korit profesional të Radiotelevizionit të Prishtinës. Merret me publicistikë. Ka mbi 300 shkrime të ndryshme (eseistikë, recensionë, kritikë etj.). Të botuar ka disa libra shkollor dhe librin teorik "Sprova estetike". Aktualisht është Profesor në Akademinë e Muzikës në Prishtinë, ku ligjëron lëndën e Formave të muzikës dhe Kompozimin. Është udhëheqës i Qendrës Kosovare për Muzikën e Re dhe

Drejtor i Festivalit Ndërkombëtar të Muzikës së Re -REMUSICA. Rudi është laureat i shumë shpërblimeve dhe mirënjohjeve (Çmimi i Dhjetorit të Kosovës për krijimtari),1983; Çmimi i Festivalit Internacional BEMUS, 1974; Çmimi vjetor i SHKK për vitin 1982) etj. Veprat kryesore: Simfonia, Koncert për kitarë dhe orkestër harkor, Kohë koncertante për piano dhe orkestër simfonik, Kuartet harkor, The return për mexosoprano dhe orkestër simfonik, Afresk arbëresh III për sopran, kor, 2 piano, organo, recitator dhe shirit manjetik, Icare ubi es për mexosoprano, kor, 3 timpani, gong, tr-gl, 2 piano, Dialogues perdu për flautë, trio harkor dhe shirit manjetik, etj. Veprat i ekzekutohen në Francë, Zvicër, Britani të Madhe, Itali, SHBA, Japoni, Shqipëri, Spanjë, Suedi, Bullgari, Kroaci, Slloveni etj.

Sihana Badivuku-Hoxha

Studioi në Konservatoriumin Shtetëror të Moskës P.I.Çajkovski, ku i kreu edhe studimet pasuniversitare në klasën e prof. E.Chugajeva (1983-1991). Në vitet 1993/94 studioi në Hochschule für Musik në Detmold (Gjermani) në klasën e prof. Young Uck Kim. Më 1994 mbaroi kursin e perfeksionimit në Siena (Itali) në Academia Chigiana, në klasën e prof. Uto Ughi. Mori pjesë në garat ndërkombëtare për violinë (Leipzig, Gorizia, Budapest). Gjithashtu mori pjesë në festivale ndërkombëtare si: Vera e Ohrit, InterFest, (Manastir) Festivali Ditët e Muzikës Maqedonase, Festivali i Muzikës Kontemporane ISCM-Tiranë, Gubbio-Festival-Itali, Festivali Remusica-Prishtinë, Festivali i muzikës klasike Varna-Bullgari, Festivali "Muzina"- Sloveni, Java e Bach-ut, Festivali Ndërkombëtar i Muzikës Kamertale Kamerfest-Prishtinë. U prezantua në Festivalin "Vera e Ohrit 98", me Orkestrën

Filharmonike të Radiotelevizionit të Vjenës (ORF). Koncertoi në Kosovë, Maqedoni, Shqipëri, Bullgari, Gjermani, Itali, Rusi, Finlandë, Irlandë, Spanjë, Slloveni dhe SHBA. Ishte anëtare në Ansamblet "Vivendi" dhe "Trio Harkor Kosova". Në festivalin "Vera e Ohrit 2003" u prezantua me ansamblin "Musica Balcanica". Prej vitit 2000 si drejtoreshë artistike angazhohet në bashkëorganizimin e ngjarjeve të ndryshme muzikore si: "Java e Bachut", Festivali ndërkombëtar i muzikës kamertale Kamerfest, Garat internacionale muzikore-Prishtinë, Koncertet e talentëve të rinj (SH.A.M.K., Fondacioni "ArsKosova"). Prej vitit 2000 është anëtare e Këshillit të Shoqatës së Artistëve Muzikor dhe Baletit të Maqedonisë, kurse në 2003-2005 ishte anëtare e Këshillit Artistik të Festivalit Ndërkombëtar "Vera e Ohrit". Aktualisht është pedagoge në Fakultetin e Arteve në Prishtinë.

E PREMTE / FRIDAY

19:30 Swiss Diamond Hotel - Dyar Hall

25 MAJ | **2012**
MAY

SABINE LUTZENBERGER *soprano, Gjermani / Germany*
CHRISTIAN ELIN SAXOPHONE *saxophone, bass - clarinet*
WOLFRAM OETTL *piano*

::::: **Elin, Litzenberger, Oettl**

Improvisations

"Une Sensation de Froide" words Michel Houellebecq

"Erklär mir Liebe" words Ingeborg Bachmann

::::: **Claudio Monteverdi**

Lamento della Ninfa

Ohime ch'io cado

::::: **David Lang**

"Wed" from memory pieces for piano solo

::::: **Toshio Hosokawa**

Il. Aazarumu *from Three Love Songs*

*Voice and treble - saxophone, words Izumi Shikibu (*976)*

::::: **Wolfram Oettl**

"Was es ist" words Erich Fried

::::: **Girolamo Frescobaldi**

Se l'aura spira

::::: **Mendi Mengjiqi**

Pax *for soprano and piano*

::::: **PAUSE** :::::::::::::::

::::: **Christian Elin**

Reminiscence *for Sopransaxophone solo*

::::: **Christian Elin**

"May" for sopransaxophone and piano

::::: **Wolfram Oettl**

"I love folia" for voice, bass-clarinet and piano

::::: **Artur Avanesov**

"Si quelqu'un veut savoir qui me lie et enflamme"

*for voice, piano and bass-clarinet nach Estienne Jodelle
premierë / premiere*

::::: **Christian Elin**

Personal Memories, *premierë / premiere*

Sabine Lutzenberger

Kënetarja gjermane Sabine Lutzenberger është pioniere e muzikës mesjetare. Pas studimeve në Schola Cantorum Basiliensis, performoi me ansamblet: Für Frühe Musik, Augsburg, Mala Punica, Itali dhe Huelgas Ensemble, me muzikantë si Pedro Memeldorff e Paul Van Nevel, si dhe me ansamblet e veta Per-Sonat dhe Ars Poetica. Reportori i saj përfshin muzikën mesjetare, renesancën,

barokun dhe muzikën romantike. Në kontrast me këtë, ajo është veçanërisht në kërkim të muzikës avangarde në këta vitet e fundit dhe ka punuar me Klangforum Wien, me Ensemble REMIX dhe me shume ansamble tjera të njohura të muzikës së hershme dhe bashkëkohore. Incizimet e saj të shumta në CD, si dhe transmetimet e radiostationeve të ndryshme europiane, dëshmojnë cilësitë e saj të shquara si muzikante.

Christian Elin

Saksofonisti Christian Elin ka studiuar për saksofon dhe ka diplomuar në Akademinë e Muzikës në Munihi dhe Bazel të Zvicrës. Më vonë është shpërblyer me bursë nga Akademia e Ansambleve Internacionale në "Ensemble Modern" në Frankfurt.

Ka punuar me muzikantë të shumtë si Giya Kancheli, Mariss Jansons, Dieter Schnebel, Hans Zender dhe është

paraqitur në skenë me artistë si Agnes Baltsa, Lang Lang, Anindo Chatterjee si dhe me Ensemble Modern dhe ka dhënë koncerte në festivale të mëdha të muzikës klasike e bashkëkohore në të gjithë Europën.

Ka marrë shpërblime të shumta për punën e tij artistike prej fondacioneve të ndryshme dhe momentalisht është mësues për saksofon në Qendrën Leopold Mozart të Universitetit të Augsburgut.

Wolfram Oettl

Wolfram Oettl ka studiuar për piano në Akademinë e Muzikës në Munihi dhe muzikën mesjetare, renesancën dhe muzikën barok, në instrumente historike tastiere dhe në basso-continuo ne Schola Cantorum Basiliensis në Zvicër. Ka qenë i ndikuar nga stili avangard i fundshekullit të 20-të

në SHBA, që në cilësimet e sotme muzikologjike quhet "muzike minimale", por ai gjithashtu ndjek dhe relacionet historike midis muzikës avangarde dhe baroke. Një mbikalose e muzikës antike dhe bashkëkohore, muzika luan një rol të rëndësishëm në frymëzimin e tij artistik.

E SHTUNE / SATURDAY

19:30 Swiss Diamond Hotel - Dyar Hall

26 MAJ | **2012**
MAY

ARTISTËT KOSOVARË / Kosovar Artists

::::: **Dardan Gjinolli, saxophone**

Darius Mihaud, *Scaramauche*
Maurice Ravel, *Piece en forme de Habanera*

::::: **Blerim Grubi, viola**

Krzystof Penderecki, *Cadenza for viola solo*
Henri Vieuxtemps, *Capriccio for Viola solo*
Ymer Skenderi, *Këngë / Song for viola & piano*

::::: **Flaka Goranci, mezzosoprano**

Kurt Weill, *Wie lange noch*
Modest Mussorgsky, *Gopak from "The Faire at Sorochinsk"*

::::: **Pjetër Guralumi, violoncello**

Gaspar Cassado, *Lamento de Boabdil Requiebros*

::::: **Besa Llugiqi, soprano**

Sergei Rachaminoff, *Ne poi krasavitsa pri mne*
Giacomo Puccini, *Tu che di gel - Aria of Liu "Turandot"*

Misbah Kaçamaku, *piano*

Artan Krasniqi, *piano*

Aldi Arëza, *piano*

Besa Llugiqi

Dardan Gjinolli

Flaka Goranci

Pjetër Guralumi

Blerim Grubi

E DIEL / SUNDAY

12:00 Tribunë Muzikologjike / Musicological Tribune / Art Qendër / Art Center

27 MAJ | **2012**
MAY

150 vjetori i lindjes së kompozitorit Francez / 150th anniversary of French Composer

..... **Claude DEBUSSY**

Ligjerues / Lecturer:

Manfredo Gambini – Italy / *"Debussy et la musique russe"*

Dai-Linh Nguyen – Belgium / *"The Characteristics of Debussy's harmony"*

19:30 Swiss Diamond Hotel - Dyar Hall

YLLKA ISTREFI, piano, Britani e Madhe / Great Britain

..... **Bela Bartok**

Improvizime në temë hungareze, op.20

Improvisations on Hungarian Peasant Songs, Op.20

Molto moderato

Molto capriccioso

Lento, Rubato

Allegretto scherzando

Allegro molto

Allegro moderato, molto capriccioso

Sostenuto, rubato (a la memoire de Claude DEBUSSY)

Allegro

..... **Claude Debussy**

Prelude

Des Pas Sur la Neige

..... **Mark Kaçinari**

Elegy

..... **John Cage**

Dream

..... **Franz Liszt**

Années de Pèlerinage, Deuxième Année:

Après une lecture de Danté

YLLKA ISTREFI

Pas përfundimit të studimeve në Akademinë e Arteve të bukura në Shqipëri dhe në Fakultetin e Arteve në Kosovë, Yllka Istrefi ka vazhduar studimet pasdiplomike në Londër në Guildhall School of Music and Drama, dhe studimet e magjistraturës në Royal College of Music.

Istrefi punoj me profesoret: Lejla Pula në Prishtinë, Benjamin Kaplan dhe Vanessa Latache në Londër si dhe me John O'Conor ne Dublin ne Irlandë.

Yllka Istrefi ka koncertuar në Kosovë, Maqedoni, Britani të Madhe Japoni, Danimarkë, Norvegji, Itali, Izrael dhe në SHBA. Ajo rregullisht merr pjesë në "Festivalin e Nacionaliteteve" të organizuar nga Asociacioni kulturor Tempietto. Për këto koncerte është shpërblyer me çmimin Kathleen & Margery Eliot nga Birmingham, UK.

Në Janar 2006, Yllka Istrefi ka dhënë koncert solistik në Kennedy Center për Arte Performuese në Washington D.C. i cili është transmetuar drejtpërdrejtë në Internet.

Ka performuar me Orkestrën Crowndale në Londër, Orkestrën Filharmonike të Maqedonisë, dhe rregullisht performon me Helios Chamber Orchestra në Britani të Madhe.

Ajo ka performuar në shumë festivale njëkohsisht ka qenë mysafire e shpeshhtë në programin e gjuhës shqipe në BBC.

Gjatë këtij viti ajo do të performoj në shumë koncerte: në Britani të Madhe dhe në Evropë.

E DIEL / SUNDAY

22:00 Swiss Diamond Hotel - Dyar Hall

27 MAJ
MAY | **2012**

MBRËMJE AKUSMATIKE / Acousmatic evening

Federico Orsini, *spatializer, Belgjikë / Belgium*

Donika Rudi, *spatializer, Kosovë / Kosovo*

:::: **Annette Vande Gorne**
Ce qu'a vu le vent d'Est (*d'après Debussy*)

:::: **Bernard Parmegiani**
Etude èlastique

:::: **Federico Orsini**
Viskar

:::: **Donika Rudi**
Unspoken

:::: **Pierre Henry**
Four Solaire

:::: **Beatriz Ferreyra**
Jazz for Miles

:::: **Denis Dufour**
Caravaggio

Federico Orsini

Kompozitor italo-belg. Pas studimeve në Filozofi dhe të gjuhëve në Romë ai është duke kompletuar studimet e tij në Master në kompozim: muzikën Elektroakustike, akusmatike dhe Sound Dizajn në Belgjikë , në klasën e Annette Vande Gorne.

Federico është muzicant jeton dhe vepron në Bruksel i përfshirë në projekte të ndryshme muzikore, bashkëpunon me artistë në Europë dhe gjithashtu është i përfshirë në projekte të Sound dizajn-it dhe Live Electronics. Aktualisht është duke e zhvilluar një Atelie për fëmijë: Njohuria mbi “Botën e muzikës elektroakustike”, një projekt me lojra dhe gjeste për fëmijë.

Ai vazhdon të kompozoj dhe të jetë pjesë e studiove: “Musique et Recherches” në Ohain / Belgjike/ dhe EMS në Stokholm / Suedi/

Donika Rudi

Kompozitore shqiptare e lindur në qershor 1982. Ka mbaruar kompozimin në Konservatorin e Muzikës në Gjenevë në dy drejtime : muzikë instrumentale në klasën e Nicolas Bolens, Éric Gaudibert, Michaël Jarrell dhe drejtimin e elektroakustikës me Rainer Boesch, Émile Ellberger, Eric Daubresse dhe Luis Naón. Te ky i fundit edhe specializoi në Conservatoire de Musique de Genève.

Disa nga veprat e saja të rëndësishme janë: Baleti Kontemporan “Life in Slow Motion”, e cila u dha premierë në Teatrin Nacional të Prishtinës, , “Sophie’s World” vepër akusmatike, “9” për trombon të amplifikuar & shirit manjetik, “Aura I” për violinë, violë, mezosoprano, soprano, perkusione & shirit manjetik, “The Echoes of the Crying Earth” vepër akusmatike etj Ajo gjithashtu ka kompozuar muzikë për teatër, filma dokumentarë. Kompozimet e saja janë performuar në Belgjikë, Zvicërr, Itali, Kosovë, Shqipëri, Francë, Bullgari etj.

Aktualisht jeton dhe vepron në Belgjikë ku është duke kompletuar studimet master në kompozim muzikën Elektroakustike, akusmatike dhe Sound dizajnit në Konservatorin Mbretëror të Muzikës në Mons në klasën e Annette Vande Gorne.

Ajo është udhëheqëse e “Qendrës së Muzikës Elektronike – NOISE” si dhe drejtoreshë artistike e Festivalit Ndërkombëtar - ReMusica.

E HËNË / MONDAY

19:30 Swiss Diamond Hotel - Dyar Hall

28 MAJ | **2012**
MAY

FLEX ENSEMBLE / *Gjermani / Germany*

Kana Sugimura, *violin*

Anna Szule - Kapala, *viola*

Kana Sugimura, *violoncello*

Endri Nini, *piano*

::::: **Wolfgang Amadeus Mozart**

Piano Quartet in E flat major K.493

Allegro

Larghetto

Allegretto

::::: **Kreshnik Aliçkaj**

Trio harkor / String Trio

premierë / premiere

::::: **Robert Schumann**

Piano Quartet in E flat major op.47

::::: **Alfred Schnittke**

Piano Quartet

Flex Ensemble

Në maj të vitit 2011 Flex Ensemble debutoi në Festivalin e Muzikës së Dhomës në Hanover.

Disa vite më parë, Kana Sugimura (violinë), Anna Szulc-Kapala (violë), Martha Bijlsma (violonçel) dhe Endri Nini (piano) u takuan rastësisht për një seri provash përgatitore për evenimente të rëndësishme muzikore në Berlin, Hanover dhe Bremen.

Nga kjo rastësi lindi ideja e krijimit të një ansambli të ri të muzikës së dhomës. Të katër muzikantët, secili prej tyre fitues çmimesh në konkurse ndërkombëtare dhe solistë të suksesshëm, u mblodhën për të themeluar Flex Ensemble. Veçantia e ansamblit, që e dallon nga kuartetet tjera, qëndron te fleksibiliteti në formacion dhe repertor. Artistët paraqiten në koncerte jo vetëm si kuartet për piano e harqe, por edhe si solistë, duo ose trio.

Flex Ensemble ka koncertuar në serine e koncerteve "Mozartiade" si dhe në Festivalin e Muzikës së Dhomës në Hanover. Ekzekutimi i tyre në kuadrin e "Start-Junge

Künstler Live" u transmetua drejtpërdrejt nga NDR (Radioja e Gjermanisë Veriore).

Ne shkurt të vitit 2012 Flex Ensemble fitoi konkursin e shtëpisë së regjistrimeve "Syntonia Musikproduktion" dhe në maj u ftua të regjistrojë CD-në e parë. Në prill të po këtij viti ansambli fitoi audicionin e Fondacionit të Muzikës së Dhomës "Villa Musica" të landit "Rheinland-Pfalz", ndërsa në maj u vlerësua me çmimin e Fondacionit Georg Solti të Mbreterisë së Bashkuar.

Aktivitetet e ardhshme përfshijnë koncerte për NDR - Musiktage Hanover, Kunstverein Hanover, PODIUM Festival Esslingen, Festivalin e Vianës në Portugali, Festivalin e Muzikës në Menton të Francës si dhe në stinën koncertore "Pro Nota" në Nordhorn. Në tetor ansambli do të ekzekutojë veprën "Odë për Napoleonin" të Arnold Schönberg në kuadër të Stinës koncertore "New York" në Hanover.

Flex Ensemble studion me Oliver Wille dhe Markus Becker në Akademinë e Muzikës, Dramës dhe Mediave në Hanover.

E MARTË / TUESDAY

16:00 Salla e Filarmonisë së Kosovës / Kosovo Philharmony Hall

29 MAJ | **2012**
MAY

Koncert Pedagogjik / Pedagogic Concert

Literatura e kompozitorëve Kosovarë për Violinë dhe Piano

miniatura për violinë dhe piano të bazuara në tema popullore / miniatures for violin and piano based on Albanian folk songs

Mendi Mengjiqi, Zeqirja Ballata, Valton Beqiri, Dafina Zeqiri, Kushtrim Gashi, Kreshnik Aliçkaj,
Drinor Zymeri, Ardian Halimi, Hajrullah Sylja, Rafet Rudi

19:30 Swiss Diamond Hotel - Dyar Hall

PODIUM I HAPUR / Open Podium

Kompozitorët dhe interpretët e Rinj / Young composers and interprets

..... **Muhamed Bislimi**

Gardh përmbi gardh

Fjolla Sadiku, *piano*

Erita Kërleshi, *piano*

..... **Hajrullah Sylja**

Dream

Duresa Shala, *flaut*

Gëzim Latifi, *violinë*

Rinor Aliu, *piano*

Patris Berisha, *perkusione*

Lulzim Lushtaku, *kontrabas*

..... **Ardian Halimi**

Kuartet harkor

Visar Kuçi, *violinë I*

Avni Thaqi, *violinë II*

Arianit Shehu, *viola*

Amanta Istrefi, *violoncello*

..... **Hajrullah Sylva**

Fantazia

Astrit Mustafa, *klarinetë*

..... **Dafina Zeqiri**

Dialog

Festim Haxhikadriu, *violinë*

Rrita Bejtullahu, *piano*

..... **Claude Debussy**

Syrinx *flaut solo*

Marigona Qerkezi, *flaut*

..... **Kushtrim Gashi**

Trio frymore

Moderato

Lento misterioso

Quasi tango

Marigona Qerkezi, *flaut*

Shkumbin Bajraktari, *klarinetë*

Meriton Ferizi, *fagot*

..... **Lyra Kastrati**

Ophelia

I. His love

II. Sunk in the depths of my sorrow

III. Will he come again

Besa Llugiqi, *soprano*

Misbah Kaçamaku, *piano*

..... **Giovanni Pierluigi Palestrina**

Super Flumina Babylonis

..... **Hajrullah Sylva**

Clapping Music

Ansambli ATTACCA / Ensemble

ATTACCA

..... **Drinor Zymberi**

Epos

Rifat Zymberi, *lahutë*

Gëzim Latifi, *violinë*

Neritan Hysa, *piano*

Patris Berisha, *perkusione*

E DIEL / SUNDAY

19:30 Swiss Diamond Hotel - Dyar Hall

03 QERSHOR | **2012**
JUNE

LYDIA OSHAVKOVA *flaut / flute, Bulgari / Bulgaria*

Angelos Tsanakas *piano, Greqi / Greece*

Paraskev Hadijev

100vjetori i lindjes / 100th anniversary

Andante

::::: **Wolfgang Amadeus Mozart**

Sonata e - mol KV 304

Allegro

Menuetto

::::: **Paul Taffanel**

Andante

Pastoral

Scherzettino

::::: **Pierre Camus**

Chanson & Badinera

::::: **Zeqirija Ballata**

Fyelli i Martinit

::::: **Franz Doppler**

Fantazia Pastorale Hungareze

::::: **Astor Piazzola**

Histore de Tango

Cafe 1930

Night club 1960

Oblivion

Anni di solitudine

::::: **Raymond Guiot**

La Scala

..... PAUSE

Lydia Oshavkova

Është e njohur për publikun si flautistja e parë në Orkestrën Filharmonike të Sofjes për shumë vite (1966-1994) dhe gjithashtu si soliste në skenën Bullgare e botërore. Si themeluese dhe soliste e Ansambllit "New Chamber Ensemble", ajo ka dhënë koncerte të shumta kohët e fundit në Itali, Spanjë, Luksemburg, Gjermani dhe Bullgari. Ajo ka interpretuar në sallat e mëdha siç janë "Bunka Kaikan" në Tokio (si soliste e Orkestrës Kamertale Mozart), në sallën kamertale të Orkestrës Filharmonike të Berlinit (duke interpretuar Vivaldin "Katër stinët" që gjithashtu është publikuar në CD), pastaj në "Scuola Grande San Rocco" në Venecia. Si ndjekëse e shkollës së dalluar Frnaceze (mësuesit e saj të famshëm ishin Jean-Pierre Rampalle dhe Alain Marion) dhe profesoreshë e flautit në Akademinë e Muzikës në Sofje, ajo është ftuar për të dhënë mësim në vende të ndryshme në mbarë botën - në Greqi, Turqi, Kore, Japoni, Gjermani, Francë. Në vitin 1999 ka qenë kryetare e jurisë së Garave ndërkombëtare të flautit "Valentino Bucchi" në Romë (Itali). Përveçkësaj, ajo është anëtare e Akademisë së Flautit "Flutissimo" dhe pjesëmarrëse e rregullt në simpoziumet e saj. Oshavkova ka luajtur si soliste nën dirigjim të Sir John Prichard, Mitsuioshi Oikawa, Shunsaku Tsutsumi, Mario Merigo, Dieter Scholer-Mano, Emil Chakarow dhe Konstantin Ilievit veprat e kompozitorëve: Mozarti, Bach, Vivaldi, Mercadante, Reinecke, Jolivet, Honneger, Jacques Ibert, Romberg. Lydia Oshavkova ka qenë flauti i parë në Orkestrën e Festivalit të Sofjes, si dhe në Orkestrën Simfonike të asocuar me akademinë "Chiggiana" të Sienit (Itali). Po kështu, ka performuar si soliste në një numër të madh festivalesh ndërkombëtare në Venecia dhe Turin, Rouen dhe Honfleur, Tokio dhe Yokohama etj. Në vitin 1999 kitaristi Kalli Kastori (Greqi) dhe ajo formuan një duet me ç'rast incizuan CD dhe morën pjesë në shumë festivale). Lydia Oshavkova ka publikuar 3 CD nga "Gega New", 2 CD nga "Divertimento" (Vjenë) (koncertin për flaut dhe harpë të Mocartit, së bashku me Claudia Antonelli), si dhe incizime të publikuara nga "Concord", SHBA. Në vitin 1992 ajo mori "Zolotaya Muza" (Muza e Artë) çmim i qendrës së Informacionit rus për kulturë dhe në vitin 2003 - "Crystal Lyra" nga Unioni i muzikantëve bullgarë.

Angelos Tsanakas

Është një ndër pianistët më të njohur të rinj në Greqi, i kërkuar shumë për partner në muzikën e dhomës me çelo, violinë dhe posaçërisht me flaut. Mësuesit e tij ishin shumë të njohur si Bernard Ringelsen, Cyprian Catsaris dhe Martino Tirino. Me Lydia Oshavkova kanë mbajtur shumë koncerte gjatë vitit të fundit në Greqi, Bullgari dhe Paris.

Performers / Interpretët

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 Ministry of Culture by financing its concertos and other regular activities of this important music institution.

ROMAIN LELEU

In 2009 Romain Leleu (b. Lille, 1983) was voted "Revelation" of the year in the solo instrumentalist category at the French Victoires de la Musique Classique. At the age of fifteen he entered the Paris Conservatoire (CNSM), after being coached by Éric Aubier. He graduated with two Premiers Prix, for trumpet and chamber music. He went on to work with Reinhold Friedrich at the Karlsruhe Hochschule für Musik in Germany. Well-known as a chamber musician with his Feeling Brass Quintet, formed in 2000, Romain Leleu also enjoys performing the concerto repertoire. In works ranging from Baroque to contemporary, he appears as a soloist both in France and abroad (Ensemble Orchestral de Paris, Orchestre national de Lille de Lorraine, Orchestre de Bretagne, Orchestre Régional de Cannes PACA, etc. Romain Leleu is an artist of great potential. He has been a "Yamaha Performing Artist" since 2002, and has received awards from major foundations (Fondation Groupe Banque Populaire, the Simone et Cino Del Duca Foundation, which provides arts prizes through the French Académie des Beaux-Arts, the Fondation Meyer pour le développement culturel et artistique, and the Fondation SAFRAN etc).

SANIJE MATOSHI, MEZZOSOPRANO

She graduated for solo-singing at the Faculty of Arts of the University of Prishtina in Canto Department, where she as well finished her Master Degree lead by Prof. Ahmet Dërguti. Currently she is enrolled as a teaching assistant at the Faculty of Arts - Music Department of the University of Prishtina. She is known for performing well known arias from the world known Operas where the most distinguished ones include: Carmen from the Opera Carmen (G.Bizet), Dido from the Opera Dido and Aenea (H.Purcell), Azucena from the Opera Il Trovatore (G.Verdi).

TOSHIO YANAGISAWA

Born in 1971, Toshio Yanagisawa studied orchestral conducting at Ecole Normal de Musique de Paris. And He has studied orchestra conducting under Yutaka Sado and Kazushi Ono. He passed the Swiss Verbier Music Festival's conducting masterclass audition to study under the famous James Levine and Kurt Mazur. He was principal conductor for Macedonian National Opera from year of 2005 to 2007. In March 2007 he guest-conducted for Kosovo Philharmony Orchestra. And he began resident conductor for Kosovo Philharmony Orchestra in October 2007, and he began principal conductor in May 2009. In July 2010 Kosovo Philharmony Orchestra's Japan concert tour was realized. At the same time he has been conducting Saint Petersburg Symphony Orchestra, Praha Symphony Orchestra (Sep.2012), West Bohemian Symphony Orchestra, etc. Toshio Yanagisawa is currently a music director for The Chamber Orchestra of Balkan and principal conductor for Kosovo Philharmonic Orchestra.

ROBERTO TRAININI

Born in Bari, Italy in 1975, he currently lives in Copenhagen. As a chamber musician he is a stable member of the Salzburger Solisten, a chamber music group that performs from duo to octet, all around the world with renewed artists as David Geringas, Karl Leister, Charles Neidich, Kolija Blacher, Joerg Demus, Jeremy Menuhin, Vladimir Mendelssohn, and many others. Prizewinner of several international cello competitions (IV prize in Markneukirchen Int. Wettbewerb 2001, I prize Elise Meyer Hamburg 2001, special prize in Arturo Bonucci Rome 2003, finalist and IV

place in Belgrade 2005).

Roberto currently plays a C.Marcucci 1947 S. Agata in Lanterno ,Ravenna and A.Ciciliati 2010 cello, Ferrara, and , and he is a founding member of the Hamburger Streichsextett. In 2011 Roberto started the Arthur Rubinstein Piano Trio together with pianist Elizaveta Kopelman and violinist Alina Komissarova.

BLERIM GRUBI

He finished studies for viola and his degree at Faculty of Music Arts in Skopje in class of Professor L. Gospodinov in year 1989. At the same faculty he finishes his postgraduate studies for viola in year 1899. As soloist he has been presented with Philharmonic of Macedonia, Philharmonic of Kosovo, and TOB Orchestra etc. In 20th anniversary (2009) of his artistic career he plays very known work for viola and orchestra "Harold in Italy" from Hector Berlioz. Currently he is professor at the University of Tetovo and he teaches and Professor of Viola at the Faculty of Arts of Pristina.

MISBAH KACAMAKU

He was born in Mitrovica. He finished the primary music school at his hometown while the high school in Prishtina. In the years 1986-1993 he studied piano at the Music Academy "Gnjeshinli" in Moscow [Russia], in the class of Prof. Jurij Petrovich Petrov. As a soloist and member of different ensembles Kacamaku performed in many concerts in Switzerland, Macedonia, Slovenia, Germany, Spain and more. He collaborates very closely with Kosovo Philharmony-Opera. He is member of Soloist of Kosova Philharmonics.

KOSOVA PHILHARMONIC CHOIR

Is a professional ensemble (with 50 professionalists) that continues the work of the former Professional Choir of the Radio and Television of Prishtina. The former choir has successfully operated since 1980 under the leadership of the current conductor Rafet Rudi. With its activity the Choir continues the tradition of Choral singing in Kosovo dating since 1945. The Programme of the ensemble consists of wide ranging stylistic repertoire starting from early music masters (Monteverdi, Morley, Arcadelt, Marenzio) until the works of important composers of the modern choral singing repertoire (B. Britten, A. Pärt, G. Ligeti, E. Witacre etj.) An important part of the repertoire is reserved for the Choral works of Albanian/Kosovo composers. The choir has so far had many important presentations with a capella programs in and out of Kosovo such as - Pula, Porec (Croatia), Skopje, Tirana, Durrës etc... In cooperation with the Simphonic Orchestra of the Kosovo Philharmony , the Choir has performed large vocal - instrumental works. The Choir, in cooperation with the Kosovo Philharmony and their joint concerts, presents the important nucleus of the music life in Kosovo.

RAFET RUDI

Albanian composer and conductor. He graduated in Belgrade, Conducting in 1973 and composition in 1974. He worked as a conductor of the Prishtina Radio Television Professional Choir from 1980/87. Rudi is also known as a writer in the field of music esthetics, author of the recent book "Sprova estetike" (Esthetic challenges). He is also an author of many music textbooks for schools. Rudi is the chair of "Kosovar Center for New Music" and Director of it's Prishtina International Festival "ReMusica". He is presently a Professor of Musical Forms and Composing in the Academy of Music in Prishtina and conductor of Professional Kosova Philharmonic Choir. The following are his most important works: Symphony, Concert for guitar and string orchestra, Concerto time for piano and simfonic orchestra, Afresk arbëresh III for vocal soloist, choir, 2 pianos, organo and tape, Dialogues perdu for flute, string trio and tape, Icare ubi es, for mezzosoprano, chorus, 3 timpani, gong, 2 piano, etc. His compositions are performed in France, Swiss, United Kingdom, Italy, USA, Japan, etc.

SIHANA BADIVUKU-HOXHA

She has studied at the Moscow State Conservatorium "P.I.Tchaikovsky" where she graduated with Prof. E.Chugajeva, and completed her M.A.Degree studies in violin (1984 -1991). In 1993/94 studied in "Hochschule für Musik" in Detmold with Prof.Young Uck Kim. She participated in several International Festivals such as "Ohrid Summer Festival", Days of Macedonian Music, etc.She held concerts in Kosovo, Macedonia, Albania, Bulgaria, Germany, Italy, Russia, Finland, Ireland, Spain, Slovenia and USA. From 2000 she engaged herself to co-organizing as Artistic Director of different musical events, including "J.S.Bach Festivity" Intentional Chamber Music Festival-Prishtina, "International Competition of classical music", Concert-promotions of Young classical music talents. From 2000 she is member of "Association of Albanian music and ballet artists of Macedonia" and member of Festival committee board of "Ohrid summer Festival". Currently she is a associated professor at the Arts Faculty in Prishtina.

Sabine Lutzenberger

The German singer Sabine Lutzenberger is a pioneer of medieval music. After her studies at the Schola Cantorum Basiliensis she performs with ensembles like ensemble für frühe musik augsburg, Mala Ponica in Italy or Huelgas Ensemble, with musicians like Pedro Memelsdorff or Paul van Nevel, as well as with her own ensembles Per-Sonat and ars poetica.

Her repertoire involves medieval, renaissance, baroque and romantic music. In contrast to that, she especially is in demand for avantgarde music over the last years and worked with the Klangforum Wien, Ensemble REMIX and many others of the most reknown ensembles in early and contemporary music.

Christian Elin

Studied saxophone and graduated from the Academies of Music in Munich and Basel, Switzerland. Afterwards he was awarded a scholarship at the International Ensemble Academy of „Ensemble Modern“ in Frankfurt. He has worked with such diverse musicians as Giya Kancheli, Mariss Jansons, Dieter Schnebel, Hans Zender and appeared on stage with artists such as Agnes Baltsa, Lang Lang, Anindo Chatterjee as well as with the Ensemble Modern and has been giving concerts at major classical and contemporary music festivals all over Europe.

He has received numerous awards for his artistic work from various foundations and currently works as a tutor for saxophone at the Leopold Mozart Centre of Augsburg University.

Wolfram Oetti

Studied piano at the Academy of Music in Munich, and medieval, renaissance and baroque music, historical keyboard instruments and basso-continuo-playing at the Schola Cantorum Basiliensis in Switzerland.

In addition to that, he concentrated on contemporary music as a performer, but also as a composer. He was influenced very deeply by the avantgarde-style of the late 20th century in the US, today musicologically called „minimal music“, but he also follows historical relationships especially between avantgarde and baroque music.

YLLKA ISTREFI

Yllka Istrefi is a pianist from Kosovo currently living in London.

She first came to London to study with the late pianist Benjamin Kaplan, with whom she studied intensively for four years. She is a recipient of a scholarship by Albanian Foundation of Scholarships in Macedonia and of Kathleen & Margery Elliott award.

She has finished Masters Degree in Advanced Piano Performance at the Royal College of Music in London, where she studied with Vanessa Lataarche. She has also studied with John O'Conor in Dublin and Katharina Wolpe in London.

Yllka Istrefi has appeared in hundreds of recitals, chamber music and concerto performances in Kosovo, Macedonia, England, Japan, USA, Denmark, Norway, Italy and Israel.

In London she was selected to perform at the 'Pianists of the World Series' at St-Martin-in-the-Fields, has given the opening recital of the Bosendorfer Piano Series and a highly acclaimed performance at Blackheath Halls.

This year she is due to perform in many festivals in Europe and recitals in the UK.

FEDERICO ORSINI

Is an Italian - Belgian composer. After his studies in Philosophy and languages in Rome he is now completing his studies in Electro acoustic, acousmatic composition and Sound design in Belgium in the class of Annette VandeGorne.

Federico is a Brussel based musician involved in many different music projects, collaborations with other artists in Europe and also involved in Sound design projects and Live Electronics music. Currently developing an atelier for kids on introduction to the electroacoustic "world", through games and gestures and a written work about the life of the French composer Luc Ferrari.

DONIKA RUDI

Kosovar composer born on June 1982. She studied composition in Geneva Music Conservatorium. Her most important works are: Contemporary Ballet "Life in Slow Motion", which was staged for his premiere in National Theatre in Prishtina, "Sophie's World" for tape, "9" amplified trombone & tape, "Aura I" for violin, viola, mezzosoprano, soprano, percussions & electronics, "The Echoes of the Crying Earth" etc.

She also composed music for numerous drama plays and films, documentaries, shorts and for children books.

Her compositions have been performed in Kosovo, Albania, France, Belgium, Switzerland, Italy, Bulgaria, etc.

Currently she lives and works in Belgium where she is completing her master degree in composition Electroacoustic music, acousmatic and sound design in Royal Conservatory of Music of Mons, in the class of Annette Vande Gorne.

THE FLEX ENSEMBLE

Made their debut at the Hannover Chamber Music Festival in May 2011. Since a few years Kana Sugimura (violin), Anna Szulc-Kapala (Viola), Martha Bijlsma (cello), and Endri Nini (piano) had met on several occasions for different concerts in Bremen, Berlin and Hanover. These encounters led to an idea; the four chamber musicians, also active soloists, joined together to form an ensemble. One of the characteristic aspects of the Flex Ensemble is the flexibility of formations, and hence repertoire. Besides piano quartet, they integrate duos and trios to enrich their programs.

Past engagements include performances at the "Mozartiade" Hannover and the Hannover Chamber Music Festival. Their performance during "Start - Junge Künstler Live" was broadcasted on NDR Kultur (Northern German Radio).

Future engagements include performances for Künstlerhaus (Kunstverein Hannover), NDR Musiktag Hannover, PODIUM Festival Esslingen, Festival Viana in Portugal, Menton Chamber Music Festival in France and "Pro Nota" Nordhorn.

Sponzorët / Sponsors

Ministria e Kulturës
Kuvendi Komunal
Goethe Institut
Ambassade de France au Kosovo

Alliance Française

Embassy of the Republic of Bulgaria

SWISS DIAMOND HOTEL

Kolegji Universitar VICTORY

Hotel SIRIUS

Hotel EMERALD

Ministria e Diasporës

RTK

Proreklam

Rrota

MINISTRIA E KULTURËS
RINISË DHE SPORTIT

Prishtina

Kuvendi Komunal

Alliance Française

EMBASSY
OF THE REPUBLIC OF BULGARIA
IN PRISTINA

SWISS DIAMOND HOTEL

Prishtina

KOLEGJI
UNIVERSITETAR
VICTORY

Hotel SIRIUS

MINISTRIA E DIASPORES

RR@TA

20 MAJ
MAY | 03 QERSHOR
JUNE | 2012

REMUSICA

FESTIVALI NDËRKOMBETAR I PRISHTINËS / PRISHTINA INTERNATIONAL FESTIVAL

Ekipi i Festivalit / Festival Team

Drejtor / Director | **Rafet Rudi**

Koordinator i programit / Program Coordinator | **Kushtrim Gashi**

Drejtoreshë artistike / Artistic Director | **Donika Rudi**

Produkcion / Production | **Dai-Linh Ngyen**

Komunikimi me media / Media Communication | **Manfredo Gambino**

Menagjimi i musafirëve / Guest Manager | **Vlora Baruti**

Publikimet dhe përmbajtja / Publications and content | **Donika Rudi, Valentina Shyti**

Administratë & Financa / Administration and Finances | **Isuf Dumani**

Vullnetarët / Volunteers | **Anila Qehaja, Blerona Cakolli, Rina Demjaha, Artina Qehaja, Dea Hoxha**

Partnerët / Parters

Filharmonia e Kosovës, Fryma e Re (New Spirit), Kisha katolike Shën Ndou, ECPNM

Festivali u themelua nga / Festival was founded by | **KCNM**
(Member of ECPNM – European Conference of Promoters of New Music)

Incizimi nga / Recorded by | **Electronic Music Centre “NOISE” (Labinot Rudi)**

Dizajni i katalogut / Design of the Catalogue | **RROTA**

Video and Sound Design of REMUSICA's trailer | **Haris Pilton (Antoan Kurti)**

Festivali **REMUSICA 2012**

Tel. +386 (0)49 115 302, +386 (0)49 622 260

Adress: Kroi i Bardhë D-V/9 1000 Prishtinë KOSOVA

www.remusicafestival.com

